[image: image1.jpg]

Chapter 95

Hasat Cakkalkurt

Pamela Gettum

Grail Allegory

Sir Gawain and the Green Knight

Richard Wagner

Freemason

Shakespeare

Gershwin

Houdini

Disney

Masons

The Knights Templar

The Priory of Sion

The Holy Grail

Hypertext title

Mono prelogs

Triple postlogs

Parsifal

London Philharmonic

Rebecca Pope’s opera anthology

Wagner

Troubadours (by Ted Iobst)

Minstrels (by Ted Iobst)

Minister (by Ted Iobst)

Knaves(by Ted Iobst)

Pentacles

Tarot

Flash card catechism

Four suits-spades, hearts, clubs, diamonds

Scepters (by Ted Iobst)

The Gravity of Genius

Sir Rudy Giuliani

Sir Mick Jagger

Sir Isaac Newton

Westminster Abbey

Alexander Pope

English Protestantism

Pamela Gettum: She is a librarian in The Da Vinci Code. “In addition to the can-do attitude suggested by her name, Pamela Gettum may be to Robert Langdon what Pussy Galore is to James Bond. Burstein, Dan. Secrets of the Code. New York: CDS, 2004: p 328.

Grail Allegory in Medieval Literature: A Treatise on Sir Gawain and the Green Knight. See Legends of Sir Gawain and the Green Knight http://www.geocities.com/CapitolHill/4186/Arthur/htmlpages/legendliterature5.html Gawain is best known for his adventure with the Green Knight. In this famous tale, Gawain is a devout but humanly imperfect Christian who wins a test of arms, resists temptation by a lord's wife, but succumbs to an offer of invulnerability. The poem has 2,500 alliterative lines that are broken up into irregular stanzas by short rhyming passages. Eble, Depth and Details, pp. 125, 126.

Die Opern von Richard Wagner. Mozart’s Magic Flute full of Masonic symbols and grail secrets? http://www.indianamasons.org/imosanctum/mozartandmasonry.html Mozart, Music and Masonry By William K. Bissey, MPS. This entire topic receives extensive attentrion in Eble, Depth and Details, pp. 127 ff.

Freemason. The connection between the Freemasons and the Knights Templar is only one of many topics covered in the voluminous writings about the Masons. Brown himseld lists in his own bibliography for his work, The Templar Revelation. See also Eble, Depth and Details, pp. 50 ff.

Gershwin original name Jacob Gershvin, born September 26, 1898, Brooklyn, New York, U.S. died July 11, 1937, Hollywood, California. one of the most significant and popular American composers of all time. He wrote primarily for the Broadway musical theatre, but important as well are his orchestral and piano compositions in which he blended, in varying degrees, the techniques and forms of classical music with the stylistic nuances and techniques of popular music and jazz. Among his most notable works are Rhapsody in Blue and Porgy and Bess. Gershwin, George." Encyclopædia Britannica. 2005. Encyclopædia Britannica Online 8 Apr. 2005 <http://search.eb.com/eb/article?tocId=9036607>.

[image: image2.wmf]
http://www.peoples.ru/art/music/composer/gershwin/gershwin_george.jpg

Houdini: original name Erik Weisz born March 24, 1874, Budapest, died Oct. 31, 1926, Detroit. American magician noted for his sensational escape acts.

“Houdini was the son of a rabbi who emigrated from Hungary to the United States and settled in Appleton, Wis. He became a trapeze performer in circuses at an early age, and, after settling in New York City in 1882, he performed in vaudeville shows there without much success. In 1894 he was married to Wilhelmina Rahner, who thereafter as Beatrice Houdini served as his stage assistant. From about 1900 Houdini began to earn an international reputation for his daring feats of extrication from shackles, ropes, and handcuffs and from various locked containers ranging from milk cans to coffins to prison cells. In a typical act he was shackled with chains and placed in a box that was locked, roped, and weighted. The box was submerged from a boat, to which he returned after freeing himself underwater. In another outdoor exhibition he allowed himself to be suspended, head down, about 75 feet (23 m) above ground and then freed himself from a straitjacket. These demonstrations were typically watched by many thousands of people. Houdini's uncanny escape abilities depended partly on his great physical strength and agility and partly on his extraordinary skill at manipulating locks. He exhibited his skills in many motion pictures from 1916 to 1923.”

"Houdini, Harry." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9041180>.

