

The Da Vinci Code

by Dan Brown

About the Book

While in Paris on business, Harvard symbologist Robert Langdon receives an urgent late-night phone call: the elderly curator of the Louvre has been murdered inside the museum. Near the body, police have found a baffling cipher. Solving the enigmatic riddle, Langdon is stunned to discover it leads to a trail of clues hidden in the works of Da Vinci...clues visible for all to see...and yet ingeniously disguised by the painter.

Langdon joins forces with a gifted French cryptologist, Sophie Neveu, and learns the late curator was involved in the Priory of Sion-an actual secret society whose members included Sir Isaac Newton, Botticelli, Victor Hugo, and Da Vinci, among others. The Louvre curator has sacrificed his life to protect the Priory's most sacred trust: the location of a vastly important religious relic, hidden for centuries.

In a breathless race through Paris, London, and beyond, Langdon and Neveu match wits with a faceless powerbroker who appears to work for Opus Dei-a clandestine, Vatican-sanctioned Catholic sect believed to have long plotted to seize the Priory's secret. Unless Langdon and Neveu can decipher the labyrinthine puzzle in time, the Priory's secret-and a stunning historical truth-will be lost forever.

In an exhilarating blend of relentless adventure, scholarly intrigue, and cutting wit, symbologist Robert Langdon (first introduced in Dan Brown's bestselling *Angels & Demons*) is the most original character to appear in years. **The Da Vinci Code** heralds the arrival of a new breed of lightening-paced, intelligent thriller...surprising at every twist, absorbing at every turn, and in the end, utterly unpredictable...right up to its astonishing conclusion.

Discussion Guide

1. As a symbologist, Robert Langdon has a wealth of academic knowledge that helps him view the world in a unique way. Now that you've read **The Da Vinci Code**, are there any aspects of life/history/faith that you are seeing in a

different light?

2. Langdon and Teabing disagree as to whether the Sangreal documents should be released to the world. If you were the Grand Master of the Priory of Sion, would you release the documents? If so, what do you think their effect would be?
3. What observations does this novel make about our past? How do these ideas relate to our future?
4. Other than his fear of being framed for murder, what motivates Langdon to follow this perilous quest? Do his motivations change?
5. The novel's "quest" involves numerous puzzles and codes. Did you enjoy trying to solve these puzzles along with the characters? Did you solve any of the puzzles before the characters did?
6. If you could spend a day in any of the places described in this novel, where would it be, and why? The Louvre? Westminster Abbey? Rosslyn Chapel? The Temple Church? Somewhere else?
7. Historian Leigh Teabing claims the founding fathers of Christianity hijacked the good name of Jesus for political reasons. Do you agree? Does the historical evidence support Teabing's claim?
8. Has this book changed your ideas about faith, religion, or history in any way?
9. Would you rather live in a world without religion...or a world without science?
10. Saunière placed a lot of confidence in Langdon. Was this confidence well-placed? What other options might Saunière have had? Did Saunière make the right decision separating Sophie from the rest of her family?
11. Do you imagine Langdon should forgive Teabing for his misguided actions? On the other hand, do you think Teabing should forgive Langdon for refusing to release the Sangreal documents?
12. Does the world have a right to know all aspects of its history, or can an argument be made for keeping certain information secret?
13. What is interesting about the way this story is told? How are the episodes of the novel arranged and linked? In your discussion, you might want to identify where the turning points in the action are where those moments are after which everything is different. Did you anticipate them?
14. What is the novel's theme? What central message or idea links all the other components of the novel together?
15. For most people, the word "God" feels holy, while the word "Goddess" feels mythical. What are your thoughts on this? Do you imagine those perceptions will ever change?
16. Will you look at the artwork of Da Vinci any differently now that you know more about his "secret life?"

Author Bio

Dan Brown is the author of eight #1 bestselling novels, including *THE DA VINCI CODE*, which has become one of the bestselling books of all time. His Robert Langdon thrillers --- including *THE LOST SYMBOL*, *ANGELS & DEMONS*, *INFERNO* and *ORIGIN* --- have captivated readers worldwide and continue to spark intellectual debate, dialogue and conjecture. Brown's novels are published in 56 languages around the world with over 250 million copies in print.

In 2005, he was named one of the 100 Most Influential People in the World by *Time Magazine*, whose editors credited him with "keeping the publishing industry afloat; renewed interest in Leonardo da Vinci and early Christian history; spiking tourism to Paris and Rome; a growing membership in secret societies; the ire of Cardinals in Rome; eight books denying the claims of the novel and seven guides to read along with it; a flood of historical thrillers; and a major motion picture franchise."

The son of a mathematics teacher and a church organist, Brown was raised on a prep school campus where he developed a fascination with the paradoxical interplay between science and religion. These themes eventually formed the backdrop for his books. He is a graduate of Amherst College and Phillips Exeter Academy, where he later returned to teach English before focusing his attention full time to writing. He lives in New England.

Brown's much-anticipated new novel is *THE SECRET OF SECRETS*.

Critical Praise

"I would never have believed that this is my kind of thriller, but I'm going to tell you something--the more I read, the more I had to read. In **The Da Vinci Code**, Dan Brown has built a world that is rich in fascinating detail, and I could not get enough of it. Mr. Brown, I am your fan."

The Da Vinci Code

by Dan Brown

Publication Date: March 28, 2006

Genres: Fiction, Thriller

Paperback: 496 pages

Publisher: Anchor

ISBN-10: 1400079179

ISBN-13: 9781400079179