What’s Wrong With The Novel – “The Da Vinci Code” by Dan Brown

Introduction

We’ve seen this all before - The Passover Plot, Jesus Christ Super Star, The Last Temptation of Christ, Holy Blood and the Holy Grail – so what’s new?
· Over 46 million copies have been sold and now it is a highly promoted major motion picture
· The movie had the second largest opening attendance/sales in history.

· A recent Barna survey in American indicates:

· The novel has been read "cover to cover" by roughly one out of every five adults, making it the second most read book with a spiritual theme, after the Bible.

· Over 50% of the people who read the book cover-to-cover believe the major premises are true.

· It is possibly the most read Novel in history.

· Specials have been shown on ABC, NBC, Discovery Channel, History Channel, Science Channel, and the BBC.
· A major survey in Canada indicates 32% believe the “facts” stated in the book are true.
· Many Christians are ill-equipped to handle the book due to lack of knowledge of Scripture, Church history and secular history.
Although it is just a fictional novel, Dan Brown says, "I began the research for `The Da Vinci Code' as a skeptic. ... (A)fter numerous trips to Europe, about two years of research, I really became a believer ..."

When asked by ABC-TV Gibson, "If you were writing it as a nonfiction book," Gibson asked, "how would it have been different?" - "I don't think it would have," replied Brown.

The book starts with:

 "FACT:
The Priory of Scion - a European secret society founded in 1099 - is a real organization. In 1975 Paris's Bibliotheque Nationale discovered parchments known as Les Dossiers Secrets, identifying numerous Members of Sion, including Sir Isaac Newton, Botticelli, Victor Hugo, and Leonardo Da Vinci."
…
All descriptions of artwork, architecture, documents, and secret rituals in this novel are accurate.”
The major problems with the book:

(1) It encourages a culture of disbelief
(2) It fosters a trivialization of Christianity.
(3) It offers an alternative (false) understanding of Christianity

(4) It calls into question the accepted foundations of the Christian Faith

(5) It claims the true origins of Christianity were obscured or rewritten by the early Church

To tell your friends: The book contains a fictional foreground and fictional background, the background is claimed to be based on fact. Almost without exception the asserted background facts are untrue.
The following section contain false claims made in the book, followed by a brief description of why the claims are false. This material comes from numerous sources, the primary ones are listed at the end. Over 44 books are in print refuting the claims of the book. As Dr. D. James Kennedy says, “We are all entitled to our own opinions, but we are not entitled to our own facts.”
Table of Contents

2False Claim: The Bible is an ever-changing living document.

False Claim: Jesus was merely a man, not God.
3
False Claim: No one believed, prior to the Council of Nicea in A.D. 325 that Jesus was divine.
3
False Claim: The Gnostic gospels say Jesus was only human
3
False Claim: The Council of Nicea defined Jesus as God in "a close vote at that."
4
False Claim: The four New Testament Gospels
4
False Claim: Jesus did not die on the cross but fled Jerusalem,
4
False Claim: The "sacred feminine" was at the heart of the early church,
5
False Claim: The Gnostic gospels uniformly teach the "sacred feminine"
5
False Claim: Christianity was based on pagan religions
6
False Claim: Jesus was married to Mary Magdalene, and the Gnostic gospels teach that.
6
False Claim: Jesus turned the Church over to Mary Magdalene
6
False Claim: Jews in Solomon's Temple adored Yahweh and his feminine counterpart, the Shekinah
6
False Claim: The Catholic organization Opus Dei (The Work of God)
7
False Claim: The Vatican was the center of power in the early Catholic Church
7
False Claim: Mary Magdalene is pictured in The Last Supper.
7
False Claim: The ‘Mona Lisa” was painted by Leonardo as an androgynous self-portrait
8
False Claim: The Holy Grail
8
False Claim: The Da Vinci Code is based on fact.
8
False Claim: The Louvre Pyramid contains 666 panes of glass
8
False Claim: Sir Isaac Newton was a secret “Goddess Worshipper”.
8
False Claim: Venus and the Olympic Games
8
False Claim: Tarot cards teach goddess doctrine
9
False Claim: Even Walt Disney was a devotee of the Mary Magdalene cult.
9
References:
9
Source of much of Dan Brown’s “research” material:
9
Book Summary
10