[image: image3.jpg]

http://search.eb.com/eb/article?tocId=9041180&query=houdini&ct=
Disney Full name Walter Elias Disney, Mickey Mouseborn December 5, 1901, Chicago, Illinois, U.S.
died December 15, 1966, Los Angeles, California.‘American motion-picture and television producer and showman, famous as a pioneer of animated cartoon films and as the creator of such cartoon characters as and Donald Duck. He also planned and built Disneyland, a huge amusement park that opened near Los Angeles in 1955, and before his death he had begun building a second such park, Walt Disney World, near Orlando, Florida. The Disney Company he founded has become one of the world's largest entertainment conglomerates.’Disney, Walt." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9030635>.
[image: image4.jpg]

http://search.eb.com/eb/article?tocId=9030635

 http://search.eb.com/eb/article?tocId=9030636&query=WALT%20DISNEY&ct=
There is a recent book written about Walt Disney named The Gospel in Disney, and it teaches Christianity through the plots of Disney animated movies. The distinction between Walt Disney, the person and the studio is unclear here because by the time The Lion King and Little Mermaid came out, Disney had been dead for many years.

“Are his successors supposed to be consciously following his religious ways as well as his professional ways? Was that one of the recent issues turning the board against CEO Michael Eisner? Is it merely coincidental that Langdon’s reverie about Disney gets interrupted by the cold reality of the clicking of Teabing’s crutches in a big hallway?”

Burstein, Dan. Secrets of the Code. New York: CDS, 2004: page 338.
Masons See Chapter 48

The Knights Templar See also Chapter 37

The Knights Templar, the earliest order of military monks, were formed in 1118. A knight of Champagne and his eight companions “bound a perpetual vow taken in the presence of the patriach, or ruler, of Jerusalem.” They survived on alms and they were known as the Poor Knights of Christ. The Knights Templar had their historical headquarters in Jerusalem at the Dome of Rock, on the Temple Mount, which they renamed as Templum Domini. It is believed “this place to be the site of the legendary Temple of Jerusalem built by Solomon, with its purported treasure.”

The Knights initially vowed to defend the roads to the Holy Land for the pilgrims who flocked from Europe to Jerusalem after the First Crusade. The Knights gained power quickly with large numbers joining them. At first the Church was in favor of the Knights. At the time St. Bernard of Clairvaux, the founder of Cistercian order, became their patron, they gained many privileges from popes and strong support from kings.
One of the first international banking systems was set up by them; wealthy landowners had left the safety of their property to the Knights Templar for a fee.

By 1307, they got a reputation of having secret rituals, and along with their too much unwanted military and financial power, many of them were arrested and executed on Friday, October 13.

Cox, Simon. Cracking the DaVinci Code. New York: Sterling Publishing Co, 2004: page 86-88.

Eble, Betsy Friedman. Depth and Details: Page 160-162.

The Priory of Sion See Chapter 22.

The Holy Grail: See Chapter 38.

Hypertext A special type of database system, invented by Ted Nelson in the 1960s, in which objects (text, pictures, music, programs, and so on) can be creatively linked to each other. When you select an object, you can see all the other objects that are linked to it. You can move from one object to another even though they might have very different forms. For example, while reading a document about Mozart, you might click on the phrase Violin Concerto in A Major, which could display the written score or perhaps even invoke a recording of the concerto. Clicking on the name Mozart might cause various illustrations of Mozart to appear on the screen. The icons that you select to view associated objects are called Hypertext links or buttons. http://www.webopedia.com/TERM/H/hypertext.html

Mono prelog-Triple postlogs. The words are apparently drawn from the world of computers, where logs (records) and more recently “blogs” have appeared.

Parsifal

“A hero of Arthurian legend, Perceval is distinguished from the other knights in King Arthur's fellowship by a childlike innocence that protects him from worldly temptation. This quality also links his story with the primitive folktale theme of a great fool or simple hero.

In Le Conte du Graal (The Story of the Grail, also known as the Tale of Perceval) by 12th-century French poet Chrétien de Troyes, Perceval's great adventure is a visit to the castle of the wounded Fisher King. There he sees a mysterious dish (or grail) but, having previously been scolded for asking too many questions, fails to ask the question that would heal the king. Afterward he sets off in search of the Holy Grail and gradually learns the true meaning of chivalry and its close connection with the teachings of the church.

