[image: image1.jpg]

Chapter 38
Katelyn Cannella

The Holy Grail

Sangreal, Sangraal, San Greal

Jesus

Last Supper

Joseph of Arimathea

Crucifixion

Chalice

Allegory

Jonas Faukman

Sir Leigh Teabing

Relic

The Crown of Thorns

The True Cross of Crucifixion

The Titulus

Harry Potter
Bible

“Laissez-le”

“Arretez”

“…qui s’appelle Agent Sophie Neveu…”

“Et un Americain , Robert Langdon…”

“Descendez”

Stick shift

Clutch

“Doucement!”

The Holy Grail Generally considered to be the cup that Jesus drank from at the Last Supper, and which was later used to catch his blood while he was on the cross. It was thought to have mysterious healing powers. It figures largely in Arthurian legends as the ultimate goal for a knight who was pure of character and intent. Knights would set off on a quest for the Holy Grail, not so much for the sake of the Grail itself, but more for self-fulfillment. Details of the legends vary, but the secret to the Grail is often connected to a “fisher-king” and to a wasteland. Only the best and purest of knights could find the Grail. In reality, this secret chalice, if it ever existed, has not been found. [From Chapter 60]

Sangreal, Sangraal, San Greal: Other words for the Holy Grail.

In 5 sangrayle, -grayll(e, seynt graal, 7-9 sangreal, 9 sangreall. [a. OF. Saint Graal ‘Holy Grail’: see SAINT a. and GRAIL2. The pseudo-etymological form sang roial (confusing the word with SANG-ROYAL 2) appears in AF. of the 15th c.: see Godefr. Compl. s.v. SANC. Another spurious etymology formerly common appears in the following quot.:[image: image2.png]

 1685 STILLINGFL. Orig. Brit. i. 13 Others think that the word was Sangreal, being some of Christ's real blood..said to be somewhere found by King Arthur.]

Jesus Founder of Christianity, one of the world's largest religions, and the incarnation of God according to most Christians. His teachings and deeds are recorded in the New Testament, which is essentially a theological document that makes discovery of the “historical Jesus” difficult. The basic outlines of his career and message, however, can be characterized when considered in the context of 1st-century Judaism and, especially, Jewish eschatology. Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
6 Dec. 2004 <http://www.search.eb.com/eb/article?tocId=9106456>.

[image: image3.jpg]

http://www.aciprensa.com/Banco/images/jesus.jpg
Last Supper: EucharistAccording to the New Testament (Matt. 26:17–29; Mark 14:12–25; Luke 22:7–38; I Cor. 11:23–25), the final meal shared by Jesus and his disciples in an upper room in Jerusalem, the occasion of the institution of the . According to the biblical account, Jesus sent two of his disciples to prepare for the meal and met with all the disciples in the upper room. He told them that one of them would betray him. After blessing bread and wine and giving it to them to eat and drink, Jesus told them that it was his body and his blood of the Covenant. Two aspects of the Last Supper have been traditionally depicted in Christian art: Christ's revelation to his Apostles that one of them will betray him and their reaction to this announcement, and the institution of the sacrament of the Eucharist with the communion of the Apostles. Early Christian art (c. 2nd–c. 6th century) stressed neither aspect of the Last Supper to the exclusion of the other, but thereafter the East generally favored compositions emphasizing the symbolic aspects of the event, and the West favored those emphasizing the narrative.

In early Christian art the presence of a fish on the table symbolizes the institution of the Eucharist. This symbol appeared in Western depictions of the communion of the Apostles until the 15th century, when a chalice and wafer were substituted for it. Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 28 Sept. 2004 <http://search.eb.com/eb/article?tocId=9047264>.

Perhaps the best-known depiction of the Last Supper was done by Leonardo DaVinci and plays a big role in The DaVinci Code.

[image: image4.jpg]

http://www.frumps.com/GG8900.jpg
Joseph of Arimathea According to all four Gospels, a secret disciple of Jesus, whose body he buried in his own tomb. In designating him a “member of the council,” Mark 15:43 and Luke 23:50 suggest membership of the town council in Jerusalem. Virtuous and rich, he held a high office, and he boldly gained Pontius Pilate's permission to obtain Jesus' body. Mark 15:43 notes his motive for this action as “looking for the kingdom of God.” Joseph wished to prevent the body from hanging on the cross overnight and to secure for it an honourable burial, thereby offending Jewish Law, which allowed only a disgraceful burial to the executed. According to some readings, Jews imprisoned Joseph after Jesus' burial, but he was released by the risen Lord, thus becoming the first witness of the Resurrection. Some claim he was entrusted with the Holy Grail of the Last Supper.

Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 3 Oct. 2004 <http://search.eb.com/eb/article?tocId=9043999>.

In The DaVinci Code we read, “The Holy Grail…was the cup that Jesus drank from at the Last Supper and with which Joseph of Arimathea later caught His blood at the crucifixion.” This represents one theory that Joseph of Arimathea had the Holy Grail in his possession and was present at the crucifixion. See: http://www.satucket.com/lectionary/Joseph_Arimathaea.htm
[image: image5.jpg]

http://www.catholic-forum.com/saints/saintj36.jpg
Crucifixion The action of crucifying, or of putting to death on a cross.

1649 JER. TAYLOR Gt. Exemp. III. Ad §15. 132 The accidents happening from the apprehension till the crucifixion of Jesus. 1855 MILMAN Lat. Chr. III. v. I. 375 The abolition of Crucifixion as a punishment by Constantine was an act..of religious reverence. Oxford English Dictionary Online, Second Edition 1989

http://dictionary.oed.com/cgi/entry/00054896
The account of Jesus Christ's Crucifixion in the Gospels begins with the Roman soldiers whipping him. Then they mocked him as the “King of the Jews” by clothing him in a purple robe and a crown of thorns and led him slowly to Mount Calvary, or Golgotha. One man, Simon of Cyrene, was allowed to aid him in carrying the cross. At the place of execution he was stripped and then nailed to the cross, at least nailed by his hands; and above him at the top of the cross was placed the condemnatory inscription stating his crime of professing to be King of the Jews. (The Gospels differ slightly in the wording but agree that the inscription was in “Hebrew,” or Aramaic, as well as Latin and Greek.) Jesus hung on the cross for three hours of agony. The soldiers divided his garments and cast lots for his seamless robe; various onlookers taunted him. Crucified on either side of Jesus were two convicted thieves. The soldiers found Jesus already dead; but, to be certain, one of them drove a spear into his side, from which poured blood and water. He was taken down before sunset (in deference to Jewish custom) and buried in a rock-hewn tomb. Encyclopædia Britannica. 2004. Encyclopædia Britannica Online, 3 Oct. 2004 <http://search.eb.com/eb/article?tocId=1640>.

http://catalinadesiena-2002.americas.tripod.com/catalinadesiena/id11.html
Chalice “A cup used in the celebration of the Christian Eucharist. Both the statement of St. Paul about “the cup of blessing which we bless” (1 Corinthians 10:16) and the accounts of the institution of the Eucharist in the first three Gospels indicate that special rites of consecration attended the use of the chalice from the beginning. It was not until the recognition of Christianity by the Roman Empire in the 4th century that silver and gold became the usual materials for the chalice. In the Middle Ages the legend of the Holy Grail surrounded the origins of the Eucharistic chalice with a magical aura.

The precious stones and elaborate carvings employed for the embellishment of chalices have made them an important part of the history of ecclesiastical art.”

Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 6 Dec. 2004 <http://www.search.eb.com/eb/article?tocId=9022282>.

[image: image7.jpg]

http://www.pewterreplicas.co.uk/second%20site%20pictures/chalice.jpg
Allegory 1. Description of a subject under the guise of some other subject of aptly suggestive resemblance. 2. An instance of such description; a figurative sentence, discourse, or narrative, in which properties and circumstances attributed to the apparent subject really refer to the subject they are meant to suggest; an extended or continued metaphor.

1382 WYCLIF Gal. iv. 24 The whiche thingis ben seid by allegorie, or goostly vndirstondinge [Vulg. per allegoriam]. 1840 CARLYLE Heroes (1858) 207 Allegory and Poetic Delineation, as I said above, cannot be religious Faith. Oxford English Dictionary Online, Second Edition 1989 http://dictionary.oed.com/cgi/entry/00005920
Jonas Faukman: This is actually an anagram, like many of the clues in The DaVinci Code. In the novel Jonas Faukman is Robert Langdon’s editor. In real life, Jason Kaufman is Dan Brown’s editor. Brown addresses Kaufman in the Acknowledgements of The DaVinci Code: “First and foremost, to my friend and editor, Jason Kaufman, for working so hard on this project and for truly understanding what this book is all about.”