False Claim: The Bible is an ever-changing living document.
The Bible "has evolved through countless translations, additions, and revisions.
Answer: No other book in antiquity has as many manuscripts that are consistently accurate, even after 2,000 years. The New Testament, of which 5,000 early copies exist, also has the shortest gap between time of authorship (55-95 A.D.) and the earliest copies (around 200 A.D.). By contrast, other ancient books have enormous gaps. The histories by Herodotus (488-428 B.C.) and Thucydides (460-400 B.C.), for example, have a 1,300-year gap to the earliest manuscripts (900 A.D.). The central claims of Christianity are identical in all New Testament manuscripts, with variations in minor points consisting of 3 to 4 percent of Scripture.

"By the end of the first century, or soon thereafter, most of the books now in the New Testament had been written. By the end of the second century the principal books of the New Testament were already recognized as authoritative," write Biblical scholars Robert A. Spivey and D. Moody Smith.

Dr. Darryl DelHousaye, president of the Phoenix (Arizona) Seminary, writes, "In 170 A.D., Tatian published his Diatessaron. Dia 'through' and tessaron 'four' which were Matthew, Mark, Luke, and John woven into one long narrative. The church at that time believed these were the four authentic gospels and all others were unreliable and not part of Scripture."

The Old Testament is also remarkably consistent. The finding of the Dead Sea Scrolls in a cave in 1947 showed that very early fragments of the Book of Isaiah are identical to later copies. Brown, by the way, erroneously states that the Scrolls were found "in the 1950s" and he implies that they contained portions of the Gnostic gospels (234). But the Dead Sea Scrolls are solely Jewish writings, with two complete copies of the Book of Isaiah, and all the books of the Old Testament except Esther.
False Claim: Jesus was merely a man, not God.
Brown says that the "pagan" Roman emperor Constantine created the "myth" that Jesus was resurrected after being crucified only to help consolidate Constantine's power in his empire, and that the church previously regarded Jesus as a mere mortal (231-234).
Answer: Constantine, who converted to Christianity and ended Roman persecution of Christians, convened the Council of Nicea in 325, but only to sort out some differences among church leaders, all of whom believed that Jesus was divine. Constantine is also considered a saint by the Eastern Orthodox Church. All early church historians referred routinely to Christ's divinity, death and resurrection, including Ignatius (105 A.D.), Clement (150 A.D.), Justin Martyr (160 A.D.), Irenaeus (180 A.D.), and Tertullian (200 A.D.). Even secular writers such as Pliny the Younger, corresponding with the Roman Emperor Trajan, described Christians worshipping Jesus as God Incarnate.

Furthermore, the Apostle Paul, who wrote during the 50s A.D., provided the first Christian creed in 1 Corinthians 15:3-5:

"For I delivered to you first of all that which I also received: that Christ died for our sins according to the Scriptures, and that He was buried, and that He rose again the third day according to the Scriptures, and that He was seen by Cephas, then by the twelve."

False Claim: No one believed, prior to the Council of Nicea in A.D. 325 that Jesus was divine.

Answer: Again, in the Gospels, written in the first century, we see that Jesus was divine. This is why He was delivered up to be crucified. The Jews accused Him of blasphemy, which is why they arrested Jesus and had a "trial" among themselves: Dan Brown's view that the early Christians believed Jesus was only a mortal rests on historical quicksand. From the very beginning, Christians worshiped Jesus as the Son of God. "Cracking Da Vinci's Code" authors Jim Garlow and Peter Jones have compiled a list of several Church Fathers – all of whom wrote before the Council of Nicea in A.D. 325 – affirming this most basic Christian doctrine that Jesus was divine. Those Fathers include: Ignatius (writing in A.D. 105), Clement (150), Justin Martyr (160), Irenaeus (180), Tertullian (200), Origen (225), Novatian (235), Cyprian (250), Methodius (290), Lactantius (304), and Arnobius (305). Furthermore, one of the earliest Christian creeds was "Jesus is the Lord" (Kurios) (1 Corinthians 12:3).

