[image: image28.png]

Chapter 20

Hasat Cakkalkurt

Jeffrey Murphy

Jigsaw puzzle

Frame me

The Fibonacci sequence

Pentacle

The Vitruvian Man

Coherent symbolic set

Iconographer

O Draconian Devil, Oh, Lame Saint!

Baconian manuscripts

Epigraphical ciphers

Decipher

Tarot cards (The Female Pope, The Empress, The Star)

Apropos

PHI - The Divine Proportion

Stettner

Mind-boggling

Ubiquity

Herald

Nautilus

A cephalopod mollusk

Marcus Vitruvius and De Architectura

Pagan

May Day

Michelangelo

Albrecht Durer
Greek Parthenon

Mozart

Beethoven

Bartok

Debussy

Schubert

Stradivarius

F holes

The Last Supper

Reverberate

Une anagramme/anagrams

Kabbala

Leonardo Da Vinci

The Mona Lisa

Jigsaw Puzzle: A set of irregularly shaped pieces that form a picture when they are properly assembled. It is called jigsaw puzzle because it the picture is cut into irregular shapes with a jigsaw. The puzzle originated in 18th century England for educational purposes to teach geography; the pieces add up to form maps. Its popularity began in the 1860s and 70s in Great England and the United States. It became extremely popular in the early 1900s and it had a revival during the Great Depression as a cheap amusement. Jigsaw puzzles have remained popular since its second revival during World War II.

"jigsaw puzzle." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
26 Sept. 2004 <http://search.eb.com/eb/article?tocId=9043634>.
[image: image2.jpg]

www.eyedia.com/kunio/jigsaw/images/wp_puzzle.jpg

frame me 10. To concoct a false charge or accusation against; to devise a scheme or plot with regard to; to make the victim of a ‘frame-up’. slang (orig. U.S.).
 1922 E. TITUS Timber xxvi. 234 So they were after Bryant were they? They were framing him? 1926 J. BLACK You can't Win xxii. 347 The police..knew I was trying to frame myself out; they began framing me in. 1931 Daily Tel. 19 Jan. 11/6 they’re for ever after me all the time, trying to frame me. 1956 R. BRADDON Nancy Wake vii. 70 If they were prepared to lie about Marseille then obviously they intended to frame her. Oxford English Dictionary Online © Oxford University Press 2004

The Fibonacci Sequence See Chapter 1 For biography of Leonardo Pisano Fibonacci: http://www-groups.dcs.stand.ac.uk/~history/Mathematicians/Fibonacci.html
Born: 1170 in (probably) Pisa (now in Italy) Died: 1250 in (possibly) Pisa (now in Italy)

[image: image1.jpg]

The Pentacle See Chapter 6

The Vitruvian Man See Chapter 8.

Iconographer One who makes figures or drawings of objects. Oxford English Dictionary Online © Oxford University Press 2004

Baconian 1.
Of or pertaining to Lord Bacon, or to his system of philosophy. 2.One who maintains that Lord Bacon is the author of the works commonly attributed to Shakespeare. (http://www.hyperdictionary.com/dictionary/baconian 12.11.2004)

decipher: “To make out the meaning of (anything obscure or difficult to understand or trace): a. of things fig. treated as writings; b. of other things. “
 a. 1605 DANIEL Philotas, These secret figures Nature's message beare Of comming woes, were they deciphered right. Oxford English Dictionary Online
© Oxford University Press 2004

Tarot cards: A set of cards used in fortune telling. There are claims that they originated in China, Egypt or India, but their true origin is a mystery. In their present form they first appeared in Italy and France in the late 14th century. The standard modern tarot deck consists of 78 cards; and it has 2 groups: The Major Arcana with 22 cards and The Minor Arcana with 56 cards. At first tarot was used for playing games; in the 18th century European writers connected cards to traditions of mysticism, divination, and ritual magic. Today the tarot cards are widely used for fortune telling. The Major Arcana refer to spiritual matters and questions of life, and the Minor Arcana deal with business matters, career ambitions, and conflicts. The meaning of cards can change according to whether it is upside down, its position with other cards, and the meaning of its adjacent cards. "tarot." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
26 Sept. 2004 <http://search.eb.com/eb/article?tocId=9071316>. Read about the meanings of each card with their story in this site: http://www.aeclectic.net/tarot/learn/meanings/
Female Pope The female pope in the tarot cards represents hidden and esoteric knowledge and is usually portrayed as a seated woman wearing clerical dress and a triple crown, and holding an open book on her lap. The primary source about the female pope is a Dominican friar, Martin Polonus, who claimed that a certain 13th century Pope John was really Pope Joan who was discovered to be female when she gave birth in the middle of a papal procession from Saint Peter’s to Lateran. Polonus claimed that church historians eradicated her name ‘both because of her female sex and on account of the foulness of the matter.’ This legend may have originated as an anti-papal satire reflecting the church’s fears about deceptions, women having too much authority, and the possibility of a sexually active pope. Burstein, Dan. Secrets of the Code. New York: CDS, 2004: p 339.