Sir Leigh Teabing A British Royal historian and prominent character in The DaVinci Code is actually yet another anagram. Many of the ideas in the novel are taken from the book Holy Blood, Holy Grail. Two of the authors of this book are Richard Leigh and Michael Baigent. The character Sir Leigh Teabing’s name is composed of the last names of the authors of Holy Blood, Holy Grail, perhaps in tribute to their work. Leigh comes from the last name Leigh, of course, and Teabing is the last name Baigent rearranged.

Relic In religious use, especially in the Roman Catholic and Greek Churches: Some object, such as a part of the body or clothing, an article of personal use, or the like, which remains as a memorial of a departed saint, martyr, or other holy person, and as such is carefully preserved and held in esteem or veneration.

a1225 Ancr. R. 18 A last to [image: image8.png]

e o[image: image9.png]

er onlicnesses, & to ower relikes cneole[image: image10.png]

, o[image: image11.png]

er lute[image: image12.png]

. c1290 S. Eng. Leg. I. 17/567 [image: image13.png]

e bischop wuste [image: image14.png]

is holie blod ase relikes riche and guode. c1330 R. BRUNNE Chron. Wace (Rolls) 14559 Abbotes [image: image15.png]

at reliqes had..away [image: image16.png]

eym lad, & manye in [image: image17.png]

e erthe [image: image18.png]

ey dalf. c1375 Sc. Leg. Saints iv. (James) 255 His printes..stal away [image: image19.png]

e body..and [image: image20.png]

ai aryvyt with [image: image21.png]

at relik of span[image: image22.png]

e in-to [image: image23.png]

e kynrik. c1430 LYDG. Min. Poems (Percy Soc.) 19 The abbot afftyr..Amonges the relykkes the septure ought he soughte Of Seynt Edward. c1489 CAXTON Sonnes of Aymon iii. 112 Bryng afore me your reliques and hallowes, that I shall swere [etc.]. 1532 Dial. on Laws Eng. II. xxx. 78b, Than shal he suspende the churche & take awaye the relikes. 1617 MORYSON Itin. I. 175 The Friars keepe for a holy relike the Thorne wherewith Christ was crowned. 1673 RAY Journ. Low C. 243 In this City are many..Churches..furnished with rich Altar-pieces, Reliques,..and other Ornaments. 1756-7 tr. Keysler's Trav. (1760) IV. 396 The only part wanting in their relic is the middle finger of the right-hand. 1844 LINGARD Anglo-Sax. Ch. (1858) II. xiv. 304 A supply of relics for the foundation of churches. 1850 A. JAMESON Leg. Monast. Ord. 79 His copy of Ambrose,..covered with his blood, was exhibited..as a relic. Oxford English Dictionary Online, Second Edition 1989

http://dictionary.oed.com/cgi/entry/00202012
The Crown of Thorns was placed on the head of Jesus Christ prior to his crucifixion, whereby the Roman soldiers mocked his title of “King of the Jews.” A relic purported to be the Crown of Thorns was transferred from Jerusalem to Constantinople by 1063. The French king Louis IX took the relic to Paris about 1238 and had the Sainte-Chapelle built (1242–48) to house it. The thornless remains are kept in the treasury at Notre-Dame Cathedral in Paris. Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
3 Oct. 2004 <http://search.eb.com/eb/article?tocId=9072245>.
[image: image24.jpg]

http://www.beloit.edu/~classics/main/courses/fyi2000/museum/renaissance/Crown_of_Thorns-ImageOfChrist(p.117).jpg
The True Cross of Crucifixion Christian relic, reputedly the wood of the cross on which Jesus Christ was crucified. Legend relates that the True Cross was found by St. Helena, mother of Constantine the Great, during her pilgrimage to the Holy Land about 326. Adoration of the True Cross gave rise to the sale of its fragments which were sought as relics. John Calvin pointed out that all the extant fragments, if put together, would fill a large ship, an objection regarded as invalid by some Roman Catholic theologians who claimed that the blood of Christ gave to the True Cross a kind of material indestructibility, so that it could be divided indefinitely without being diminished. Such beliefs resulted in the multiplication of relics of the True Cross wherever Christianity expanded in the medieval world, and fragments were deposited in most of the great cities and in a great many abbeys. Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 3 Oct. 2004 <http://search.eb.com/eb/article?tocId=9073535>.