False Claim: The Gnostic gospels say Jesus was only human

Answer: One of the more laughable claims of Brown's novel is that the early Christians "literally" stole Jesus and shrouded his "human message . . . in an impenetrable cloak of divinity, and us[ed] it to expand their own power." The novel claims that the Gnostic Jesus is far more human than the divinized Jesus of the four canonical Gospels contained in the New Testament.

That sounds fine — unless you actually read the so-called "Gnostic gospels" and compare them to the Gospels of Matthew, Mark, Luke and John. The Jesus of the Gnostic writings is rarely recognizable as a Jewish carpenter, teacher and prophet dwelling in first-century Judea; instead, he is often described as a phantom-like creature who lectures at length about the "deficiency of aeons." "the mother," "the Arrogant One," and "the archons" — all terms that only the Gnostic elite would comprehend; hence their secretive, Gnostic character.

In reality, the "Gnostic gospels" aren't gospels at all in the sense of the four canonical Gospels, which are filled with narrative, concrete details, historical figures, political activity and details about social and religious life. On this point, as on others, Brown has it completely wrong and backwards.
False Claim: The Council of Nicea defined Jesus as God in "a close vote at that."
Furthermore, Constantine chose all the books for inclusion in the Bible as we know it (231).
Answer: The Council of Nicea, which took no votes, was convened by Constantine with Christian leaders across the empire mainly to reiterate support for the extant four Gospels and the Epistles. The Council dispensed with the theories of Arius (father of Arianism), who claimed that Jesus, while divine, was a created being who then co-created the universe with God the Father. The main question was whether Jesus was begotten or made. Jesus' divinity, death and resurrection were not in question. Only two of 318 clerics at the Council did not sign the Nicene Creed.

"The Nicene Creed put in precise philosophical and theological language what had been expressed in more general terms for years," comments Dr. Darrell L. Bock, professor of New Testament Studies at Dallas Theological Seminary. "It also affirmed which texts taught such views. What is more, the four Gospels highlighted at this council had been solidly established and recognized in these communities for more than a century before Nicea."

False Claim: The four New Testament Gospels
(the books of Matthew, Mark, Luke and John) comprise a false account that excludes numerous ancient writings that tell a different and more truthful story.
Answer: Brown bases his challenge of Biblical authority on a group of 52 books collectively called the Gnostic Gospels, discovered in 1945 in Nag Hammadi, Egypt. All were written more than a century after the Biblical Gospels were written. None of these books has any tie to witnesses in Christ's time, unlike the Gospels themselves, which are eyewitness accounts. "There are no written Gospels from the same time frame (the first century A.D.) that are even in the picture," says Gary Habermas, professor of New Testament Studies at Liberty University. "In the Gnostic canon, we don't have 'gospels,' we don't have stories of Jesus that are even competing."
False Claim: Jesus did not die on the cross but fled Jerusalem,
married Mary Magdalene and fathered children with her. Brown alleges that their descendants constituted a royal bloodline that fathered the kings of France. Not only that, Brown claims the church was led not by Peter or Paul but by Mary Magdalene, whose role allegedly was covered up by a ruthless and murderous Catholic Church.
Answer: Jesus' crucifixion and reappearance after the resurrection are perhaps the best-documented theological events in history, with literally hundreds of eyewitnesses. The Roman pagan historian Flavius Josephus recorded the event this way:

He was [the] Christ; and when Pilate, at the suggestion of the principal men amongst us, had condemned him to the cross, those that loved him at the first did not forsake him, for he appeared to them alive again the third day, as the divine prophets had foretold these and ten thousand other wonderful things concerning him.10

The nonsense about Jesus marrying Mary Magdalene and having children with her came from the Plantard forgeries and the Gnostic gospels of Phillip and "Mary Magdala." Brown has Robert Langdon say, "Sophie, the historical evidence supporting this is substantial" (254).