[image: image3.jpg]

The female pope

http://www.aeclectic.net/tarot/cards/rider-waite/
apropos “adj. To the point or purpose; having direct reference to the matter in hand; pertinent, opportune, ‘happy.’”
Etymology: F. à propos (used in Fr. as adv., adj., and n.), f. à to + propos purpose, plan, f. L. pr[image: image4.png]

positum, pa. pple. of pr[image: image5.png]

p[image: image6.png]

n[image: image7.png]

re to set forth, propose.]
 c1735 POPE Hor. Epist. II. ii. 154 A tale extremely apropos. 1826 DISRAELI Viv. Grey III. vii. 117 Is there not a passage in Spix apropos to this? Oxford English Dictionary Online © Oxford University Press 2004

PHI (1.618) – The Divine Proportion Phi is the ratio between any two consecutive numbers in the Fibonacci sequence. The ratio goes to 1.618033988…

Here is the Fibonacci sequence

1 1 2 3 5 8 13 21 34 55 89 144 233 ...

PHI was known to Greeks as the Golden sequence and to Renaissance artists as the Divine Proportion. “The Divine Proportion is also found in the human body. The Great Masters, such as Leonardo da Vinci, always used the Divine Proportion in their masterpieces. One can find the Golden Number in Mona Lisa's face, as the ratio between the height and the width of her smiling face. Or vice-versa, as the ratio between the width and the height of her melancholic face.” "I hold that the perfection of form and beauty is contained in the sum of all men." –Albrecht Dürer .http://www.saliu.com/bbs/messages/958.html A good site on this topic is http://goldennumber.net/history.htm
Stettner (Lukasz Stettner) Mathematician Areas of research: stochastic control (partially observed control problems, control with ergodic cost functionals, risk sensitive control problems, adaptive control), stochastic processes (singular perturbations, ergodic theory of Markov processes, large deviations, small noise perturbations), mathematics of finance (incomplete markets, pricing of financial derivatives, portfolio optimization).

[image: image8.jpg] foey

http://www.impan.gov.pl/~stettner/ 12/11/2004

Lukasz Stettner, Institute of Mathematics, Polish Academy of Sciences, Sniadeckich 8
00-950 Warsaw,Poland, E-mail: stettner@impan.gov.pl

 Mind boggling “Overwhelming, startling, amazing.”
 1955 E. FROMM Sane Soc. 46 Consumerism in the America of the 1950s constructed a culture of mind-boggling banality and stifling homogeneity. 1997 Art Room Catal. Midsummer 20/1 Escher's mind-bending visual puzzles are all the more mind-boggling when applied to this three-dimensional puzzle. Oxford English Dictionary Online
© Oxford University Press 2004.

Boggle: 1. overcome with amazement; "This boggles the mind!" 2. hesitate when confronted with a problem, or when in doubt or fear. (http://www.hyperdictionary.com/search.aspx?define=boggle 12.11.2004)

Ubiquity “The capacity of being everywhere or in all places at the same time”
 1604 R. CAWDREY Table Alph., Vbiquitie, presence of a person in all places. 1625 EARL CARLISLE in Fortescue Papers (Camden) 214, I could wishe..that you would borrow so muche of ubiquity as that your persone could be in the several places where your sufficiensy is so necessary. 1864 BOWEN Logic xiii. 422 It is admitted that this doctrine of the ubiquity of the mind to the body is incomprehensible. Oxford English Dictionary Online © Oxford University Press 2004