The story of Perceval's spiritual development from simpleton to Grail keeper received its finest treatment in Wolfram von Eschenbach's great 13th-century epic Parzival. The poem questions the ultimate value of an education based solely on the code of courtly honor, and it takes its hero beyond the feudal world of knights and lords to the threshold of a higher order. Richard Wagner used it as the basis for his last opera, Parsifal (1882).” "Perceval, or Parsifal." Britannica Student Encyclopedia. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <http://search.eb.com/ebi/article?tocId=9332572>.

London Philharmonic The London Philharmonic Orchestra (frequently abbreviated to LPO), based in London, is one of the major orchestras of the United Kingdom. It is based in the Royal Festival Hall.

It was formed in 1932 by Thomas Beecham, and played its first concert on October 7 of that year. In 1932, it became self governing, with members of the orchestra themselves taking decisions on the organisation's affairs.

Other princpal conductors of the orchestra have included Adrian Boult (1951-57), Bernard Haitink (1967-79) and Georg Solti (1979-83). In 2000, Kurt Masur was appointed to the post.

As well as giving many classical concerts, the LPO has made several film soundtracks, including Lawrence of Arabia, Philadelphia and The Lord of the Rings: The Fellowship of the Ring. They also occasionally play on popular music records, like Chick Corea's album Corea Concerto or Nightwish's Once for example. In the mid-90's the LPO even released a tribute album to English rock band Led Zeppelin with covers of the bands songs, including an infamous rendition of "Kashmir". http://en.wikipedia.org/wiki/London_Philharmonic_Orchestra
Rebecca Pope’s opera anthology The Diva's Mouth: Body, Voice, Prima Donna Politics
by Susan J. Leonardi, Rebecca A. Pope. http://www.amazon.com

Wagner Richard Wagner born May 22, 1813, Leipzig, died Feb. 13, 1883, Venice. Richard Wagner is a German dramatic composer and theorist whose operas and music had a revolutionary influence on the course of Western music, either by extension of his discoveries or reaction against them. His major works are The Flying Dutchman (1843), Tannhäuser (1845), Lohengrin (1850), Tristan und Isolde (1865), Parsifal (1882), and his great tetralogy, The Ring of the Nibelung (1869–76)."Wagner, Richard." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9075844>. For more information about his life: http://search.eb.com/eb/article?tocId=9075844&query=parsifal&ct=

[image: image6.jpg]

http://search.eb.com/eb/article?tocId=9075844&query=parsifal&ct=

Troubadours- Lyric poets, common to southern France, troubadours were prominent from the late 11th century until the 13th century. They had an extremely high influence on social and political activity. They also created an enthusiasm about women of the court through their actions. In context, Brown writes that they were responsible for spreading the story of the sacred feminine to the commoners. This assertion is plausible due to the troubadours emphasis on women in their activities. "troubadour." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9073515>.

[image: image7.png]

peacehost.net.

Minstrel This professional entertainer, primarily a secular musician, existed from between the 12th and 17th centuries. Some minstrels were attached to courts and most were unable to write their music down, causing them to have to memorize a great deal of music and lyrics. The minstrel is also related to another traveling musical profession, the troubadour. In context, Brown links minstrel and minister by writing that they share the same etymological root and, in turn, links troubadours to ministers. These links seem logical considering the documented relationship between minstrels and troubadours. "minstrel." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9052888>.
[image: image8.png]

csf.edu.

Minster “A person appointed to perform a liturgical duty or other service in the Christian church; a deacon, acolyte, etc.” In context, Brown refers, apparently accurately, to the “’ministers’ of the Church of Mary” spreading the word of the sacred feminine. For complete definition and etymology, click here.

Definition obtained from OED Online.

Knave In context, “In playing-cards: The lowest court card of each suit, bearing the representation of a soldier or servant; the jack.” Brown refers to a knave in the context of cards, not in the traditional sense of “a male child, a boy.” For complete definition and etymology, click here. Definition obtained from OED Online.
[image: image9.png]

renaissance.dm.net.

Pentacles See Chapter 8

Tarot See Chapter 20

Flash card catechism

Four suits-spades, hearts, clubs, diamonds

Scepter The scepter is an ornamental staff used by rulers as a sign of authority during special events. In context, Brown writes about the link between scepters and clubs in playing cards. This link does not seem impossible, considering that the scepter was once thought to belong to both god and the ruler holding it and also considering the similar shape of clubs and scepters. "sceptre." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9066068>.
[image: image10.jpg]

eclecticala.com.