Teabing adds, "Yes, Mary Magdalene was the womb that carried His royal lineage. The Priory of Sion, to this day, still worships Mary Magdalene as the Goddess, the Holy Grail, the Rose, and the Divine Mother" (255).

There is no evidence to suggest that Mary Magdalene was anything more than she is portrayed in the Gospels - a woman whom Jesus delivered from demonic possession and who went on to become one of His most faithful followers. She was the first witness to the empty tomb (John 20: 1-2) and Jesus' resurrection (John 20: 11-18). The main "evidence" that she was somehow romantically involved with Jesus is a passage from the fraudulent Gnostic Gospel of Phillip (written in 205 A.D., long after Phillip was martyred), which says that Jesus "often" kissed her. Though Brown adds that it was "on the mouth," (51) the text is unclear in the original. There is no suggestion of a sexual relationship in this or any of the other Gnostic texts. However, in contrast, the Apostle Paul advised early Christians to greet each other with a holy kiss - a mark of affection and spiritual bonding, not a sexual or sensual act.

"Even these [Gnostic] documents don't come out and say that Jesus was married to Mary Magdalene. You still have to read between the lines, and the way that Dan Brown does that still does not hold up to scrutiny," says Lee Strobel, co-author of Exploring the Da Vinci Code.

Dallas Theological Seminary's Bock puts it this way:

Mary was not married to Jesus. In my office there are thirty-eight volumes of early church documents, each of several hundred pages, double columns, in small print. The fact that out of all this material, only two texts can be brought forward as even ancient candidates for the theory shows how utterly unlikely it is.

False Claim: The "sacred feminine" was at the heart of the early church,
but was ruthlessly suppressed. Subsequently, the church has been at war with women and has oppressed them at every turn. Langdon says, "It was man, not God, who created the concept of 'original sin,' whereby Eve tasted of the apple and caused the downfall of the human race. Woman, once the sacred giver of life, was now the enemy" (238).
Answer: Once again (and throughout the book), Brown is calling Scripture a colossal lie. Far from oppressing women, the church has proved to be a liberating force. Women have achieved unprecedented status as equals in nations where Christianity has had an impact. Jesus made a point of honoring women among his followers, and the women were the first to discover the empty tomb and to tell the other believers. The Apostle Paul instructs women to "submit" to their husbands as leaders of the family, but he also instructs husbands to "love your wives, just as Christ also loved the church and gave Himself for her" (Ephesians 5:25 NKJV). In other words, men are to be self-sacrificing and even to lay down their lives, if necessary, for their wives.

Paul also declared spiritual equality for women in Galatians 3:28: "There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus." As for worldly markers, women have achieved rights, wealth, education and power in the nations of Christendom (and Israel) as in no other cultures.

False Claim: The Gnostic gospels uniformly teach the "sacred feminine"

– the pagan idea that sex with a woman is the route to a relationship with God.
Answer: Unlike the four Gospels, the Gnostic gospels can be actually degrading to women. The Gospel of Thomas declares that a woman cannot be saved unless God first changes her into a man (the very last verse of Thomas, 114).

False Claim: Christianity was based on pagan religions

– such as the mystery religions. Specifically, Dan Brown states: "Nothing in Christianity is original. The pre-Christian God Mithras – called the Son of God and the Light of the World – was born on Dec. 25, died, was buried in a rock tomb, and then resurrected in three days."
Answer: Dan Brown has it exactly the opposite. The mystery religions more often borrowed from Christian themes – including the ones that Brown mentions. In ancient cultures, there was always the myth of the dying and resurrecting god – essentially "winter" and "spring." However, these are never alleged to have been real history.

