
Papers

94 JOURNAL OF CREATION 24(3) 2010

Behemoth and leviathan in the
book of Job

1

Mart-Jan Paul

Behemoth and leviathan, the two enigmatic animals mentioned in the book of Job, are commonly equated with
a hippopotamus and a crocodile, respectively. Exegesis of Job 40 and 41 indicates that a hippopotamus and a
crocodile are not likely candidates for these enormous creatures described by Job. Neither should behemoth and
leviathan be taken as mythological animals. After establishing their identities, I also consider to what degree
they symbolize the power of evil, and whether they are connected with Satan (who is mentioned in the first two
chapters of the book).

Were behemoth and leviathan real animals?

The book of Job, presumably written in the second
millennium bc, details the events of the patriarchal Job

in the land of Uz.2 At the end of the book, in God’s speech
to Job, two large animals are described. The first animal
is described in ten verses (40:15–24) and the second in no
less than 34 verses (41:1–34). Several English translations
give the Hebrew names rather than a translation: behemoth
and leviathan. In the course of history, people have often
questioned whether these passages describe actual animals.
Various interpretations have moved between the extremes
of mythical and realistic explanations. Apocalyptic and
early rabbinic Judaism typically represented them from a
mythical point of view, where the animals are to play a role
in the future.3 In Christian circles a symbolic explanation
or application has been present for a long time. Thomas
Aquinas, on the other hand, equated behemoth with
an elephant, and leviathan with a whale. Since Samuel
Bochartus, in his Hierozoicon (1663), identified behemoth
with the hippopotamus and leviathan with the crocodile,
this has become the current consensus.

The word ‘behemoth’ is the plural for ‘livestock’
(see Gen. 2:20). This plural form is often used for beasts
of the field or woods. Leviathan is mentioned once as
denoting a normal sea creature (Psa. 104:26) and three
times in a symbolic manner (Job 3:8; Isa. 27:1 and
Psa. 74:14). While both words can be used in a variety
of ways, several contextual factors in Job 40–41 favour
interpreting behemoth and leviathan as two real animals
that Job could have witnessed:
a.	 The first time the Lord speaks in Job 39 He describes

real animals (from which we can glean important truths
about the nature of the world and the special place of
mankind). In the following verses two more living
animals are mentioned, which strengthens the argument
that the Lord is referring to real creatures.

b.	 Behemoth is not described as a horrible and rapacious
animal, as in several creation myths. On the contrary,
it is described as a grass-eating animal (Job 40:15).
It lies peacefully in the shadow of the river plants
(vv. 21–22).

c.	 God does not describe past cosmic events in relation to
behemoth and leviathan, but rather the appearance and
habits of animals that were present. Therefore he is
referring to animals that Job observed personally. Both
animals are extraordinarily powerful and evoke awe.

d.	 It is possible that some poetic licence was employed in
the description of the animals, but this does not mean
that Job and his friends did not observe real animals.

It is therefore plausible that the two animals indeed
were real.

Behemoth (Job 40:15–24)

In chapter 40, God describes an impressive animal. It is
the first or most prominent among God’s works. Behemoth
apparently is a masterpiece (v. 19). This description is
about twice as long as that for the animals in chapter 39.
Job is asked to consider behemoth4 that eats grass like
an ox and is therefore some kind of herbivore (v. 15).
Job is urged to pay attention to the power of its loins and the
strength of its belly muscles (v. 16). A problem with the idea
that this description refers to a hippopotamus is that in this
animal the loins are not individually visible and neither are
the muscles. The hippopotamus is a very thickset animal.

Behemoth can stretch its tail like a cedar.5 This tree is
known for its size and its hard wood, which is very well
suited for building. The tail thus should be strong and long.
The tail of the hippopotamus has no resemblance to a mighty
cedar or cedar branch at all. The short and thick tail is only
35 to 50 cm long; it is broad at its base and has a pointed
end. Furthermore, the hippopotamus does not stretch its tail,
but lets it hang down and wiggles it. For this reason, the
translation ‘to slacken’ has been proposed, but this does not
fit with the comparison of the tail to a cedar. The cedar has
very long branches of some 10 to 20 m, so restricting the
comparison to a cedar branch does not provide a solution.