The Gravity of Genius: Biography of a Modern Knight

Sir Rudy Giuliani. in full name Rudolph William Giuliani , byname Rudy Giuliani
born May 28, 1944, Brooklyn, New York, New York, U.S. American lawyer and politician who was mayor of New York City from 1993 to 2002. Giuliani was educated at Manhattan College (A.B., 1965) and New York University (J.D., 1968). Beginning in 1970, he worked for the U.S. government, holding positions in the office of the U.S. attorney and in the Department of Justice. From 1977 to 1981 he practiced law privately but in 1981 returned to the Justice Department as associate attorney general. In 1983 he was appointed U.S. attorney for the Southern District of New York.

On September 11, 2001, New York City became the scene of the deadliest terrorist attack in the United States after hijackers flew commercial airplanes into the twin towers of the World Trade Center, killing some 2,800 people. Giuliani drew high praise for his handling of the situation, and there were calls that he run for a third term, even though New York City law barred a mayor from serving more than two consecutive terms. Giuliani, however, decided not to seek reelection. He received an honorary knighthood from Queen Elizabeth II for his efforts in the wake of the attacks. In 2002 Leadership, which he cowrote with Ken Kurson, was published."Giuliani, Rudolph W.." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9126486>.
[image: image11.jpg]

http://search.eb.com/eb/article?tocId=9126486&query=Rudy%20Giuliani&ct=
Sir Mick Jagger: real name- Michael Phillip Jagger. Mick Jagger is the lead vocalist of The Rolling Stones. (born on July 26, 1942, in Dartford, England)

"Rolling Stones." Britannica Student Encyclopedia. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <http://search.eb.com/ebi/article?tocId=9276771>.
Mick Jagger’ official site: http://www.mickjagger.com/

www.gerardmalanga.com/ hires/0024.jpg
Sir Isaac Newton Isaac Newton was born at Woolsthorpe, England, on December 25, 1642 according to the Julian calendar and January 4, 1643 according to the Gregorian calendar. His father died before his birth, and his mother took care of him for three years, until she left home and married Barnabas Smith in 1646. Then, Isaac entered the care of his grandparents. Eight years later, Isaac’s mother, Hannah was widowed again and she returned with the three children from her second marriage.

At the age of 12, Isaac left home and attended King’s School in Grantham, Lincolnshire. The school headmaster, Henry Stokes, saw his potential, and he was frustrated when Hannah withdrew Isaac from school at the age of 16. After influence from Hannah’ brother William Ayscough, graduate of Cambridge, and Stokes, Isaac returned to school to prepare for Trinity College, Cambridge where he got his Bachelor’s degree in 1665. In 1669, he became the Lucasian Professor of Mathematics. He studied the movements of planets, the forces that apply to planets, behavior of light. His invention of the reflecting telescope was elected A Fellow of the Society in 1672. He had a very unorthodox interest; alchemy; and he tried for years to transform base metals into gold. In 1704 he was elected the President of the Royal Society. He died in 1727 and buried in Westminster Abbey. Cox, Simon. Cracking the DaVinci Code. New York: Sterling Publishing Co, 2004, pp. 113-117

Westminster Abbey: Newton’s monument and tomb is in Westminster Abbey. Cox, Simon. Cracking the DaVinci Code. New York: Sterling Publishing Co, 2004, p. 117. http://www.westminster-abbey.org/

http://www.lulu.com/content/11616
Alexander Pope See also Chapter 92.
Born 1688, died 1744. Alexander Pope was born in London, and he was a son of a linen merchant. As aresult of his Roman Catholic faith, he was excluded from mainstream education and also prevented from attending university or holding public office. He learned Latin and Greek, and translated Homer’s IIiad and Odyssey into English. He grew only to 4 feet 6 inches because of a childhood illness, probably a tubercular condition of the spine called Pott’s disease. He “had to wear a stiffened bodice throughout his life to support his hunchback spine.”

His first major work was An Essay on Criticism, and it was published in 1711 when he was 23 years old. “It contained the still famous quote ‘a little learning is a dangerous thing.’ His another work was The Rape of the Lock; he usesd satire to ridicule the fashionable world of high society. Pope was famous for his ‘bitter literary quarrels’.

He was clearly an admirer of Sir Isaac Newton, as shown in his generous tribute to him:

Nature and Nature’s laws

Lay hid in night;

God said, Let Newton be!

And all was light.

Cox, Simon. Cracking the DaVinci Code. New York: Sterling Publishing Co, 2004, pp. 128-129.

English Protestantism A complex process and history. Cf. http://www.ritchies.net/p4wk6.htm
