[image: image24.png]

Chapter 55

Scott Kessler

Jordan Tirrell-Wysocki
La Storia di Leonardo

Martyn Percy

Prophesied Messiah

King Solomon

King David

Constantine the Great

Sol Invictus
Egyptian Sun Disks

Halos of Catholic Saints

Isis

Horus

Elements of Catholic Ritual

· Miter

· Altar

· Doxology

· Communion

· Act of “God-eating”

Mithras

Osiris

Adonis

Dionysus

Krishna

Gold, Frankincense, Myrrh

Pagan’s Veneration Day of the Sun

Council of Nicaea

Nicene Creed

The Dead Sea Scrolls

The Coptic Scrolls

Santa Maria delle Grazie

La Storia di Leonardo As far as I can tell, this book does not exist. There are no references to it anywhere on the internet, except for direct quotes from DVC. One might visit the Italain page http://www.museoscienza.org/leonardo/storia.html.
Martyn Percy He is the director of the Lincoln Theological Institute for the Study of Religion and Society at the University of Sheffield and a Canon of Sheffield Cathedral. On November 8 and November 12 he will be giving leading an online discussion entitled “De-Coding the Da Vinci Code: Exploring the Religion and Theology Behind America's Best-selling Novel”. This will be conducted through the Hartford Seminary’s online website.

[image: image2.jpg]

http://www.hartsem.edu/events/events.htm - This will lead you to the website of the online discussion mentioned above.

http://www.shef.ac.uk/uni/academic/A-C/biblst/staff/mp.html - This is the University of Sheffield’s official site on Martyn Percy. Not a very in-depth site, but does give his email address.

Prophesied Messiah Many different religions have different views on the existence of a prophesied Messiah. The Jewish belief is that the Messiah must be from the line of David and take on the role of King of the Jews. During the reign of the Messiah, there will be a time of peace throughout the world that the world has never seen. The Christians believe that Jesus was the Messiah. Both beliefs think that humanity will face a Judgment Day where every soul is judged on its worthiness to enter heaven.

http://www.tecmalta.org/tft154.htm - This essay gives reasons as to why Jesus was the Messiah.

http://www.beingjewish.com/faqs/faq2.html - One of the questions on this page gives a very good answer as to why Jews do not believe Jesus to be the messiah as well as who the Jewish Messiah will one day be.

King Solomon (970 – 928 BCE) He was one of the most renowned ancient Kings of Israel. He was the son of David. Perhaps his most memorable accomplishment was the construction of the First Judaic Temple. He brought Israel into an age of prosperity and peacefulness. [image: image1.jpg]

http://jeru.huji.ac.il/eb32s.htm - A good description of the life of Solomon

King David (1035-961 BCE) – David is a legend in Christian and Judaic history. He became King supposedly by slaying Goliath with a stone from his sling. He united the tribes of Israel under one nation. Also, he ushered Israel into its golden age.

http://www.kingdavid.org/kingd1.html - A detailed description on the rise of David and his reign.

Isis - See Chapter 4.

[image: image3.jpg]

Horus – Horus is the son of Osiris and Isis who became King of the Gods of Egypt after disposing of his father’s killer Seth. Many common themes are visible between him and Jesus. They are both considered the highest King by their worshippers. Both were also conceived by miraculous births.

[image: image4.jpg]

http://www.pantheon.org/articles/h/horus.html A good site for Horus related material. Also contains information on most gods from popular religions of today and the past.

Constantine the Great in Latin, Flavius Valerius Constantinus, Constantine the Great was born in the late 280s to Flavius Valerius Constantius and his wife Helena. He fought many wars and met with great success, which he attributed to his faith in Christianity. He was partially responsible for the Edict of Milan, which protected Christians and returned rights and property that had been taken during the persecution. He also participated in the Council of Nicaea, where it was decided that the Arian Heresy would no longer be tolerated. He became the first Roman emperor to embrace Christianity and integrate Christian culture into Rome, causing it to evolve into Christian state.

"Constantine I." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
11 Oct. 2004 <http://search.eb.com/eb/article?tocId=9109633>.