Although the hippopotamus is impressive, the elephant
and the rhinoceros are nevertheless larger. These animals are,
together with the hippopotamus, depicted and mentioned on
the so-called Black Obelisk.6 It seems that the hippopotamus
is brought forward as a tribute (payment of a vassal), which
would seem an unlikely fate for behemoth according to its

Papers

95JOURNAL OF CREATION 24(3) 2010

Figure 1. Hippopotamuses and Egyptian hunters (from Keel, ref. 10).

depiction here. The remainder of verse 19
can be interpreted in two ways: the creature
has been given a sword by God, or it is a
creature against whom only God can draw
His sword. The word ‘sword’ is often taken
to indicate the teeth of a hippopotamus
because they can grow to lengths of ca. 50
cm and are similar in form to a scimitar
(compare Prov. 30:14, and figure 1). If this
is the right explanation, it seems strange that
the word is used in the singular form. The
possibility that the Maker approaches this
animal with his sword, because people do
not dare to do this, is more in line with verse
24 and with the impossibility for attacking
this animal.

The trees it lies down under and provide it with shade
(vv. 21–22) are usually identified as the Ziziphus lotus, a
thorny tree that is 2–5 m tall. However, this tree grows in a
dry climate and therefore cannot be meant here. In ancient
Egypt, there were two famous water plants, the blue and
the white lotus. These are plants though, and not trees,
and therefore the translation “lotus trees” is incorrect.7
The hippopotamus can lie in the water, with only its eyes,
ears and nose just above the water. But do the plants really
give the animal shade? Also, in view of the verse 22, the
translation “trees that give shadow” is preferable. Marshes
occur in the Near East in many places, not just in Egypt. The
trees by the stream or wadi are willows or poplars. Willow,
in particular Salix babylonica, originally did not occur in the
Near East and came to this area from China during Medieval
times. The trees that bring shadow probably represent a
species of poplar (Populus euphratica Olivier) or several
kinds of reed that can be several metres tall.

Even if the current in the water is very strong, this does
not hold it back. It is secure, even though the Jordan should
surge against its mouth (v. 23). The mention of the Jordan
indicates that we are biased if we only look to Egypt for the
identification of behemoth.8 After this description follows
a question: does anyone dare to grasp this animal from the
front, to pierce its nose? (v. 24). The animal is here seen
as invincible (v. 19), while in Egypt the hippopotamus was
hunted. A favourite tactic was to pierce the nose, forcing
the animal to breathe through its opened mouth (figure
1). Following this the fatal blow could be inflicted in the
mouth. Egyptian pharaohs were proud of being able to
kill a hippopotamus, since this contributed to the praise
of their power as an incarnated god. In the myth of the
battle between Horus and Seth, harpoons are used to kill
hippopotamuses. Also, there was a festival known as “The
Harpooning of the Hippopotamus”. During this festival
a hippopotamus, a symbol of the enemies of the king,
was killed ritually (figure 2).9 There are also examples of
ordinary hunters hunting the hippopotamus.10

Based on all these arguments, it is impossible that
behemoth is a hippopotamus. Some authors think that an
author in Israel would not have had enough knowledge of

an animal living in Egypt to describe this animal accurately,
and that confusion with other animals arose from this
situation. However, this is an ad hoc solution. Remains of
hippopotamuses have been found in Tel Dor in Israel and
it is likely that they were present in large parts of Israel
through to the Iron Age.11 Therefore we can assume people
living in Israel when Job was written were familiar with this
animal. If we were to start from this knowledge and try to
describe the hippopotamus, the description would focus on
its squat appearance, its large mouth and deadly incisors, the
strong legs that can crush and the gigantic strength of the
animal.12 In Job, however, different things are mentioned.
It is therefore likely that another animal is described.

What, then, was behemoth?

If we take extinct animals into consideration, a
herbivorous dinosaur seems a more likely candidate. The
apatosaur had a large tail, lived on green plants and weighed
about 30 tonnes. The ultrasaur could reach a height of 18 m
and a length of 30 m, with a weight of 136 tonnes. It also
was a herbivore with an enormous tail. The brachiosaur was
12 m tall, 23 m long and 60 to 70 tonnes in weight. Its tail
could reach a length of nearly 6 m and a breadth of nearly
1.5 m. In the sauropods, large bundles of muscles are visible
on the outside of the body of the animal. Behemoth is not
only a herbivore, but more specifically it is a grass-eater. An
animal that does fit this aspect is the 15 m long nigersaur,
found in the Republic of Niger in Africa.13

Because new kinds of extinct animals continue to be
found in our time, and because the description in Job 40
is not specific enough, we cannot identify precisely which
animal is described. Neither do we know whether the above-
mentioned animals still lived in the time of Job, but it is
useful for our exegesis to include such examples.

Leviathan (Job 41:1–34)

After the description of behemoth, God calls Job to
observe another impressive animal he has made. In this
case, the description is extremely long and detailed. The
animal concerned is leviathan, an animal that over the
last centuries usually has been equated with a crocodile.14

Papers

96 JOURNAL OF CREATION 24(3) 2010

Figure 3. Crocodiles pierced with javelins (bottom right corner). Crocodiles can be
killed with a spear or harpoon to the neck, where the hard scales are absent.21

Figure 2. Egyptian hunter with roped crocodile
(from Keel, ref. 18).