Herald “To proclaim, to announce, as at hand or drawing nigh; to usher in, introduce.”
1631 R. H. Arraignm. Whole Creature xv. §3. 261 She must be..Heralded, proclaimed, Trumpetted, as the onely Paragon of her Sexe. 1810 SOUTHEY Kehama VII. v, The Orient..Kindles as it receives the rising ray, And heralding his way, Proclaims the presence of the Power divine. 1869 PHILLIPS Vesuv. iii. 46 Six months of continued earthquakes..heralded the eruption. Oxford English Dictionary Online © Oxford University Press 2004

Nautilus Any of several free-swimming cephalopods of the genus Nautilus (the sole extant genus of the subclass Nautiloidea), which have numerous short tentacles and a smooth coiled external shell that is lined with mother-of-pearl and contains a series of gas-filled chambers (also called chambered nautilus, pearly nautilus); esp. the common N. pompilius. Also: the shell of such a cephalopod; a fossil resembling this shell; (in form Nautilus) the genus itself. Oxford English Dictionary Online © Oxford University Press 2004

[image: image9.jpg]

 web.mit.edu/nrl/ www/other.html (12/11/2004)

[image: image10.jpg]© CIMEMATH declarations
(@) = sin(6)0.8°
5]

shark.comfsm.fm/~dleeling/ t3/t3mssfpr.html (12.11.2004)

A cephalopod mollusk Marine mollusk characterized by well developed head and eyes and suck bearing tentacles. http://www.hyperdictionary.com/dictionary/cephalopod+mollusk. ‘The phylum includes gastropods (slugs and snails), bivalves (clams, oysters, etc.), and cephalopods (octopuses, squids, and cuttlefishes). Cuvier's original phylum also included brachiopods (lamp-shells), tunicates, and cirripedes (barnacles). Bryozoans were included among the Mollusca for a time, and then separated again.’Oxford English Dictionary Online
© Oxford University Press 2004

One of the most distinctive features of mollusks is that they have a true coelom; a body cavity that contains the vital organs such as the digestive system, liver, and heart. They have a soft body, gills, a mantle that surrounds its visceral mass and protects inner organs. "mollusk." Britannica Student Encyclopedia. 2004. Encyclopædia Britannica Online. 26 Sept. 2004 <http://search.eb.com/ebi/article?tocId=9275890>.
Marcus Vitruvius and De Architectura Marcus Vitruvius (c.70-25 BC) is the author of the treatise ‘De Architectura’. The work is divided into ten books dealing with city planning and architecture in general: building materials, temple construction, clocks, hydraulics, civil and military engines. It had been used as a classic text from ancient Roman times to the Renaissance.

http://www.architecture.com/go/Architecture/Reference/Links_1401.html
Eble, Betsy Friedman: Depth and Details, p 73.

May Day In medieval and modern Europe, the return of spring is celebrated. It probably originated in ancient agricultural rituals, Greeks and Romans had these kinds of celebrations for the fertility of crops. The later practices include the crowning of a May King and queen, decorating a May tree, and Maypole around which people dance. One superstitious belief is that washing the face with dew on the morning of May 1 would beautify the skin.

"May Day." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
26 Sept. 2004 <http://search.eb.com/eb/article?tocId=9051569>.
Michalengelo: See Chapter 8

Albrecht Durer: Born on May 21, 1471 in Nuernberg, Germany, Durer was one of the most famous German artists of the Renaissance. He was perhaps most famous for his Self-Portrait. Durer died on April 6, 1528.

[image: image26.jpg]

http://www.boglewood.com/cornaro/xdurer.html
Greek Parthenon

[image: image11.jpg]1B e

http://faculty.evansville.edu/pc25/img/greek_parthenon.jpg 12/11/2004

Mozart Full name Wolfgang Amadeus Mozart (1756-1791). He was a renowed late eighteenth century composer, and an avid Freemason. Masonic elements appear in many of Mozart’s works. He even has a work named Masonic Funeral Music, and he is well known for his opera, The Magic Flute. He is reputed to have been a grand master of Priory de Sion, and many of his works carry ‘themes of Christian symbology reflecting the struggle between darkness and light, good and evil, and incorporating Egyptian and hermetic elements as well’. Burstein, Dan. Secrets of the Code. New York: CDS, 2004, p. 350.

http://peoples.ru/art/music/composer/mozart/mozart_wolfgang.jpg 12/11/2004

Beethoven Born in Bonn, Austria and baptized on December 17, 1770, Ludwig van Beethoven was a pianist and composer who had impaired hearing, yet he produced numerous magnificent symphonies. He died in Vienna on March 26, 1827.