[image: image5.jpg]

http://www.livius.org/ga-gh/germania/inferior11.html, Oct 11th, 2004

Sol Invictus Sol was the sun-god venerated by many Romans. Aurelian, emperor of Rome between 270 and 275, founded the cult “Sol Invictus” or “Invincible Sun” (the English word invicted means Unconquered; never vanquished or subdued.- Oxford English Dictionary Online © Oxford University Press 2004)

http://www.toolong.com/sol.htm, Oct 11th, 2004

Egyptian Sun Disks “in Egyptian religion, amulet conveying life and resurrection to its wearer. It was made in the shape of a sun disk rising on the hilly horizon and was the symbol of Harmakhis, the epithet of Horus as god of the horizon. This amulet, often found with or on the mummy, provided the dead person with the assurance of resurrection in the afterlife.” "rising sun." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 11 Oct. 2004 <http://search.eb.com/eb/article?tocId=9063770>.
[image: image6.jpg]

Halos of Catholic Saints “in art, radiant circle or disk surrounding the head of a holy person, a representation of spiritual character through the symbolism of light. In http://search.eb.com/eb/article?tocId=9038961Christian art, but a simple circular nimbus was adopted by Christian emperors for their official portraits. From the middle of the 4th century, Christ was also shown with this imperial attribute, as was his symbol, the Lamb of God, from the end of the 4th century. In the 5th century it was sometimes given to angels, but it was not until the 6th century that the halo became customary for the Virgin Mary and other saints. For a period during the 5th century, living persons of eminence were depicted with a square nimbus.” "halo." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
11 Oct. 2004 <Roman art the sun-god Helios and Roman emperors often appear with a crown of rays. Because of its pagan origin, the form was avoided in Early Hellenistic and >.
[image: image7.jpg]

http://www.artpoints.net/k12/Feb04Christ.jpg, Oct 11th 2004

Miter also spelled mitre “liturgical headdress worn by Roman Catholic bishops and abbots and some Anglican and Lutheran bishops. It has two shield-shaped stiffened halves that face the front and back. Two fringed streamers, known as lappets, hang from the back. It developed from the papal tiara and came into use in the 11th century.”"mitre." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
11 Oct. 2004 <http://search.eb.com/eb/article?tocId=9053049>.

http://embroidery.embroiderersguild.com/99-2/hawksley.htm, Oct 11th, 2004

Altar “Raised structure or place used for sacrifice, worship, or prayer. Altars probably originated with the belief that objects or places (e.g., a tree or spring) were inhabited by spirits or deities worthy of prayers or gifts. Sacrifice to deities required a structure on which the victim could be killed and blood channeled off or flesh burned. In ancient Israel, the altar was a rectangular stone with a hollowed-out basin on top. The ancient Greeks placed altars in homes, marketplaces, public buildings, and sacred groves. Roman altars were similarly ubiquitous and were often decorated with relief sculptures. Christians at first did not use altars, but by the 3rd century the table on which the Eucharist was celebrated was regarded as an altar. It became the focus of the mass in Christian churches and in Western churches was often adorned by a baldachin (a rich fabric of silk and gold) and an altarpiece.”
"altar." Britannica Concise Encyclopedia. 2004. Encyclopædia Britannica Online.
11 Oct. 2004 <http://search.eb.com/ebc/article?tocId=9355089>.
Doxology This is a way to express praise to God. There are three common doxologies in Christian tradition. The greater doxology (Gloria in Excelsis) for Roman Catholic and Anglican masses, is usually sung in Latin. The lesser doxology (Gloria Patri) is used in most Christian traditions at the end of the psalmody. There are also metric doxologies, which are usually variations of the Gloria Patri. An example would be as follows, written by Thomas Ken, an Anglican Bishop of the 17th century. The word stems from the Latin word doxologia, which means the utterance of praise to god; thanksgiving.

“Praise God, from whom all blessings flow;
Praise him, all creatures here below;
Praise him above, ye heavenly host;
Praise Father, Son, and Holy Ghost. Amen.”

"doxology." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
11 Oct. 2004 <http://search.eb.com/eb/article?tocId=9031101>.
Communion This is also referred to as Eucharist, and this is what is referred to by Brown’s “God-eating.” The word stems from the latin comm[image: image8.png]

ni[image: image9.png]