Sometimes the word leviathan refers
to hostile powers, but in Job 40–41
and in Psa. 104 a real sea creature
seems to be described.15

Invincibility

This t ime the description
immediately starts with all kinds of
questions. Can Job pull in leviathan
with a fishhook, or tie down its
tongue with a rope? (v. 1). One could
push the tongue of an animal down
by tying a rope around the lower
jaw, preventing the tongue from
moving upwards, or by piercing
the tongue with a hook. A crocodile
does not have a clear tongue.
Herodotus, for example, writes:
“It is the only animal that does not have a tongue, and it
cannot move its lower jaw.”16 The modern commentator
O. Damsté notes: “This is only the appearance of the animal:
the crocodile does have a tongue, but this is almost wholly
fused to the lower jaw. Because the lower jaw usually
flatly rests on the ground and the crocodile lifts its head
with its upper jaw, its lower jaw appears to be immobile.”17
The tongue is attached at the front and points backwards.
The question posed to Job is a rhetorical question, and
we should assume that a man cannot do this. Already, in
answering this first question, it is unlikely that the animal
referred to is a crocodile, because the tongue of this animal
is hardly noticeable and also because crocodiles were caught
and killed in Egypt. Papyrus Cha (ca. 1430 bc) depicts a
man keeping a crocodile under control with a rope that
comes from the mouth of the animal. He threatens to kill
the crocodile with a knife that he holds in his hand, ready
to strike.18

The next question to Job is: can he put a cord through its
nose or pierce its jaw with a hook? (v. 2). This image derives
from fishing, which used sharp thorns and
tough reeds. The fish was taken home or
preserved in the river, with the hook in its
mouth, attached to the reed. This does not
work with leviathan.

After this God mocks the idea that
leviathan would speak from the position of
a prisoner of war. Will it speak with gentle
words, begging for mercy? (v. 3). Will it
make an agreement to serve as a slave for
life? (v. 4). Is it possible to make a pet of it
like a bird and can it be put on a leash and
serve as a toy for girls? (v. 5). According to
Herodotus a crocodile can be tamed:

“For some Egyptians, the crocodiles
are sacred, but others treat them as
enemies. The people that inhabit
the surroundings of Thebai and the

Moiris lake consider them to be
especially sacred and both groups
keep one special crocodile,
which they tamed; they put
glass and golden ear decorations
on it and bracelets on its front
legs and they present it with
especially prepared holy food
and treat them as very important
creatures.”19

The next question is: is it possible
that fishermen barter for it and divide
it up among the merchants? (v. 6).
Can Job fill its hide with harpoons or
its head with fishing spears? (v. 7).
A crocodile can be killed (figure 2)
with a spear or harpoon to the neck,
where the hard scales are absent (see

figure 3). Herodotus writes: “The people from the area of
Elephantine, in contrast, do eat crocodiles and do not at all
consider them to be sacred … Crocodiles are frequently
hunted and in many ways.”20

Then an ironical remark follows: “Let Job lay his hand
on the animal and remember the struggle: he will never do
it again!” (v. 8). A hunter can have no hope of subduing the
animal. The mere sight of it is enough to overpower a man
(v. 9). No one is fierce enough to rouse the animal (v. 10a).
The animal may sleep or seem to sleep, as is often the case
with reptiles.

This part of the description does not focus so much
on the appearance of the animal, but mainly on its
invincibility.

God’s application

If no one dares to rouse the animal, then who is able to
stand against God? (v. 10b). Who will walk towards Him
and be unharmed? Everything under heaven belongs to
Him (v. 11). This intends to show that it is more dangerous

Papers

97JOURNAL OF CREATION 24(3) 2010

to stand against God than it is to stand against leviathan.
After these questions the reader expects Job to answer,
but there is no answer, and God continues his exposition
on leviathan.

Comparison

God does not fail to describe the limbs of the animal,
nor its great strength and graceful form (v. 12). Who can
strip off its outer coat? Who can pierce through its double
armour? (v. 13). This can be taken to mean a double jaw or
a double row of teeth. Who opens the doors of its mouth?
These teeth are fearsome (v. 14). Leviathan’s large number
of teeth give it a fearsome appearance.

God describes the scales on leviathan’s back as rows
of shields, tightly sealed together so that no air can pass
between them and they cannot be parted (vv. 15–17). Does
this describe the scaly skin of a crocodile, which is fairly
smooth? Or does this extended description refer to a more
conspicuous feature: the scales that cover one another like
roof tiles? Such scales can move and stand up.

