The Relevance of Pagan Symbols in Christianity

Michael J. Perez

FYSE 1087A

As one entity begins to dissolve another, a slight fusion of the two is an inevitability. This is precisely what occurred in the Roman Empire in the fourth century
. As the dissemination of Christianity began to dominate Paganism, even Emperor Constantine experienced the duality. Constantine was the first and last emperor to be of both religions. Born and raised as a Pagan he was converted to Christianity during his reign.
 Although the Roman Empire, shortly after Constantine’s reign, began to staunchly oppose paganism, passing many anti-pagan laws under the rule of Theodus
, it was not always so. For about three hundred years after the death of Jesus, paganism dominated the Roman Empire, and Christians were widely persecuted. Although today Christianity is practiced far more frequently than paganism, the duality remains.

In his novel, Dan Brown discusses Christianity’s manipulation of many pagan symbols. Brown would lead the reader to believe that Christianity’s borrowing of ideas is proof that Christianity is a complete and utter hoax. However, research shows that the acquisition of most foreign symbols by Christianity was necessitated by the harsh anti-Christian attitudes during the era directly before the conversion of the Roman Empire. Many of the symbols adopted by Christianity carry the same or similar meaning as their pagan counterparts and in most cases it was not the total destruction of paganism that motivated Christians to adopt and “manipulate” pagan symbols, but rather the elusion of persecution by anti-Christians.

The Rose

[image: image1.jpg]

Roses have been in existence long before the history of man began. The earliest rose fossils date back approximately thirty-five million years. Petrified rose wreaths have been found in Egyptian tombs indicating the relevance of the rose to Pagan religions. The story of the rose is also imbedded in Greek and Roman mythology. In Greek mythology it was Aphrodite, the Goddess of love, who created the rose. In Roman mythology it was Aphrodite’s equivalent, Venus, who created the rose. Based primarily on the title of the Goddess(es), the rose came to stand for love and beauty. However when in an attempt to halt Venus’s lasciviousness, Cupid, Venus’s son, bribed the God of Silence with a rose, it became a symbol for secrecy.

 The symbol of the rose was used long before the days of Christianity, most frequently in Roman households. Large rose paintings were placed on the ceilings above dining room tables to politely remind guests not to share with anyone what they had heard at dinner. The term sub rosa (under the rose), was adopted after this Roman custom and came to stand for “in secrecy”.

The rose symbol is not unique to paganism. Christians saw the rose as a metaphor for the five wounds on Christ’s head, hands, and feet as he hung on the cross. Also, a white rose without thorns us a symbol for the Virgin Mary.
 In fact there are very few paintings of the Virgin Mary that do not have a rose somewhere in them. Today the white rose is a symbol of the Madonna while the red rose is a symbol of martyr’s blood. In this case, although Christianity does share the rose as a symbol with paganism, there is virtually no correlation between the two. Christians may have indeed adopted the rose as a symbol, but there is no evidence that they manipulated or altered it for the purpose of suppressing paganism.

[image: image2.jpg]

 [image: image3.jpg]

The Fish

[image: image4.jpg]

The symbol of the fish has been found on artifacts that date as far back as 2000 B.C. The prevalence of this symbol is widespread among ancient civilizations and has been found in what were the kingdoms of Turan, Asia Minor, India, Chaldea, Babylonia, Media, Mesopotamia, Persia, and Egypt.
 Little by little this symbol of divinity acquired human characteristics and evolved into the half-man, half-fish Phoenician God, Dagon. On the island of Crete, this trident bearing God was named Baal Itaan.
 Pagans saw the God Dagon/ Baal Itaan as a symbol of both human and animal fertility.
 Scholars believe that the fish was chosen to represent fertility partially because of its ability to carry and lay so many eggs, and partially on behalf of the belief that life began in the ocean.

Sometime after the coming of Christ, Christians adopted the symbol to represent the Savior, Jesus Christ. It is quite possible that this symbol adopted this alternate significance when Peter the Apostle established his first Episcopal See in Antioch Persia, which had been a veritable Mecca for Dagon worship in the Pagan era.
 A more commonly acceptable explanation to Christians is that the use of the fish as a symbol is derived from The New Testament when in John 21:9, Jesus turns a few fish into hundreds to feed the hungry.