[image: image13.jpg]

http://w3.rz-berlin.mpg.de/cmp/beethoven.html
Bartok Born on March 25, 1881 in Hungary, Bela Bartok was a famous classical music composer. Some of his works include Kossuth, Bluebeard's Castle, The Wooden Prince, and The Miraculous Mandarin. He died on September 26, 1945 in New York.

[image: image14.jpg]

http://w3.rz-berlin.mpg.de/cmp/bartok.html
Debussy Born August 22, 1862 in St. Germain-en-Laye, France, Claude Debussy was a classical music composer and pianist. He also worked on many operas. Some of his works are Nocturnes, La mer, Images, Khamma, and La boîte à joujou. Debussy died in Paris on March 25, 1918.

[image: image15.jpg]

http://w3.rz-berlin.mpg.de/cmp/debussy.html
Schubert Born in Vienna on January 31, 1797, Franz Schubert who was highly skilled in the piano, violin, organ, and singing. Some of his works include Der Wanderer, Die Forelle, Die Zauberharfe, as well as a number of symphonies. Schubert died in Vienna on November 19, 1828.

[image: image16.jpg]

http://w3.rz-berlin.mpg.de/cmp/schubert.html
Stradivarius (Antonio Stradivari) violin maker who brought the craft of violin-making to its highest pitch of perfection. born 1644?, Cremona, Duchy of Milan - died Dec. 18, 1737, Cremona. Italian
[image: image17.jpg]

"Stradivari, Antonio." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
11 Dec. 2004 <http://search.eb.com/eb/article?tocId=9069872>.
The Last Supper:

“Last SupperLeonardo's (1495–98) is among the most famous paintings in the world. In its monumental simplicity, the composition of the scene is masterful; the power of its effect comes from the striking contrast in the attitudes of the 12 disciples as counterpoised to Christ. Leonardo portrayed a moment of high tension when, surrounded by the Apostles as they share Passover, Jesus says, “One of you will betray me.” All the Apostles—as human beings who do not understand what is about to occur—are agitated, whereas Christ alone, conscious of his divine mission, sits in lonely, transfigured serenity. Only one other being shares the secret knowledge: Judas, who is both part of and yet excluded from the movement of his companions. In this isolation he becomes the second lonely figure—the guilty one—of the company.” http://search.eb.com/eb/article?tocId=59781

[image: image18.jpg]

http://www.danbrown.com/secrets/davinci_code/last_supper.html
Reverberate “To send back, return, re-echo (a sound or noise).”
 1591 GREENE Maiden's Dream 326 The groanes are lesse at hels black gate, Then Eccho there did then reuerberate.1685 Roxb. Ballads (1885) V. 540 Passing..from Sphere to Sphere!.. Which, Hark! reverberates and multiplies the sound! 1807 J. BARLOW Columb. v. 812 Hellgate rocks reverberate the war. 1858 HAWTHORNE Fr. & It. Note-bks. II. 247 The evening gun thundered from the fortress, and was reverberated from the heights.

Etymology: f. L. reverber[image: image19.png]

t-, ppl. stem of reverber[image: image20.png]

re, f. re- RE- + verber[image: image21.png]

re to strike, beat. So F. réverbérer, Sp. and Pg. reverberar, It. re-, ri-, rinverberare. Oxford English Dictionary Online © Oxford University Press 2004

Anagrams An anagram is the rearrangement of the letters of a word, name, phrase, sentence, title, or the like into another word or phrase. All the letters of the name or phrase must be used only once. This is the basic rule of anagramming. The best anagrams are meaningful and relate in some way to the original subject. They can be apposite, funny, rude, satirical or flattering. http://www.anagrammy.com/anagrams/faq1.html
Anagrams were often believed to have mystical or prophetic meaning in Roman and early Christian times. History mentions little of anagrams until the 13th century when the Jewish Cabbalists found mystical significance in them.