Carl Olson and Sandra Miesel write in their book, "The Da Vinci Hoax": Unfortunately for Brown and the authors of "Holy Blood, Holy Grail," there is little or no evidence that most pagan mystery religions, such as the Egyptian cult of Isis and Osiris or the cult of Mithras, existed in the forms described in their books prior to the mid-first century. This is a significant point, for much of the existing evidence indicates that the third- and fourth-century beliefs and practices of certain pagan mystery religions are read back into the first-century beliefs of Christians – without support for such a presumptive act .
False Claim: Jesus was married to Mary Magdalene, and the Gnostic gospels teach that.
Answer: There is the flimsiest of evidence for that. There is one passage in the pseudo Gospel of Philip, written about A.D. 250, long after Philip the apostle had died, that claims Jesus often kissed Mary Magdalene on her ________ (where he kissed her is obscure in the manuscript). The word could have been mouth, cheek, forehead, or whatever. Even liberal scholar Karen King of Harvard University observes that this is referring to a holy kiss that is asexual in nature. Just like it says in the Bible, greet one another with "a holy kiss" (Romans 16:16). Let's also remember that this was written more than 200 years after Christ. So even Dan Brown's sources from antiquity don't make his case for him.

There is good evidence that Jesus was not married. In 1 Corinthians Paul is making a point about the right to have a wife and he refers to Jesus’ brothers having a wife a evidence that it is acceptable. If Jesus was married he certainly would have used that as a reference. (1 Cor 9:5 (NASB) Do we not have a right to take along a believing wife, even as the rest of the apostles, and the brothers of the Lord, and Cephas?) When Jesus was dying on the cross he made provision for his mother to be taken care of, if he was married, why not his wife. When Mary anointed Jesus with perfume (Mark 14:3-6) the disciples were shocked, if Mary was his wife that surely would not have been their response.

False Claim: Jesus turned the Church over to Mary Magdalene

as the head of the Church – not Peter.

Answer: The head of the Church is Christ, not Peter or Mary. (Eph 5:23 (NASB) … Christ also is the head of the church, He Himself being the Savior of the body.)

False Claim: Jews in Solomon's Temple adored Yahweh and his feminine counterpart, the Shekinah

Answer: Astonishingly, Brown claims that Jews in Solomon's Temple adored Yahweh and his feminine counterpart, the Shekinah, via the services of sacred prostitutes — possibly a twisted version of the Temple's corruption after Solomon (1 Kings 14:24 and 2 Kings 23:4-15). Moreover, he says that the tetragrammaton YHWH derives from "Jehovah, an androgynous physical union between the masculine Jah and the pre-Hebraic name for Eve, Havah."

But as any first-year Scripture student could tell you, Jehovah is actually a 16th-century rendering of Yahweh using the vowels of Adonai ("Lord"). In fact, goddesses did not dominate the pre-Christian world — not in the religions of Rome, her barbarian subjects, Egypt, or even Semitic lands where the hieros gamos was an ancient practice. Nor did the Hellenized cult of Isis appear to have included sex in its secret rites.
False Claim: The Catholic organization Opus Dei (The Work of God)

has an inner network of zealous members who would do anything to keep people from discovering that Christianity's central claims are fraudulent. The chief murderer in The Da Vinci Code is a self-flagellating Opus Dei "monk."

Answer: Opus Dei, which Brown correctly notes was founded in 1928, has no monks, although it does have "numeraries" of both sexes who pledge celibacy and live in single-sex centers. Opus Dei was created by Catholic priest Josemaria Escriva, who was beatified in 1992, 17 years after his death. Escriva's stated purpose was to energize lay Catholics into taking their faith more seriously. There is no evidence that Opus Dei members have committed illegal acts to further any secret agenda or that self-flagellation is practiced by more than a minuscule portion of its members. Although Brown appears to exculpate the organization at the end of the book (428), the overall impression he leaves is that of a dangerously powerful organization which should be watched. Even liberal TIME magazine did a cover story in its April 26, 2006, edition that absolves Opus Dei, exposing Brown's Da Vinci Code portrayal of the group as a hatchet job.
False Claim: The Vatican was the center of power in the early Catholic Church

In the story, it is repeatedly said that the Vatican was the center of power in the early Catholic Church, including reference to "the Vatican" suppressing gnostic writings in the 4th century.