God then describes a special and fearsome phenomenon
regarding the head: when the animal sneezes, it gives off
flashes of light (v. 18). Crocodiles like to lie in the sun and to
open their mouth towards the sun. According to many, they
sneeze as a reaction to the sunlight, because the light of the
sun irritates them.22 However, although crocodiles can snort,
they cannot sneeze as a way to cleanse their windpipe with
a sudden blow of air. The lungs and the windpipe are closed
off when they swim below the water surface and sneezing
is therefore superfluous. Saltwater crocodiles in South Asia
and Australia regulate their salt levels in a different way.23
We can also think of living animals that produce light,
which is more in line with the Hebrew form of the verb:
to make something sparkle. Furthermore, in that case the
phenomenon is not dependent on whether the sun shines at
that moment or not.

“Firebrands stream from his mouth, sparks of
fire shoot out of it. Smoke or steam pours from his
nostrils, as from a boiling, steaming pot. His breath
sets coals on fire and flames dart from his mouth”
(vv. 19–21).

Interpreters who think this describes a crocodile
take these words as a poetic portrayal of the snorting and
hissing when the animal emerges from the water and the
sparkling of the light in the water vapour. However, in these
last four verses a distinction is made between the snorting of
the nostrils (v. 18) and the flames that come from the mouth
(vv. 19–21). The snorting could indeed be light reflected in
the water drops, although it could be questioned whether the
sun always shines when the animal emerges from the water.
Both the other verses, though, speak of torches or flames
coming from the mouth of the animal. That description
fits better with a fire-breathing dragon, as we know them
from many oral traditions. Although we have never seen
such animals, we do know, however, of other animals that
produce hot gasses, electrical currents and light.24

After this special phenomenon, we can focus on the
great strength of the animal and its fearsome appearance.
Strength resides in its neck; dismay goes before it (v. 22).25
In a crocodile, the head is attached to the body via a visibly
narrower neck.

The tightly joined folds of leviathan’s flesh (v. 23)26 and
its hard chest (v. 24) indicate fearlessness, indomitability
and cruelty, because there are characteristics that people
can observe from a distance.

“When he rises up, the mighty are terrified; they retreat
before his thrashing” (v. 25). This probably describes
powerful people rather than ‘gods’ or the waves of the sea.
Crocodiles do not rise up, with the exception of the saltwater
crocodile in Australia. Most crocodiles remain on four legs
when they walk or swim.

Based on this description, not many people would dare
to approach the animal. Even if they did, it would be in vain,
since no human weapon crafted at the time had any effect
on it (vv. 26–29). The verb ‘to laugh’ occurs several times
in these chapters (39:7, 18, 22). This laughing indicates
invincibility. From various descriptions, however, it is clear
that crocodiles were hunted and that they were not immune
to man’s weapons.

King of the animals

“Pointy potsherds are attached to his underside; he
leaves a trail like a threshing-sledge in the mud” (v. 30).
This shows that the animal also frequented the waterside,
in the mud or mire, and not just in the deep waters that are
mentioned in the next verse. The crocodile’s underside is
fairly smooth and this does not fit with the description of
the sharp underside that leaves traces. Various interpreters
therefore think this describes the tail.27 However, the tail is
not “under him”. A crocodile tends to leave a dragging trail
rather than trails cut into the mud. Most animals with scales
have a relatively smooth underside. This is necessary for
reptiles that live part of their lives on land, such as monitor
lizards and crocodiles, because they need to be able to slide
over the soil without getting stuck on rocks and vegetation.
Consequently, this is the most vulnerable part of their
body and not what we would expect from an impenetrable
leviathan. When a scaled underside has sharp points, the
animal must stand much higher on its legs than is the case
in the reptiles we know.

Leviathan is also at home in deep water: “he makes the
depths churn like a boiling cauldron and stirs up the sea like
a boiling pot in which ointment is being prepared” (v. 31).
It is improbable that the word “the depths” is used to denote
the Nile. But even though it is conceivable that the Nile is
referred to as a “sea” when water levels are high, still the
combination of words in this verse indicates much deeper
water. This interpretation is reinforced by the words “water
depths” in the next verse. A translation as ‘ocean’, however,
is not correct, because the oceans are too distant and the
animal could presumably be seen from land.28 The pot in
which the ointment is prepared and churned is full of foam.

Papers

98 JOURNAL OF CREATION 24(3) 2010

Some interpreters point to the musky smell that a crocodile
gives off,27 but the comparisons made in the verse concern
movements, not smell.

