[image: image7.jpg]

Chapter 58

Angie Todd

Knight’s Cabinet de travail

Scotoma/skitoma
fresco
“Et Voila!”

Our Lady of Paris by Jean Cocteau
The Gnostic Gospels

Nag Hammadi
Dead Sea scrolls
“Au contraire.”

Aramaic scholar
Temptation of Christ

Martin Scorses
Gospel of Mary Magdalene
House of Benjamin
House of David
Sang Real

Knight’s Cabinet de travail Knight’s study. A study is an enormous office space such as where the head government officials of France make executive decisions and carry out their daily duties. The American equivalent of such a room would be the Oval Office in the White House.

[image: image2.jpg]

Scotoma- The Oxford English Dictionary describes this word as, “an obscuration of part of the visual field, due to lesion of the retina or of the ophthalmic centers in the brain.” From Medieval Latin, dimness of vision, from Greek skotOmat-, skotOma, from skotoun to darken, from skotos
Skitoma. Some editions of the book use the word “skitoma.” Dan Burstein in an interview pointed out: As we point out in SECRETS OF THE CODE, a few small corrections were made between the first edition of THE DA VINCI CODE and subsequent editions. For example, in an early edition Langdon and Neveu try to throw their pursuers off their trail by buying a ticket at the Gare Saint-Lazare in Paris to go to Lyon; in a later edition Lyon has been changed to Lille. The first edition spelled the visual syndrome referred to by Teabing as skitoma; later editions spelled it scotoma. Interestingly, as we point out in SECRETS OF THE CODE, in both cases THE DA VINCI CODE still got the point wrong even after the changes were made. The experts who contributed to our book have documented dozens of these fascinating plot flaws and intriguing details. Rue Haxo is described on the wrong side of Paris from where it really is. Chateau Villette (which is a real French chateau you can rent out by the week), is described as being close to Versailles at the same time it is said to be northwest of Paris. In fact, however, Versailles lies to the southwest of Paris. http://www.faithfulreader.com/features/0405davinci/davinci_code-q10.asp March 11, 2005.
Fresco A fresco is a kind of painting on a wall or a ceiling when the plaster is not dry creating a durable, colorful piece. Fresco paintings were very popular in early Minoan, Greek and Roman paintings as well as the Italian Renaissance. (www.Brittanica.com and The Oxford English Dictionary.)

[image: image3.jpg]

Michaelangelo’s The Creation of Adam painted on the ceiling of The Sistine Chapel.

“Et Voila!” French for “and here!”

Our Lady of Paris by Jean Cocteau A painting at the altar of the Notre Dame de France which had an obvious ‘M’ shape carved out of the characters. An interesting piece of news is that the altar was recently renovated and the ‘M’ was covered up. Why they chose to do this is unknown but certainly suspicious.

(http://www.phenomenamagazine.com/0/editorial.asp?aff_id=0&this_cat=Into+The+Fringe&action=page&type_id=&cat_id=&obj_id=176#)

The Gnostic Gospels See Chapter 55.

Nag Hammadi Nag Hammadi is a place where many ancient artifacts were found in Egypt in 1945. Included among the discovery were a large number of Gnostic scriptures which were thought to have been destroyed in previous years by the Christian “Orthodox” church. The Gospel of Thomas, The Gospel of Truth and The Gospel of Phillip were also in this collection. (see http://www.gnosis.org/naghamm/nhl.html for more info).

[image: image1.jpg]

Dead Sea scrolls See Chapter 55.
“Au contraire.” French for “On the contrary.”

Aramaic scholar Jesus spoke Aramaic and there are some translation issues with different versions of the bible. Supposedly, there are some ancient documents written Aramaic that have been recently found and translated into English. Many of these errors are spelling and contextual errors. One of these errors is that the word for companion and spouse were exactly the same thing. This doesn’t prove that Jesus was married but suggests some grey area. (http://www.metamind.net/AramaicBible.html)

[image: image6.jpg]The Aramaic Bible

Jesus did not spesk English, Latin or Greek

S A
/ So did George M. Lamsa

The Last Temptation of Christ By Martin Scorses A controversial movie based on the novel by the same name about the life of Jesus. This film does not follow the Gospels but “the exploration of the eternal spiritual conflict.” This movie shows the events in the bible as metaphors and not actual miracles. Some believe that Christ was portrayed as a delusional lunatic in this movie. Directed by Martin Scorses, this movie made the “top 100 movies list.” (http://www.geocities.com/aaronbcaldwell/Lasttemp.html)

[image: image5.jpg]

Gospel of Mary Magdalene A part of the Gnostic Gospels. The Gospel of Mary fights for the rights of women to teach and claims Mary Magdalene was Jesus’ beloved. This gospel claims that she possessed knowledge and teachings from Jesus to strengthen the disciples and pass on the word of The Savior. (http://www.halexandria.org/dward768.htm)
House of Benjamin The royal bloodline to which Mary Magdalene was born into according to the Gnostic Gospels. (http://www.halexandria.org/dward768.htm)

House of David The royal bloodline of King Solomon to which Jesus was born into.

(http://www.kingdavid.org/kingd1.html)

Sang Real French literally translated to “real blood.”