Answer: Until the early Renaissance, the papal palace was in different locations, ranging from the cathedral of St. John Lateran, to Anagni, to Avignon. It was not until the 15th century that there was anything like official power in the vicinity of the Vatican Hill in Rome. In the 4th century, the Vatican was little more than a church and cemetery by the side of the road. Also, St. Peter's is referred to as a cathedral; it is technically a church. St Peter's is the second largest church in the world, and covers 5.7 acres; only the Basilica of Our Lady of Peace of Yamoussoukro is larger. The Pope's Cathedral Church (as it is more correctly called) is St. John Lateran, some distance away from the Vatican. St. Peter's is actually a basilica – a church of pilgrimage, built to house relics, in this case, those of Saint Peter.
False Claim: Mary Magdalene is pictured in The Last Supper.

Leonardo allegedly planted clues in his works concerning the "goddess" Mary Magdalene, including his second most famous work (after the Mona Lisa). Brown says the figure to Jesus' right in The Last Supper is not the apostle John but is really Mary Magdalene. He says the feminine appearance of the figure is unmistakably that of a woman.

Answer: If that figure is Mary Magdalene, then Leonardo inexplicably left out the apostle John. The youngest disciple, John was often portrayed in a feminine manner to convey youth, as is seen in many stained glass portraits in European cathedrals. Go to any cathedral and look at the stained-glass images of John. Just as you can identify Peter because he is holding keys, and you can tell Andrew because he is holding a Cross like an X (the kind on which He was crucified), so you can tell John by his feminine looks Amy Welborn, author of De-coding Mary Magdalene: Truth, Legend, and Lies, says no credible art historian has asserted that the John figure in The Last Supper is really Mary Magdalene, and there is no evidence in Leonardo's own journals that he intended the figure to be that of Mary, not John.

False Claim: The ‘Mona Lisa” was painted by Leonardo as an androgynous self-portrait
Answer: The contention that the "Mona Lisa" was painted by Leonardo as a androgynous self-portrait and that its title is a coded reference to the names of the Egyptian gods Amon and Isis is incorrect.

Mona Lisa's historical identity is unknown, but the majority opinion is that the painting depicts Lisa Gherardini, a family friend of Leonardo's. The title "Mona Lisa" was not chosen by Leonardo, and was not applied to the painting until the 19th century. "Mona" is a contraction of "madonna" (meaning 'lady' or 'madam'); "Lisa" is from an identification with Lisa Gherardini. It is also more commonly known as "La Gioconda" in Italian (Gherardini's married surname, the feminine form of "Giocondo").
False Claim: The Holy Grail

Answer: Brown claims the Holy Grail was the secret blood line of Jesus and Mary, not a goblet. There never was a holy grail. The term appears over 1,000 years after the start of the church with a series of fictional poems written by Chrétien de Troyes, called Arthurian romances, telling stories of King Arthur and the Knights of the Roundtable, Lancelot, etc..
False Claim: The Da Vinci Code is based on fact.

Here's the actual beginning of the book: "FACT:The Priory of Scion - a European secret society founded in 1099 - is a real organization. In 1975 Paris's Bibliotheque Nationale discovered parchments known as Les Dossiers Secrets, identifying numerous Members of Sion, including Sir Isaac Newton, Botticelli, Victor Hugo, and Leonardo Da Vinci."