The crocodile is an animal that inhabits rivers, not the
depths and the seas. It can make the water foam through
fierce movements during fights with other crocodiles, but
the imagery here goes much further and seems to point more
in the direction of a much larger animal. When the animal
moves through the water, it leaves a glistening wake, so that
it makes one think that the deep had white hair (v. 32). This
imagery reflects something similar to the wake left by ships
rather than the small wake of a crocodile. Furthermore, we
can ask whether this imagery only denotes the wake left by
swimming, or whether the animal also left traces of light
by other means.29

The description finishes with a comparison: “nothing
on earth is his equal, a creature without fear” (v. 33).
“He looks down on all that are haughty; he is king over
all proud animals” (v. 34). The animal must be able to lift
itself up high, but the word ‘high’ can also denote ‘proud’
(compare 28:8; 40:11).

God’s words

The last two verses of this chapter indicate that leviathan
surpasses behemoth in majesty, even though the latter is one
of God’s masterpieces (40:19). The greater length of the
description of leviathan also points in that direction. Because
of its loftiness, the description doesn’t fit a crocodile. This
animal is not elevated above all other animals, such as the
hippopotamus, and also not above the lion, the rhinoceros
or the elephant.

An argument that is often used against this is that the
author of the book of Job only knew behemoth and leviathan
from stories and not from his own experience, which makes

the description less than true
to nature.30 However, this is
implausible in view of the
important function these
animals have in the book
of Job. Furthermore, this
would invoke the question
of inspiration: could an
author represent God as
speaking such inaccurate
words? Moreover, we know
from old texts and names
that crocodiles were present
in Egypt and Canaan.31 In the
exegesis it became apparent
that there are several more
phenomena that are not
in agreement wi th an
identification of leviathan
as the crocodile. Various
interpreters therefore think
the description pertains to

mythological monsters,32 but the detailed description argues
against this point of view.

Even if a degree of poetic freedom and poetic language
is accounted for, many concrete instances remain that were
meant to impress Job, and on which our identification must
be based. When God is speaking, He wants to convince Job
of the glory of creation, of which animals are a part. Job
should prove that he is able to rule the world by curbing
these animals. But one who cannot stand against the animals
described should not try to resist God. The fact that these
animals nevertheless have a place in creation shows that
God’s work is far beyond human understanding, which is
also the case for His reign over the world and His justice,
which often lets the wicked pursue their evil deeds without
punishing them. He is the ruler of the universe and is above
all earthly and cosmic powers. Therefore He is also above
all the plagues and disasters that Job suffers.

What then was leviathan?

The usual identification of leviathan as a crocodile
leads to many problems. The Egyptians could hunt, capture
and tame crocodiles.19–20 Just as for behemoth, it can be
said of leviathan that the present animal kingdom does
not contain clear examples of animals that satisfy the
description. In the past, however, there have been dinosaurs
that can be considered. Species that walked on their hind
legs, highly raised up, can be mentioned. With regard to
the fire breathing, is it possible to find an extant animal
that can metabolically generate fire? The bombardier beetle
(figure 4) indeed can. It is able to produce a mixture of
chemicals in its tail resulting in fiery explosions which it
can shoot off against its adversaries.33

If we assume the possibility of a larger animal, it
has been proposed to think of Tyrannosaurus rex or the
kronosaur. The problem is, however, that the first of these
is a land animal, while the second only lives in the sea and
could not access dry land. Lately, Sarcosuchus imperator
seems to be a better candidate: a monstrous crocodile
covered by some kind of armour plates (like roof tiles). It
could weigh up to 10 tonnes and reach a length of 12 m. It
had an unusual bulging body cavity at the end of its snout.
This could have been used for mixing gasses that were
ignited there.34

However, the description in Job 41 does not have a
scientific character and we cannot identify precisely which
animal is meant.

Legends and traditions

The interpretation outlined above may seem strange
since most scientists think that the dinosaurs went extinct
long before humans appeared on Earth. When footprints of
dinosaurs are found, such as in Bet Zayit, near Jerusalem,
and recently in Yemen, a very early date is used.35 However,
according to Genesis 1–11, humans and dinosaurs coexisted
from when humans were created until at least after the
Flood.

Figure 4. The Bombardier
beetle’s ability to generate an
explosive mixture of chemicals
may be a precedent for now-
extinct animals having had
abilities such as breathing fire.