The Titulus In pagan times titulus signified an inscription on stone, and later the stone which marked the confines of property. Under Trajan it signified at Rome the limits of the jurisdiction of the priests, which is the germ of the meaning it bears in its ecclesiatico-archeological usage. Baronius explains that a cross sculptured on a church was the titulus which designated it as belonging to Christ, just as imperial property was indicated by the titulus fiscalis. New Advent Catholic Encyclopedia http://www.newadvent.org/cathen/14745b.htm
Harry Potter Popular and critically acclaimed Harry Potter and the Goblet of Fire (2000), Harry Potter and the Order of the Phoenix (2003) -- also were best-sellers, available in more than 100 countries and some 25 languages. In 2001 the companion books Fantastic Beasts & Where to Find Them and Quidditch Through the Ages were published, with proceeds going to charity. The series sparked great enthusiasm among children and was credited with generating a new interest in reading.
Harry Potter and the Prisoner of Azkaban (1999), Harry Potter and the Chamber of Secrets (1998), Harry Potter and the Sorcerer’s Stone (1997) was an immediate success, appealing to both children (its intended audience) and adults. Featuring vivid descriptions and an imaginative story line, it followed the adventures of the unlikely hero Harry Potter, a lonely orphan who discovers that he is actually a wizard and enrolls in the Hogwarts School of Witchcraft and Wizardry. The book received numerous awards, including the British Book Award. Succeeding volumes -- series about a young sorcerer in training, written by British author J.K. Rowling. Rowling's first book in the series,
"Rowling, J.K.." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
6 Dec. 2004 <http://www.search.eb.com/eb/article?tocId=9346272>.

[image: image25.jpg]THEMES FROM

HARRY POTTER

AND THE SORCERER'S STONE

JOHN WILLIAMS

http://g.sheetmusicplus.com/covers/WB-ELM01080.jpg
Bible the sacred scriptures of Judaism and Christianity. The Christian Bible consists of the Old Testament and the New Testament, with the Roman Catholic and Eastern Orthodox versions of the Old Testament being slightly larger because of their acceptance of certain books and parts of books considered apocryphal by http://www.search.eb.com/eb/article?tocId=9079096Jewish Bible includes only the books known to Christians as the Old Testament. The arrangements of the Jewish and Christian canons differ considerably. The Protestant and Roman Catholic arrangements more nearly match one another. Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 6 Dec. 2004 <Protestants. The >.

[image: image26.jpg]

http://www.thelutheran.org/0109/bible.jpg
“Laissez-le”: “Leave it!” or “Put it down”

 “Arretez”: “Stop”
“…qui s’appelle Agent Sophie Neveu…”: “…who is called Sophie Neveu…”

“Et un Americain , Robert Langdon…”: “And an American, Robert Langdon…”

“Descendez”: “Go down” or “Get out”

Stick shift: A manually operated mechanism for changing gear; a gear lever.

1960 Wall St. Jrnl. 13 Oct. 26 (Advt.), ‘Welcome back, standard transmission.’.. A great majority of those who buy sports cars specify the ‘*stick shift’ for the fun of it. 1976 ‘E. MCBAIN’ Guns (1977) vii. 200 Bucket seats in beige leather, stick shift on the floor

Oxford English Dictionary Online , Second Edition 1989

http://dictionary.oed.com/cgi/entry/00237497/
[image: image27.jpg]%
el
4%’

http://www.geocities.com/SunsetStrip/6532/stick.jpg
Clutch A coupling for throwing the working parts into or out of action at will. spec. In motor vehicles, a piece of mechanism by which power from the engine is transmitted to or disconnected from the gears; also, the foot-pedal operating this mechanism.

1814 R. BUCHANAN Mill Work (1823) 413 Couplings which have no coupling boxes are denominated clutches or glands. … 1899 Motor-Car World Oct. 10/1 The advantage of transmission by gearing is its positiveness, while its disadvantages are noise, cost of renewal when worn, and the necessity of using clutches. … 1904 A. B. F. YOUNG Complete Motorist ix. 216 The car will now travel forward so long as the clutch pedal is not depressed. 1912 Motor Manual v. 162 To ensure a gradual ‘take up’ of the drive from the engine, the clutch should be let in very gently. Oxford English Dictionary Online
Second Edition 1989 http://dictionary.oed.com/cgi/entry/00042193
 The actual clutch:

The clutch pedal (on the far left):

[image: image28.jpg]fywhoe!

" gearbox housing and
St vot movsng

 [image: image29.jpg]

http://www.invoauto.co.uk/images/Products/Clutch%20Flywheel/clutch-3d-detail.jpg
http://e30m3performance.com/installs/ergonomics/pedals.jpg
“Doucement!”: “Gently!”