n-em which means mutual participation and fellowship. It is a “Christian rite commemorating the Last Supper of Jesus with his disciples. On the night before his death, according to the Christian scriptures, Jesus consecrated bread and wine and gave them to his disciples, saying “this is my body” and “this is my blood.” He also commanded his followers to repeat this rite in his memory, and the Eucharist traditionally involves consecration of bread and wine by the clergy and their consumption by worshipers. Although celebrated spontaneously when the first Christians gathered to share a meal, the Eucharist quickly became a central part of the formal worship service and remained that way despite the many controversies over its nature and meaning. In Roman Catholicism the Eucharist is a sacrament, and the bread and wine are thought to become the actual body and blood of Jesus. Anglicans and Lutherans also emphasize the divine presence in the offering and recognize it as a sacrament, while others regard it as a memorial with largely symbolic meaning. Also controversial has been the belief in the Eucharist as a sacrifice, the renewed offering of Christ each time the rite is celebrated at the altar.” “Eucharist." Britannica Concise Encyclopedia. 2004. Encyclopædia Britannica Online.
11 Oct. 2004 <http://search.eb.com/ebc/article?tocId=9363975>.
Mithras This ancient God of light spread from Indo-Iranian mythology. First mention of him was recorded in 1400 BC. His cult spread to Persia and when Alexander the Great conquered the Persians, he spread as far west as Spain. In the third and fourth centuries AD the cult flourished among the ranks of Roman soldiers and was the main rival to the growing religion of Christianity. Depth and Details gives many similarities between Mithras and Jesus. He was born on December 25 in a cave where shepherds came bearing gifts for him. He was sent to Earth by the sun-god, his father, to help mankind in the fight against evil. He ate a last dinner of bread and wine with twelve of his followers and then shed his blood and resurrected to redeem mankind. Followers of Mithras baptized their children as well. He is typically seen slaying a bull from which the cosmic life force spewed.

[image: image10.jpg]

[image: image11.png]

http://museums.ncl.ac.uk/archive/mithras/frames.htm This site is dedicated to the recently discovered Temple of Mithras.

http://sights.seindal.dk/sight/833_Mithras.html This site is given by Depth and Details and is an excellent resource for Mithras related material.

Osiris He is one of the most important ancient Egyptian Gods. He was a God of fertility as well as the embodiment of a dead and resurrected king. This makes him sound very closely linked to the major themes of DVC. He was married to Isis and was said to have been the father of Horus, though there are different versions of Horus’ birth. He was supposedly murdered by Set who was later defeated by Horus for the kingship of Egypt. See Depth and Details for more information on Osiris, Isis, Horus, and Set. http://search.eb.com/eb/article?tocId=9057544&query=Osiris&ct=eb http://www.touregypt.net/osiris.htm

Adonis He was an ancient Greek youth who was the favorite of the goddess Aphrodite due to his good looks. There are many different stories on his birth. The most accepted part of which is that he was the result of incest between Myrrha and her father, King Theias. To avoid the wrath of her father the gods changed Myrrha into a Myrrh tree, from which Adonis later burst out of. http://search.eb.com/eb/article?tocId=9003772&query=Adonis&ct=eb – Encyclopedia Britannica article on Adonis

http://homepage.mac.com/cparada/GML/Adonis.html - Very well put together page by an author of books regarding Greek mythology, Carlos Parada.

[image: image13.jpg]

Dionysus He was the ancient Greek God of wine, among other things. He was born from Zeus and a mortal woman, Semele. When Hera heard of her husband’s adultery she told Semele to prove that he was a God. Zeus’ presence was too much for the mortal and she died, but Zeus saved his son by sewing him into his leg. Dionysus was thought to represent the life-giving aspects of nature, and so lavish feasts were held in his honor. Also, a group of women known as the Bacchanalia developed. They were worshippers of Dionysus who were very secretive. http://search.eb.com/eb/article?tocId=9030551&query=dionysus&ct=eb – Encyclopedia Britannica Article

http://www.pantheon.org/articles/d/dionysus.html - This site is specific to Dionysus, however much information about any of the Greek Gods and subgods can be found here.

[image: image14.jpg]

Krishna Krishna is the deity believed by Hindus to have been sent down to destroy many demons that had taken the role of princes in ancient India. Many links are visible between him and Jesus. Also, if the events of Jesus’ life that are similar to Krishna’s are eliminated, than the life of Jesus is almost exactly that of what all historians agree upon. http://www.religioustolerance.org/chr_jckr.htm - This site gives a very detailed analysis about the similarities between Jesus and Krishna.