P
ho

to
 b

y
P

et
er

 H
al

as
z

co
ur

te
sy

 o
f w

ik
im

ed
ia

.o
rg

Papers

99JOURNAL OF CREATION 24(3) 2010

There are many stories about people fighting dragons
and sea monsters. One of the oldest stories is that of
Gilgamesh, a hero from ancient Babylon. Several times
it is remarked, regarding this animal, that “His mouth is
fire, his breath is death.”36 Various Babylonian depictions
portray dragons; for example, a seven-headed dragon is
described, with fire emanating from the body.37 The Chinese
(fire-breathing) dragons are familiar to everyone and may
indicate that such creatures existed in the past.38

Without a doubt these stories were embellished
throughout history and all sorts of details were added.
However, the manifold similarities between the descriptions
and the recovered dinosaurs do point to an underlying
reality. All this points to an earlier period during which
people and dinosaurs were contemporaneous.39 This means
that this possibility should also be taken into account for
the book of Job. Only these kinds of animals satisfy the
descriptions of the gigantic animals in Job 40–41,40 and the
posting of guards against this kind of sea monster described
in Job 7:12 is also easier to understand. Whoever thinks this
kind of explanation is impossible has to assume that the
descriptions of these gigantic animals are very inaccurate.

The relationship between gigantic
animals and Satan

God’s speech is geared towards refuting Job’s reproach
that He acts wrongly. This is accomplished by referring
to ‘diabolic’ creatures. If Job does not have the courage
to fight behemoth and leviathan, then he cannot take God
on. But God himself defeats these animals. The world is
not in the hands of the evildoers, because Jhwh reigns.41
It seems that God sees a relationship between the large
animals and Satan and describes them as such. In this way
we will understand that only “his Maker can approach him
with his sword” (40:19); this also means that his Creator is
indeed more powerful than all the evil that is present. And
we will understand that the final part of the description of
leviathan also refers to Satan as “the prince of this world”:
“He looks down on all that are haughty; he is king over all
that are proud” (41:33–34).42

Job knew little of the great lawsuit between God and
Satan described in Job 1–2. But through the references to
creation and to the mighty animals that are subjected to
God’s power, Job may have understood that even terrible
things are subjected to God. Through this the Lord has
revealed—although Job could not fully grasp it—that there
was a purpose behind the suffering.

Conclusion

Behemoth and leviathan may well be now extinct
species that were still living in Job’s day. While what is
known about several species of dinosaurs may appear to
fit some aspects of God’s description of behemoth and
leviathan, the most we can say with confidence is that the

descriptions do not match any known living species today.
At the same time, to call them ‘mythological’ creatures
is to do violence to the text and context of Job; therefore,
we affirm that these were actual creatures of which Job had
knowledge (although we cannot state whether Job had direct
or indirect knowledge of them). They symbolize the power
of evil, connected with Satan, who is mentioned in the first
chapters of the book. The words of God humbled Job and
showed him that God is above all powers in this world.

References

1.	 This article is based on Paul, M-J., van den Brink, G. and Bette, J.C.
(Eds.), Bijbelcommentaar Ezra – Job [Bible commentary of Ezra–Job];
in: Studiebijbel Oude Testament [Study Bible of the Old Testament],
vol. 6. Veenendaal: Centrum voor Bijbelonderzoek, the Netherlands,
2009; www.studiebijbel.nl, translated by Naomi Verboom. In this article
the verses are numbered in accordance with the English translations. The
Hebrew numbers in chapter 41 differ: Eng. 41:1–34 = Heb. 40:25–32
and 41:1–26.

2.	 A number of features in Job point toward a date in the second millennium
shortly after the time of Israel’s patriarchs. Job lived more than 140 years
(Job 42:16). He received money in the form of a kesitah, a measure of
silver that is mentioned only in connection with Jacob (Gen. 33:19; Josh.
24:32). His wealth was measured in cattle. He served as his family’s priest.
The people mentioned in Job also point to this period of time. Job lived in
the land of Uz (Job 1:1), in Lamentations this land is said to be in Edom
(Lam. 4:21). Apparently, this portion of Edom was named after Uz, the
son of Dishan, a descendant of Esau (Gen. 36:28). The Septuagint added
information about Job at the end of the book and identified him with the
Edomite Jobab, mentioned in Gen. 36:33.

3.	 Whitney, K.W., Two Strange Beasts: Leviathan and Behemoth in Second
Temple and Early Rabbinic Judaism, Eisenbrauns, Winona Lake, IN,
2006.

4.	 The word is in the plural; the singular often translated as ‘livestock’.
From the context it is clear that a special animal is meant and therefore
this is intended as an intensive plural. The word could be rendered as
‘gigantic animal’ or ‘beastly animal’. Cf. Lang, W., Job and Science,
Genesis Institute, Richfield, UT, 1991; www.creationism.org/lang/
LangJobScience/LangJobSci40.htm, accessed 29 March 2010.

