Christianity Borrowed

Bethlehem, which is considered by Christians the birthplace of Jesus, was an early shrine of the pagan god Adonis. It was believed that this god suffered a cruel death, after which he descended into hell, rose again, and then ascended into heaven. Each year there was a great festival in commemoration of his resurrection. (Noel Botham, in The Amazing Book of Useless Information, p. 16)

There is no recorded date of Christ’s birth. Christmas became an official church holiday in AD 320; Pope Julius I chose December 25 in an effort to absorb the customs of the pagan festival Saturnalia, an extended hedonistic holiday marking the winter solstice, during which the normal Roman social order was turned upside down. (Harry Bright & Harlan Briscoe, in So, Now You Know, p. 71)

To think that this day that we foolish Christians have been celebrating as Christmas for about 1,650 years is, in fact, a pagan holiday, celebrated as such for just a bit over 80 years! In fact, it's almost as if two-thirds of the Roman year were already holidays, because they were an early quasi-socialist state that needed every day off they could get their hands on! The shame of arriving too late in history to find a place in the calendar untainted by pagan holy days, so that we could not choose to celebrate the birth of Jesus on a pure day. And one might almost think we were adopting another tradition by celebrating Jesus's birth on a regular day without particularly caring about the precise anniversary of his birth. (Nicholas Gaul, in Rocky Mountain News)

Persians first began using colored eggs to celebrate spring in 3000 B.C., and thirteenth century Macedonians were the first Christians on record to use colored eggs in Easter celebrations. Crusaders returning from the Middle East spread the custom of coloring eggs, and Europeans began to use them to celebrate Easter and other warm-weather holidays. (Noel Botham, in The Amazing Book of Useless Information, p. 173)
Cardinal John Henry Newman, one of the authorities most respected by Rome, wrote in his book The Development of the Christian Religion: “Temples, incense, candles, votive offerings, holy water, holidays, and seasons of devotions, processions, blessing of fields, sacerdotal vestments, priests, monks, and nuns are all of pagan origin.” (Noel Botham, in The Amazing Book of Useless Information, p. 16)
One of the holiest Christian holidays is named after a pagan goddess. The word “Easter” derives from the Anglo-Saxon goddess Eostre, who governed the vernal equinox. (Harry Bright & Jakob Anser, in That’s A Fact, Jack!, p. 50)

The story of Noah’s Ark was written earlier than the biblical version – in the Sumerian Epic of Gilgamesh. The “Noah” of this epic is Utnapishtim, who is supernaturally warned to build a boat in which to survive the deluge. Similarity extends even to the sending out of birds to see if dry land has appeared. (Isaac Asimov’s Book of Facts, p. 377)

In AD 325, Constantine called a meeting of Christian bishops at Nicea to decide what a Christian was, and what Christians should believe. He changed the time of the Resurrection to coincide with the festival celebrating the death and resurrection of the pagan god Attis. This celebration was held annually from March 22 to 25. Christians adopted the actual date, March 25, as the anniversary of the passion. (Noel Botham, in The Amazing Book of Useless Information, p. 17)

Constantine was the first to decree the “day of the Sun” – Sunday – as the Roman day of rest. The worship of various solar deities was very popular at the time – in fact, Christmas falls on December 25, the feast of Dies Na5talis Solis Invicti, which was the birthday of the Roman god Mithras and the biggest day of the year for the sun-worshiping pagans. As most scholars believe that Jesus was actually born in the spring, it seems likely that his birthday was moved to coincide with this popular feast day. (Noel Botham, in The Amazing Book of Useless Information, p. 17)

Christianity Borrowed - 1