The prevalence of the symbol in Christianity was greatly amplified when a Christian scholar discovered a clever acronym for the Greek word for fish.

IXYC or ichtus (fish) became IHCOYC XPICTOC HON YIOC CTHP. In English this translates to: “Jesus Christ, God’s son, Savior.”
 Soon after this revelation of what can only be coincidence, Christians everywhere began to use the fish as a secret code. The Roman Empire, still vehemently opposed to Christianity, was apparently oblivious the symbol’s meaning. The fish became a vital tool in the secret communications between Christians in the first to fourth centuries
, and is a quintessential example of how Christians adopted Pagan symbols in order to avoid persecution and still communicate with each other.

Soon after the conversion of Constantine, and the Roman abandonment of Paganism, the fish began to fade as a Christian symbol. It was no longer necessary to use the fish as a secret code. Nevertheless, the fish was assimilated into mainstream Christian symbolism and came to stand for the Eucharist, following in the footsteps of Pagan Egyptians who saw the eating of a fish as a ritual symbolizing the union of humans and divinity.
 Although some parallels can be drawn between this Christian use of the symbol and the pagan use, it is again clear that Christians did not use the fish in order to wipe out paganism.

Satan and The Serpent

[image: image5.jpg]

To comprehend the Christian concept of Satan, one must first explore the Judaic understanding. Jews of ancient times did not believe in Satan. For a long time they understood that the forces of good and evil were all aspects of God.
 It was the Pagan doctrines of Mithraism that acquainted the Jews with the idea of an evil being separate from God.
 However the name “Satan” is most likely derived from Egyptian Paganism. Set was the serpent bodied Egyptian God of chaos and destruction. When Set’s full name is translated from hieroglyphics it yields Set hen
, a title that resembles the name Satan to closely to be coincidental.

The derivation of the name of Satan only partially justifies the use of the serpent as a symbol of evil. The serpent is possibly the most ambiguous symbol of all time. Its uses are widespread, and frequently contradictory. In addition to the Egyptian use of the serpent to portray evil, there is the Greek genie, Typhon, closely associated with Set
, and the use of the snake to represent Satan in The Book of Genesis in The Bible
.

However many cultures, including those discussed above have used the snake to represent other less malevolent ideas. Even in Christianity the snake bears a positive association. It was not uncommon during the Middle Ages for a bishop’s staff to be adorned with the body of a snake. The snake was even used, however relatively infrequently, to represent Christ Himself.
 The most common illustration of this is the icon of a snake wrapped around the Latin cross.

It might therefore be inferred that the idea of Satan and his portrayal as a serpent is indeed an aspect of Christianity borrowed from Paganism. However there is little apparent manipulation of this symbol by Christians. The idea of an evil god was simply translated into a form more digestible for Christians. Contrary to what Brown suggests, the name and form of Satan were not conceived to manipulate certain pagan elements. The pagan elements that were borrowed already held evil connotation, and bear no more of stigma in Christianity than they did in Paganism.

In terms of the trident Satan holds, it is true that this is the same tool held by Poseidon, Greek God of the Sea, but Brown fails to mention that the trident is the tool of almost every pagan God responsible for governing storms, and more importantly, that the trident is also used in Christianity for a sign of the cross and Jesus himself. (See the section on the Latin Cross.) It would be counter intuitive for Christians to adopt the trident as a symbol of evil (Satan), and as a symbol of the Messiah, if their intention was to attach a negative connotation to every element of paganism.

The Equi-lateral Cross

The precursor of the Christian cross, the equilateral cross was first found in the form of the Gammadion.
 The Gammadion is an equilateral cross with the ends of each leg bent back at right angles that exists as a symbol by almost every major religion.

[image: image6.png]

.