5.	 The verb ch-p-ts I means ‘to long for, to desire’. From the context it is
translated as ‘to hold/make stiff, to bend, to slacken’ here, but this is
not the only text where this translation is fitting. LXX and Syr. support
‘to make stiff’, but the Arabic rendering ‘to bend’ is also possible. The
meaning should be derived from the analogy: like a cedar. For the cedar
compare Eze. 31:3–9; Psalm 92:12 and Ellwanger, W., The Cedars of
Lebanon, Bible & Spade 15:114–116, 2002. Based on the Vulgate ‘tail’ it
is sometimes taken to mean penis. However, this is unlikely, because this
is not a special characteristic of this specific animal. Furthermore, mating
takes place in the water and is not visible from the shore. For further
details, see Steel, A.K., Could Behemoth have been a dinosaur? Journal
of Creation (formerly TJ) 15(2):42–45, 2001; creation.com/images/pdfs/
tj/j15_2/j15_2_42-45.pdf, accessed 29 March 2010.

6.	 Pritchard, J.B., ANET nos. 351–354.

7.	 Compare Thimes, J.L., The Lotus in Ancient Egypt and the Bible, Bible
& Spade 18:10–13, 2005.

8.	 Some interpreters consider the Jordan to be no more than an example of a
river with a strong current here and think that the Nile when it is flooding,
is meant but if the land Uz was located near the Dead Sea, it is possible
that the Jordan itself is meant.

9.	 For the myth, see Pritchard, J.B., ANET nos. 15b–16a. Compare Ruprecht,
E., Das Nilpferd im Hiobbuch, VT 21:209–231, 1971.

Papers

100 JOURNAL OF CREATION 24(3) 2010

10.	 Keel, O., Jahwes Entgegnung an Ijob. Eine Deutung von Ijob 38–41 vor
dem Hintergrund der zeitgenössischen Bildkunst (Yahweh’s answer to Job.
An explanation of Job 38–41 against the background of the contemporary
pictures) Vandenhoeck & Ruprecht, Göttingen, Germany, p. 134, 1978.
This book references depictions of hippopotamus hunts.

11.	 Raban-Gerstel, N., Bar-Oz, G., Zohar, I., Sharon, I. and Gilboa, A., Early
Iron Age Dor (Israel): a faunal perspective, BASOR 349:25–59, 2008;
pp. 43, 45, 48. The authors consider the hippopotamuses to represent a
natural occurrence in the marshy surroundings of Tel Dor in the Early
Iron Age (around 1300 bc). The inhabitants of Tel Dor must have hunted
these animals for consumption. Hippopotamuses occurred in the region of
Saron and in the coastal plains of the southern Levant (the eastern part of
the Near East) through to the Early Iron Age. According to M. Bright, the
hippopotamuses lived in the marshes north of the Sea of Galilee; Bright,
M., Beasts of the Field: The Revealing Natural History of Animals in the
Bible, Robson, London, p. 29, 2006.

12.	 The Greek researcher and storyteller Herodotus (fifth century bce) was
the world’s first historian. In The Histories he describes the expansion of
the Achaemenid empire. Herodotus is rather imprecise in his description
of a hippopotamus (Histories, II, p. 71). It is now known that he took
this description from Hecataeus. Hippopotamuses were probably already
extinct in Egypt when they travelled there. See; www.livius.org/aa-ac/
achaemenians/achaemenians.html.

13.	 This nigersaur lived in a warmer climate than is postulated for Edom.

14.	 Earlier the animal was identified as a whale. LXX translates as drakonta.
The Hebrew language does not have a word for crocodile, even though
these animals did occur in Canaan, as is clear from Greek and Latin place
names.

15.	 Cf. Paul, M-J., Leviathan, NIDOTTE 2:778–780, 1997.

16.	 Histories, II, p. 68.

17.	 Damsté, O., in the Dutch translation of Herodotus, Historiën, Fibula-van
Dishoek, Bussum, The Netherlands, 1983.

18.	 Keel, O., Zwei kleine Beiträge zum Verständnis des Gottesreden im Buch
Ijob (xxxviii 36f, xl 25), VT 31:223–225, 1981.

19.	 Herodotus, Histories, II, ref. 12, p. 69.

20.	 Herodotus, Histories, II, ref. 12, pp. 69–70.

21.	 After Keel, ref. 10, p. 152, which also has references to more depictions.
Herodotus also writes that a hunter puts mud on a crocodile’s eyes when he
has dragged a crocodile that has bitten the bait on land. “When he has done
that, it is easy to bring him under control” (Histories, II, ref. 12, p. 70).

22.	 E.g. Delitzsch F., Job. English translation, repr. Eerdmans, Grand Rapids,
MI, p. 372, 1973.

23.	 Bright, ref. 11, p. 36.

24.	 The bombardier beetle ejects gas with a temperature of about 100°C
at his attackers; the electric eel and the electric ray produce electric
currents, the latter producing currents of up to 600 volts with the
so-called ‘Hunter’s organ’. The torpedo fish or electric ray is also infamous
because of the electric currents it produces. Fireflies and glow-worms are
well known for their ability to produce light. This phenomenon is called
bioluminescence.