Answer: Pierre Plantard, a French anti-Semite fraud, created the "Priory of Sion" in 1956, not 1099, and the documents were found to be counterfeits. There is no evidence that any of these famous men he cites were involved in any secret society. Sir Isaac Newton, in fact, was a devout Christian, not a member of a goddess-based cult as Brown spins it. Plantard, who did prison time for fraud, confessed to the document hoax in a French court in 1993. He also claimed that he was the rightful king of France because he was a direct descendant of Mary Magdalene. He died in disgrace in 2000.

False Claim: The Louvre Pyramid contains 666 panes of glass

Answer: In an attempt to make this sound Biblical, since Brown includes this urban legend, the pyramid actually contains 673 glass panes (603 rhombi and 70 triangles).

False Claim: Sir Isaac Newton was a secret “Goddess Worshipper”.

Answer: It is well known that he was a devout Christian …who wrote a commentary on the book of Daniel and Revelation.

False Claim: Venus and the Olympic Games

Answer: He claims that the motions of the planet Venus trace a pentacle (the so-called Ishtar pentagram) symbolizing the goddess. But it isn’t a perfect figure and has nothing to do with the length of the Olympiad. The ancient Olympic games were celebrated in honor of Zeus Olympias, not Aphrodite, and occurred every four years. Brown’s contention that the five linked rings of the modern Olympic Games are a secret tribute to the goddess is also wrong—each set of games was supposed to add a ring to the design but the organizers stopped at five.
False Claim: Tarot cards teach goddess doctrine
Answer: Tarot cards do not teach goddess doctrine. They were invented for innocent gaming purposes in the 15th century and didn’t acquire occult associations until the late 18th. Playing-card suites carry no Grail symbolism.
False Claim: Even Walt Disney was a devotee of the Mary Magdalene cult.
Answer: Unless he really has gone over the edge, Brown might be revealing a sense of humor here, as he portrays the hero, Robert Langdon, explaining to the naïve Sophie the astonishing breadth of the conspiracy throughout the ages to preserve the secret knowledge of the Gnostic goddess cult:

"'Once you open your eyes to the Holy Grail,' Langdon said, 'you see her everywhere. Paintings. Music. Books. Even in cartoons, theme parks, and popular movies.'

Langdon held up his Mickey Mouse watch and told her that Walt Disney had made it his quiet life's work to pass on the Grail story to future generations" (261).

Mark Pinsky, religion writer for the Orlando Sentinel and author of the 2004 book The Gospel According to Disney, told the Culture & Family Institute: "I'd give it no credence whatever." The mention of Disney as a devotee of the Grail in The Da Vinci Code "is the first that I'd read about it."

Pinsky notes in his book that Dan Brown mentions as proof of Disney's involvement that Ariel, in the animated 1989 film The Little Mermaid, has a copy of George de la Tour's The Penitent Magdalene on the wall of her hiding place. But that's it. Pinsky said he sees no secretive Gnostic messages in the Disney canon. Pinsky's main theme is that Disney borrowed heavily from Judeo-Christian morality but largely ignored their source - God - out of a desire to attract as broad an audience as possible. Instead of God's redeeming power, Disney used magic as a plot device and transformative agent. Disney's stories were about virtues such as bravery, humility, hard work, sacrifice, charity, and truth-telling, with good triumphing over evil, but they carefully avoided giving credit to God as the Source of morality, Pinsky said.

References:

D. James Kennedy, Ph.D., and Jerry Newcombe ,"The Da Vinci Myth Vs. The Gospel Truth"
Carl E. Olson and Sandra Miesel ,The Da Vinci Hoax: Exposing the Errors in "The Da Vinci Code"

Darrell L. Bock, Breaking the Da Vinci Code
Lee Strobel in The Da Vinci Delusion

Richard Abanes, The Truth Behind the Da Vinci Code

Martin Lunn, Da Vinci Code Decoded
Source of much of Dan Brown’s “research” material:
· The Gnostic Gospels by Elaine Pagels (a specimen of academic feminist scholarship)
· The Templar Revelation: Secret Guardians of the True Identity of Christ by Lynn Picknett and Clive Prince

· Holy Blood, Holy Grail by Michael Baigent, Richard Leigh, and Henry Lincoln

· The Goddess in the Gospels: Reclaiming the Sacred Feminine, Margaret Starbird
· The Woman with the Alabaster Jar: Mary Magdalen and the Holy Grail, Margaret Starbird

· The Woman’s Encyclopedia of Myths and Secrets by Barbara G. Walker

Book Summary
Voice of Reason: Exposing the Da Vinci Hoax

By Joe Nickell
Unfortunately, the book is largely based on obscure, forged documents that have now deceived millions.