According to some historians, anagrams originated in the 3rd century BC, with the Greek poet Lyncophorn who lived in Alexandria at the palace of King Ptolemy Philadelphus (285-247 BC) In a poem on the siege of Troy entitled Cassandra, Lycophron included anagrams on the names of Ptolemy and his queen Arsinoe.

Ptolemaios – Apo Melitos (made of honey- an allusion to king’s goodness)

Arsinoh- Ion Hras (Hera’s violet)

Eble, Betsy Friedman, Depth and Details, pp. 75-76.

Kabbala Jewish mysticism in all its forms; a mystical Hebrew study of methods for controlling spirits and demons; Jewish mystical tradition. The Jewish esoteric theosophy; the system of esoteric mystical speculation and practice that developed during the 12th-century and crystallized in 13th-century Spain and Provence, France, around Sefer ha-zohar (The Book of Splendor). It is largely mathematical in nature, concentrating on the configurations of certain magical words, anagrams, names of angels, etc. The word 'Kabbalah' is derived from the root 'to receive, to accept', and in many cases is used synonymously with 'tradition'. Kabbalistic interest, at first confined to a select few, became the preoccupation of large numbers of Jews following their expulsion from Spain (1492) and Portugal (1495). Like every other Jewish religious expression, Kabbalah was based on the Old Testament revelation. The revealed text was interpreted with the aid of various hermeneutic techniques. Of the many methods available, the Kabbalists most frequently used three forms of letter and number symbolism: gematria, notarikon, and temurah.
[image: image22.jpg]

Jewish mysticism drawing

[image: image23.jpg]

Kabbalistic and Alchemical Drawing

http://www.occultopedia.com/k/kabbalah.htm
Eble, Betsy Friedman, Depth and Details, p74.

Leonardo da Vinci See also Chapter 8.

He was born in Republic of France (now Italy) in Vinci, a village some 20 miles west of Florence in April 15,1452 according to his grandfather’s diary, and he died in Cloux, France in May 2, 1519. He is a painter, sculptor, architect, draftsman, and also an engineer. His two most popular paintings are The Last Supper and Mona Lisa. He deeply affected Renaissance, and he was ahead of his time with is scientific inquiries and inventions. Leonardo was the illegitimate son of a lawyer in a small town in the Tuscan region. His father paid for his education. Leonardo was very talented, and he seldom finished his pictures because of the overabundance of his talents. He also had a beautiful voice.

http://www.ibiblio.org/wm/paint/auth/vinci/
Lutzer, Erwin W. The Da Vinci Deception. Wheaton, Ilionis: Tyndale House Publishers, Inc, 2004, p. 40.

[image: image24.jpg]

Leonardo’s self portrait

http://www.danbrown.com/secrets/davinci_code/davinci_art.html
"Leonardo da Vinci was like a man who awoke too early in the darkness, while the others were all still asleep" Sigmund Freud http://www.kausal.com/leonardo/index.shtml
Mona Lisa

[image: image25.jpg]

http://www.danbrown.com/secrets/davinci_code/davinci_art.html
 “Portrait of Mona Lisa (1479-1528), also known as La Gioconda, the wife of Francesco del Giocondo; 1503-06 (150 Kb); Oil on wood, 77 x 53 cm (30 x 20 7/8 in); Musee du Louvre, Paris

This figure of a woman, dressed in the Florentine fashion of her day and seated in a visionary, mountainous landscape, is a remarkable instance of Leonardo's sfumato technique of soft, heavily shaded modeling. The Mona Lisa's enigmatic expression, which seems both alluring and aloof, has given the portrait universal fame.”

The two sides of the picture of Mona Lisa do not match. The horizon on the left side is lower than the right side. When you look from the left side, She seems taller than she is seen from the right side. Also her face seems to change with which side you look at her. http://www.ibiblio.org/wm/paint/auth/vinci/joconde/

“Originally the painting was larger than today, because two columns, one on the left the other one on the right side of Mona Lisa, have been cut. That is the reason why it is not easy to recognize that Mona Lisa is sitting on a terrace.” Some parts of Mona Lisa are painted over because of the damages. http://www.kausal.com/leonardo/monalisa.html

[image: image27.jpg]