25.	 Does the neck swell, as stated in some translations? Bright points
towards the Nile monitor (Varanus niloticus) which—in contrast to the
crocodile—does have a long neck. This animal also has a long tongue
that continuously shoots in and out of its mouth and sometimes looks like
a sparkling flame (pp. 37–38).

26.	 The literal translation is: ‘the things that fall down, hang down’. In
combination with ‘flesh’ this indicates folds of flesh. Some translations
have ‘muscles’ or do not translate the word at all. The flesh that hangs
down does not shake because it is very firm. What does this mean? Does
it indicate limbs or genitals? That would not fit with the word ‘stick’. If
it indicates folds of flesh that stick to the body or to one another, we must
conclude that this is not the case in the crocodile.

27.	 E.g. Delitzsch, ref. 21, p. 379.

28.	 It is possible to think about the Mediterranean See or the Gulf of Aqaba.

29.	 In tropical and subtropical waters the phenomenon of bioluminescence
occurs occasionally: single-celled algae produce light when they are set in
motion. If a large animal, a dolphin or a crocodile, swims through water
which contains these organisms, it leaves a lighted wake, because these
algae produce light for several minutes (Bright, ref. 11, p. 39).

30.	 Bright, ref. 11, p. 38.

31.	 Up until sometime in the 19th century there was a ‘Crocodile River’ north
of Caesarea and a ‘Crocodile city’ south of the Carmel, that are already
mentioned by Strabo and Plinius. In the 19th century, crocodiles were still
sighted in the Kison and Jarkon Rivers in the north of Israel. Strauss, H.,
Hiob. 2. Teilband 19,1–42,17, Biblischer Kommentar Altes Testaments,
Neukirchener Verlag, Neukirchen-Vluyn, Germany, p. 381, 2000; Bright,
ref. 11, pp. 35–36.

32.	 E.g. scholars as M. Pope and G. Fohrer. See Hartley J.E., The Book of
Job. NICOT. Eerdmans, Grand Rapids, LMI, pp. 521–522, 1988.

33.	 Armitage, M.H. and Mullisen, L., “Preliminary observations of the
pygidial gland of the Bombardier Beetle, Brachinus sp.”, Journal of
Creation (formerly TJ) 17(1):95–102, 2003.

34.	 See Brooker, P., A new candidate for Leviathan?, Journal of Creation
19(2):14–16, 2005; creation.com/images/pdfs/tj/j19_2/j19_2_14-16.pdf,
and Wieland, C., Dragons of the Deep, Master Books, Green Forest, AR,
pp. 44–47, 2005.

35.	 See Avnimelech, M.A., Dinosaur Tracks in the Judean Hills, The Israel
Academy of Sciences and Humanities, Jerusalem, 1966, and www.
dailymail.co.uk/sciencetech/article-1021401/Dinosaur-tracks-discovered-
Arabian-peninsula.html, accessed 29 March 2010.

36.	 See Pritchard, J.B., ANET, nos. 78–83.

37.	 See Pritchard, J.B. ANEP, nos. 671, 691.

38.	 See Cooper, B., After the Flood, New Wine Press, Chicester, UK, chs. 10
and 11, 1995; http://ldolphin.org/cooper/index.html, accessed 29 March
2010.

39.	 Careful examination of these claims is necessary; in the past, inaccurate
examples have also been used. For important examples, see Darek Isaacs,
Dragons or Dinosaurs? Creation or Evolution? Bridge Logos, Alachua,
FL, 2010.

40.	 Bright, ref. 11, pp. 27, 38, recognises this, but he does not accept this
possibility, because he assumes that the dinosaurs went extinct millions
of years before people appeared on Earth,

41.	 J.E. Hartley indicates that behemoth possibly symbolizes natural powers
that can cause destruction in specific regions (earthquakes, floods), while
leviathan represents the cosmic evil powers that, from time to time, can
disrupt life on Earth. See Hartley, J.E., Theology of Job, NIDOTTE
4:780–796, 1997; p. 791.

42.	 Morris, H.M., The Remarkable Record of Job, Baker, Grand Rapids, MI,
1988.

Mart-Jan Paul currently serves as Professor of Old
Testament at the Christelijke Hogeschool Ede (= Christian
University of Applied Sciences) in Holland and as Professor
of Old Testament at the Evangelical Theological Faculty at
Leuven in Belgium. He studied theology at the University of
Leiden and wrote a Ph.D. in the history of exegesis, especially
about the book of Deuteronomy.