The adventure tale begins with Paris police summoning Robert Langdon, an Indiana Jones type, to the Louvre to view the corpse of curator Jacques Saunier. Saunier has been murdered in bizarre circumstances. Soon Langdon and beautiful cryptanalyst Sophie Neveau lead readers on a page-turning treasure hunt across France and England, propelled by a series of puzzles and clues. Along the way, the pair search for a hidden "truth" that challenges mainstream Christianity. Brown drew heavily on the 1982 bestseller, Holy Blood, Holy Grail, written by Michael Baigent, Richard Leigh, and Henry Lincoln (1996), with Lincoln as the conceptual author.

Brown’s novel is predicated on a conspiracy theory involving Jesus and Mary Magdalene. Supposedly the old French word sangreal is explained not as san greal ("holy grail") but as sang real ("royal blood"). Although that concept was not current before the late Middle Ages, Holy Blood, Holy Grail argues that Jesus was married to Mary Magdalene, with whom he had a child, and even that he may have survived the Crucifixion. Jesus’ child, so the "non-fiction" book claims, thus began a bloodline that led to the Merovingian dynasty, a succession of kings who ruled what is today France from 481 to 751.

Evidence of the holy bloodline was supposedly found in a trove of parchment documents, discovered by Bérenger Saunière, the priest of Rennes-le-Château in the Pyrenees. The secret had been kept by a shadowy society known as the Priory of Sion which harked back to the era of the Knights Templar and claimed among its past "Grand Masters" Leonardo da Vinci, Isaac Newton, and Victor Hugo.
Brown seizes on Leonardo—borrowing from "The Secret Code of Leonardo Da Vinci," chapter one of another work of pseudo-history titled "The Templar Revelation." This was co-authored by "researchers" Lynn Picknett and Clive Prince, whose previous foray into nonsense was their claim that Leonardo had created the Shroud of Turin—even though that forgery appeared nearly a century before the great artist and inventive genius was born!

Among the "revelations" of Picknett and Prince, adopted by Dan Brown in The Da Vinci Code, is the claim that Leonardo’s fresco, Last Supper, contains hidden symbolism relating to the sang real secret. They claim, for instance, that St. John in the picture (seated at the right of Jesus) is actually a woman—Mary Magdalene!—and that the shape made by "Mary" and Jesus is "a giant, spreadeagled ‘M,’" supposedly confirming the interpretation. By repeating this silliness, Brown provokes critics to note that his characterizations reveal ignorance about his subject.

Alas, the whole basis of The Da Vinci Code—the "discovered" parchments of Rennes-le-Château, relating to the alleged Priory of Sion—were part of a hoax perpetrated by a man named Pierre Plantard. Plantard commissioned a friend to create fake parchments which he then used to concoct the bogus priory story in 1956. (See Carl E. Olson and Sandra Miesel, The Da Vinci Hoax, 2004.)

Of course, Dan Brown—with the authors of Holy Blood, Holy Grail and The Templar Revelation—was also duped by the Priory of Sion hoax, which he in turn foisted onto his readers. But he is apparently unrepentant, and his apologists point out that The Da Vinci Code is, after all, fiction, although at the beginning of the novel, Brown claimed it was based on fact. Meanwhile, despite the devastatingly negative evidence, The Da Vinci Code mania continues. Perhaps Brown should go on his own quest—for the truth.

- 10 -

