[image: image1.jpg]

Chapter 77

Jeff Murphy

Hebrew alphabet

Royal Holloway

Mystery of Sheshach

Babel

Hebrew alphabet There are two distinct Hebrew alphabets: Early Hebrew and Classical, or Square Hebrew. “Early Hebrew was the alphabet used by the Jewish nation in the period before the Babylonian Exile—i.e., prior to the 6th century BC… The Early Hebrew alphabet, like the modern Hebrew variety, had 22 letters, with only consonants represented, and was written from right to left.” Square Hebrew became the standard alphabet in the 2nd and 1st centuries BC. “It was apparently derived from the Aramaic alphabet rather than from Early Hebrew but was nonetheless strongly influenced by the Early Hebrew script.”

"Hebrew alphabet." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Oct. 2004 <http://search.eb.com/eb/article?tocId=9039759>.

Royal Holloway “Royal Holloway College was founded by the Victorian entrepreneur, Thomas Holloway as a college for the higher education of bright young women. Almost 100 years later, Royal Holloway merged with Bedford College, another pioneering institution founded in 1849 by Elizabeth Jesser Reid. The colleges became part of the University of London before the turn of the century, when the University first awarded degrees to women, and both began to admit male undergraduates from 1965.” The college of 5,500 graduate and undergraduate students is best known for its research in the arts, sciences, and humanities. (See also annotation of Royal Holloway in chapter 54)
[image: image2.jpg]

“Royal Holloway, University of London.”

http://www.rhul.ac.uk/Index.html Oct. 25, 2004
Mystery of Sheshach “Crytograms have been found in the Old Testament, such as the word SHESHACH for BABEL (Babylon). The substitution method, called at-bash, involved replacing the last letter of the Hebrew alphabet with the first, the next-to-last with the second, and so on.” Jeremiah 51:41 has Sheshach and Babylon in parallel cases: “How is Sheshach taken! and the praise of the whole earth seized! how is Babylon become a desolation among the nations!”

[image: image3.png]2y 1 a7 42

Tet Chet Zayin Vav He Dalet Gimel Bet Alef
M Ch @ Vo @ @O © GV) (Sileny

prionbgon
Samech Nun Nun Mem Mem Lamed Khaf Kaf Yod
) ™ ® o o O & ®Kh @)

nwappxapy
Tav Shin Resh Qof Tzade Tzade Fe Pe
TSy SWS) ®) (@ Ty Ty & @EF (SﬂEm)

"ciphers and codes." Britannica Student Encyclopedia. 2004. Encyclopædia Britannica Online. 25 Oct. 2004 <http://search.eb.com/ebi/article?tocId=198654>.
http://www.jewfaq.org/alephbet.htm 9 December 2004.
Babel “Genesisin biblical literature, structure built in the land of Shinar (Babylonia) some time after the Deluge. The story of its construction, given in 11:1–9, appears to be an attempt to explain the existence of diverse human languages. According to Genesis, the Babylonians wanted to make a name for themselves by building a mighty city and a tower “with its top in the heavens.” God disrupted the work by so confusing the language of the workers that they could no longer understand one another. The city was never completed, and the people were dispersed over the face of the earth. The myth may have been inspired by the Babylonian tower temple north of the Marduk temple, which in Babylonian was called http://search.eb.com/eb/article?tocId=9011600Bab-ilu (“Gate of God”), Hebrew form Babel, or Bavel. The similarity in pronunciation of Babel and balal (“to confuse”) led to the play on words in Genesis 11:9: ‘Therefore its name was called Babel, because there the Lord confused the language of all the earth.’” "Babel, Tower of." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 24 Oct. 2004 <>.

[image: image4.jpg]

“The Tower of Babel,” oil painting by Pieter Bruegel the Elder, 1563; in the Kunsthistorisches Museum, Vienna