[image: image15.jpg]

Council of Nicaea There were two councils of Nicaea. They were held in 325 and 787. The first council was the first ecumenical meeting of the Catholic Church. It was called by Emperor Constantine 1, who presided over it as honorary president. The council was called to combat the growing spread of Arianism. Arianism was the belief that Jesus was not divine, but rather man made. The council issued decrees on many topics, most of which have since been changed. http://search.eb.com/eb/article?tocId=9055691&query=council%20of%20nicaea&ct=eb – EB article

http://www.newadvent.org/cathen/11044a.htm - Christian viewpoint on the council

[image: image16.jpg]

Nicene Creed – This statement of faith is the only ecumenical creed for the entire Christian church. Originally thought to be a longer version of the Creed of Nicaea, discoveries in the twentieth century have modified that thought. It is now thought to have been issued by the Council of Constantinople. Additional changes that have been added to it throughout the years have been accepted by some sects of the church, but not all. Here is a modern translation:

We believe in one God,
the Father, the Almighty,
maker of heaven and earth,
of all that is seen and unseen.
We believe in one Lord, Jesus Christ,
the only Son of God,
eternally begotten of the Father,
God from God, Light from Light,
true God from true God,
begotten, not made, one in Being with the Father.
Through him all things were made.
For us men and for our salvation
he came down from heaven:
by the power of the Holy Spirit
he was born of the Virgin Mary, and became man.
For our sake he was crucified under Pontius Pilate;
he suffered, died, and was buried.
On the third day he rose again
in fulfillment of the Scriptures;
he ascended into heaven
and is seated on the right hand of the Father.
He will come again in glory
to judge the living and the dead,
and his kingdom will have no end.
We believe in the Holy Spirit, the Lord, the giver of life,
who proceeds from the Father and the Son.
With the Father and the Son he is worshipped and glorified.
He has spoken through the Prophets.
We believe in one holy catholic and apostolic Church.
We acknowledge one baptism for the forgiveness of sins.
We look for the resurrection of the dead,
and the life of the world to come. Amen.

http://www.newadvent.org/cathen/11049a.htm - Here is a Christian interpretation of the Nicene creed.

The Dead Sea Scrolls The ancient scripts were discovered on the northwestern shore of the Dead Sea in 1947. Their discovery is considered one of the most important finds in modern archaeology. It led to new discoveries about early Judaism and how it related to early Christianity. http://religion.rutgers.edu/iho/dss.html - This site is composed by the religion department at Rutgers. It gives a detailed timeline of the scrolls, and also various other resources for more information on the scrolls.

 HYPERLINK "http://images.google.com/imgres?imgurl=http://library.thinkquest.org/10898/media/Dead%2520Sea%2520Scrolls.JPG&imgrefurl=http://library.thinkquest.org/10898/deadscr.htm&h=509&w=283&sz=51&tbnid=X6KoqIdWWW8J:&tbnh=127&tbnw=71&start=7&prev=/images%3Fq%3Dthe%2Bdead%2Bsea%2Bscrolls%26hl%3Den%26lr%3D%26sa%3DN"
[image: image18.jpg]

 HYPERLINK "http://images.google.com/imgres?imgurl=http://users.otenet.gr/~styliant/orthodoxia/Dead_Sea_Scrolls.jpg&imgrefurl=http://users.otenet.gr/~styliant/orthodoxia/Qumran1947.htm&h=340&w=390&sz=18&tbnid=ZZeZhfrY0dYJ:&tbnh=104&tbnw=119&start=10&prev=/images%3Fq%3Dthe%2Bdead%2Bsea%2Bscrolls%26hl%3Den%26lr%3D%26sa%3DN"
[image: image19.jpg]

The Coptic Scrolls These are a set of writings from the second century that are mainly religious. Coptic is the final stage of ancient Egyptian language. The scrolls contain original writings by Gnostics. These scrolls contributed much to the understanding of Gnosticism as well as making alternate versions of Christianity seem possible.

[image: image20.png]

http://search.eb.com/eb/article?tocId=9026215&query=coptic&ct=

Santa Maria delle Grazie Where Da Vinci’s The Last Supper is located. It is in Milan.

“The unique blend of simple elegant Tuscan architectural forms and colourful Lombard decorative motifs produced an extraordinary offspring: the church of Santa Maria delle Grazie. In 1463, a captain in Francesco Sforza's army, Gaspare Vimercati, donated a plot of land to the Dominican order. On the site was a chapel adorned with a fresco of the Virgin, so called Madonna delle Grazie. The monks commissioned Guiniforte Solari to build a church and monastery on the plot, and ground was broken on September 10, 1463. The church that Solari built between 1466 and 1490 is a typical example of the transition stage between Gothic and Renaissance, as can be seen in the Lombard style gabled façade decorated with pilaster strips and pierced by a single opening below and several niches above.” http://www.discountmilano.com/tour/Rinascimento/SMGrazie/

[image: image22.jpg]

[image: image23.jpg]