The Gammadion dates thousands of years back before the time of Christ and has been found on virtually every continent. Although the original meaning of this symbol is unknown, it has always been a symbol of positive connotation. It was not until Hitler chose a form of the Gammadion, the swastika, as the symbol for Nazism that this symbol began to bear a negative stigma. It has been found and dated back before the birth of Christ in Central America in Tlaloc Temples
, in Buddhist artwork as the first of sixty-five symbols representing the “mark of Buddha”
, in Europe on Celtic, Swiss, and British artifacts such as vases, plates, and sword belts
, in Roman Mosaics and terra cotta discs unearthed from what was ancient Troy
, and even African artifacts as well. There are many theories, based upon where the gammadion has been found, regarding the meaning of this symbol. The most commonly accepted hypothesis is that the four extremities of the equilateral cross represent the four positions of the sun during the year and the bent back appendages indicate the movement of the sun between these four points.
 Many scholars also believe that it represents lunar movement
, male and female union
, or female fertility
.

Regardless of where the gammadion originated and what its original use was, it was adopted by the Christian church as a cruciform
 not long after the Church’s founding. It has been found on early Christian tombstones in conjunction with more typical Latin
 crosses. In fact, it is the only form of the cross used by Christians in the second and third centuries
. Even in the catacombs of The Vatican it often replaces the cross of Christ.

Shortly after the spread of the gammadion through Christianity, the equilateral cross began to appear more often without its bent back appendages, and quickly replaced the gammadion. It was, and is still used by Greek and Orthodox churches as their official cruciform. The variance in the Christian usages of the gammadion and equilateral cross prove that in this case the Christian Church did not manipulate a symbol and its meaning, but merely adopted it because of its similarity to the cross on which Jesus was allegedly crucified. Also considering the relative disappearance of the gammadion in Christian art, and artifacts dating after the conversion of the Roman Empire, it is quite obvious that the gammadion was just a clever way to disguise the cross of Christ. The ubiquitous nature of the gammadion and its similarities to the Latin Cross makes it a perfect symbol for Christians to implement in an anti-Christian era.

The Latin Cross

[image: image7.jpg]

The first crucifixions were done in Palestine by the Roman Empire to punish slaves. In fact, it was against all laws to crucify a Roman citizen.
 The practice of crucifixion coincides with what the Bible reports, despite the fact that Hebrews never practiced this particular form of punishment.
 The victim, or criminal was forced to carry the horizontal beam to his place of punishment. His hands were then tied, or nailed in more extreme cases, to the horizontal beam. The victim’s feet were not tied or nailed down unless the executioner wished to make an example of the victim. In crucifixion, the cause of death is suffocation. The weight of the body pulling on the chest cavity makes breathing a great difficulty. When the victim’s arms reach complete fatigue from holding his weight, death is imminent. By tying or nailing one’s legs, the weight of the victim is partially relieved, and death is normally slower in coming. For this reason the victim’s legs are often broken after some time on the cross. Such an act was not seen as evil, but rather as an act of mercy.

Although the methods by which Jesus was allegedly crucified are relatively accurate, there are a few discrepancies. First, most crosses used for crucifixion were shaped like a T not like the Latin Cross. Crosses shaped like the Latin Cross were called immissa and were reserved for the most extreme crimes committed by slaves.
 Secondly the Bible reports Jesus’s cross as bearing the inscription reading “The King of the Jews”. Crosses never bore inscriptions regardless of the nature of the crime. While it is not impossible that Jesus’s cross bore such an inscription, it is highly unlikely.

It was not until two-hundred years after the alleged crucifixion of Jesus Christ that the cross became a symbol of Christianity. However, due to the harsh anti-Christian attitudes of this period all crosses appeared in disguised form. It was not until the sixth century that crosses began to appear in the form we know today.
 The Cross of Christ was disguised as a trident, a dolphin, an equilateral cross, and the gammadion.
 Like the use of the fish as a symbol the trident, dolphin, and equilateral cross remained symbols of Christianity long after there was a necessity for them. Once secret symbols used to avoid persucution by pagans, these symbols became a permanent part of Christianity.

The Pentacle

[image: image8.png]

The pentacle is yet another Christian symbol with pagan roots. Stars have been found on Palestinian clay dating back to at least 4000 BC.
 However stars have been used in many different ways to represent many different things. In paganism a star can represent human beings.
 From 300-150 BC it was used by the Jews as the symbol of Jerusalem, and is often found on Solomon’s shield (a Hebrew symbol containing a five pointed star).
 The use of the symbol to represent the devil did not begin until long after the conversion of the Roman Empire. The Nordics who painted it on doors and walls to ward off evil originally used it in this sense, but the use of the symbol to directly represent evil did not occur until much later during the middle ages.

In Christianity, the pentacle most often represents the star that guided the three wise men to Jesus’ place of birth.
 Also twelve pentacles are a symbol of the twelve apostles. Pentacles were even engraved on the coat of arms of crusaders. The most notable meaning of the star is the crucifixion of Christ. Christians began to use the symbol of the star not long after Christ’s death, to represent the five wounds on his head, hands, and feet.
 The use of the star to represent Christ is well exemplified in Leonardo Da Vinci’s The Virtruvian Man, in which the unclothed body of what is believed to be Christ, positioned in the shape of a star, is inscribed in a circle. If the defilation of paganism had been the intention of Christians, they would have never allowed the pentacle to stand for things such as the morning star or Christ Himself.

Dan Brown is just in emphasizing the curiosities of the pentacles five intersecting lines creating one perfect, proportional (by Fibonacci’s standards) entity, but he misleads the reader by discussing in depth the relationship between the Goddess Venus and the pentacle. While it is not unheard of for the pentacle to represent Venus, an eight-pointed star is the symbol used in almost all cases. Even his comments suggesting that the military’s use of the star has added to the defamation of paganism are off base. Military stars are not pentacles at all but hollow-bodied stars. The theories he conveys through the thoughts and words or Robert Langdon are extremely biased, and conveniently omit facts that would quickly prove them, and not Christianity, a hoax. For instance regarding the pentacle, protagonist of The Da Vinci Code, Robert Langdon claims that The Vatican manipulated the meaning of the pentacle as part of a smear campaign to convert the masses to Christianity. This particular claim is extremely inaccurate considering the use of the pentacle to represent evil was not conceived until the Middle Ages, a period in which paganism had all but dissolved. Furthermore it was the Nordics, not the Vatican who adopted this alternate meaning. Langdon also alludes to the Vatican’s mission to re-educate pagans over the span of three centuries. Langdon also says that the Vatican’s campaign against paganism lasted three centuries. Undoubtedly the three centuries referred to here are those in between the death of Christ and the conversion of the Roman Empire. It would have been unwise for any institution to launch such a campaign at this time considering the staunch Christian attitude of the time. Also the Vatican would have been incapable of propagating such a campaign since it was not established as a powerful institution until after the conversion of the Roman Empire. Yet nevertheless, Brown leads readers to believe that the Vatican was responsible for the defilation of paganism through the manipulation of their symbols.

Dan Brown suggests many things in his novel, The Da Vinci Code. While many of the things he writes may be true, his discussion of the Christian theft of pagan symbols and ideas is misleading and incomplete. Brown suggests not only that many Christian symbols were stolen from paganism, but also that they were stolen in order to perpetuate the complete annihilation of paganism through their manipulation. Nothing could not be further from the truth. While many symbols were indeed taken from paganism, Christians did so in order to avoid the persecution of the pagans, and not to slander pagan ideas in order to bolster their own. The prevalence of pagan symbols in the volatile era prior to the conversion of the Roman Empire provided early Christians with a variety of ways to disguise their own symbols in order to avoid persecution and in many cases, death. Symbols such as the fish, the gammadion, the dolphin, the trident, and the equilateral cross were used to disguise what are now some of the most important Christian symbols. Other symbols, such as the rose, the serpent, the pentacle, etc, while borrowed from paganism, were in no way manipulated to defile the teachings of paganism. In many instances the meaning of similar pagan and Christian symbols are the same. Yet Dan Brown nevertheless presents an extremely biased argument to his oblivious readers. While reading The Da Vinci Code readers are subjected to Brown’s spin on the stories of Christ and the Holy Grail. Although in the first page of The Da Vinci Code Dan Brown implies that all the information is the book is factual, his theories regarding the relationship between paganism and Christianity are underdeveloped and in fact, quite ridiculous.

Endnotes:
� Ramsay MacMullen. Christianity and Paganism in the Fourth to Eighth Centuries. (New Haven: Yale University, 1997, p. 2.

�Eble, Betsy, Depth and Details. p. 111.

� MacMullen, p. 2.

� Eble. p. 101

� � HYPERLINK "http://home.att.net~/wegat/symbols/symbols.htm" ��http://home.att.net~/wegat/symbols/symbols.htm�. October 15,2004.

� Steffler, Alva William. P. 23

� www.truecatholic.org

� � HYPERLINK "http://home.att.net~/wegat/symbols/symbols.htm" ��http://home.att.net~/wegat/symbols/symbols.htm�. October 15,2004

� Louis Charbonneau-Lassay. The Bestiary of Christ. (New York: Parabola Books, 1940) p. 295.

� Charbonneau-Lassay. P. 296

� Charbonneau-Lassay. P. 295

� Charbonneau-Lassay p. 298

� The Catholic Encyclopedia.

� Charbonneau-Lassay. P. 298

� The Catholic Encyclopedia

� Charbonneau-Lassay p. 301

� � HYPERLINK "http://www.symbols.com" ��www.symbols.com�. October 15, 2004.

� Eble. p. 111

� Eble. p.111

� Eble. p. 113

� Eble p. 113

� Charbonneau-Lassay. P.160

� Charbonneau-Lassay. P. 154

� D’Alviella, Goblet. The Migration of Symbols. (New York: University Books, 1956.)

� � HYPERLINK "http://www.symbols.com" ��www.symbols.com� (October 21, 2004)

� D’Alviella, Goblet. P. 13

� D’Alviella, Goblet. P. 41

� D’Alviella, Goblet. P. 36

� D’Alviella, Goblet. P. 33

� D’Alviella, Goblet. P. 51

� D’Alviella, Goblet. P. 69

� D’Alviella, Goblet. P. 69

� D’Alviella, Goblet. P. 69

� The Catholic Encyclopedia. P. 2

� D’Alviella, Goblet. P 38

� Goldsmith, Elizabeth. Ancient Pagan Symbols. (Maine: Ibis Press, 2003) p.97

� D’Alviella, Goblet. P. 45

� � HYPERLINK "http://www.symbols.com" ��www.symbols.com� (October 20, 2004)

� The Catholic Encyclopedia. P. 3

� The Catholic Encyclopedia. P.3

� The Catholic Encyclopedia. P. 3

� The Catholic Encyclopedia p. 5

� The Catholic Encyclopedia p. 5

� The Catholic Encyclopedia p. 17

� The Catholic Encyclopedia. P. 6

� � HYPERLINK "http://www.symbols.com" ��www.symbols.com� (October 21, 2004)

� � HYPERLINK "http://www.symbols.com" ��www.symbols.com� (October 21, 2004)

� � HYPERLINK "http://www.symbols.com" ��www.symbols.com� (October 21, 2004)

� � HYPERLINK "http://www.symbols.com" ��www.symbols.com� (October 21, 2004)

� � HYPERLINK "http://www.symbols.com" ��www.symbols.com� (October 23, 2004)

� Steffler, Alva William. P. 21

� Steffler, Alva Willam. P. 57

�

Sources Utilized in the Writing of this Paper:

Charbonneau-Lassay, Lewis. The Bestiary of Christ. New York: Parabola Books, 1940.

D’Alviella, Goblet. The Migration of Symbols. New York: University Books, 1956.

Elbe, Betsy. Depth and Details. Online:Elbe Publishing, PDF.

Goldsmith, Elizabeth. Ancient Pagan Symbols. Berwick, Maine: Ibis Press, 2003.

MacMullen, Ramsay. Christianity and Paganism in the Fourth to Eighth Centuries.

	New Haven: Yale University Press, 1997

Steffler, Alva William. Symbols of the Christian Faith. United Kingdom: Wm. B.

	Eerdsman Publishing, 2002.

Online

� HYPERLINK "http://www.symbols.com" ��www.symbols.com� (an online catalogue of symbols and their meanings)

� HYPERLINK "http://home.att.net~/wegat/symbols/symbols.htm" ��http://home.att.net~/wegat/symbols/symbols.htm�. (an online resource containing pictures and information on symbols)

The Catholic Encyclopedia. www.newadvent.org

