[image: image1.png]5 () B
oD
=) S

Is Your Religion the Problem – Part 2

Here, in part 2, the main accusations of the anti-Christian/anti-religion agenda are debunked. If you haven’t read part 1 yet, you can read it here.
The Main Accusations

Horus

Mithras

Zoroaster/Zarathushtra

Serapis
The Main Accusations
Here is a portion of the Zeitgeist film that propelled the anti-Christian/anti-religion agenda to new heights. This “documentary” created an inferno.
The Unbearable Truth- Christianity is a lie
https://www.youtube.com/watch?v=8gELzYupzXs
There were many accusations in there that were creations of Rome, the enemy of Yahuah/God and real Christianity (as shown in the book of Revelation). And it’s so crazy to me how people use the fact that many ancient societies spoke of a great flood to claim that the Bible, or Israelites, plagiarized it. Idiots. This proves the story in the Bible to be true! And he just helped prove it! Let me show you this, and then we’ll move on to the claims.
“And the plagiarism is continuous. The story of Noah and Noah’s ark is taken directly from tradition. The concept of the great flood is ubiquitous throughout the ancient world with over 200 cited claims in different periods and times. However, one need look no further for a pre-Christian source than the Epic of Gilgamesh written in 2600 BC.”
First of all, it’s in the book of Genesis. That’s not “Christian,” it’s Hebrew, or Israelite. What’s called Christianity is also Hebrew, or Israelite, but that’s another issue. I don’t know how he or others arrived at the date of 2600 BC, and I don’t know how the following website arrived at their date, but take a look at their timeline:

“Before 2500 BC - The Great Flood”
Source: http://biblehub.com/timeline/#ot
Many of these anti-Christian individuals and groups say that logic and reason reigns supreme. Okay, use logic and reason on this next part, and science also.

GENESIS
CHAPTER 8
15 ¶ And God spake unto Noah, saying,
16 Go forth of the ark, thou, and thy wife, and thy sons, and
thy sons’ wives with thee.
17 Bring forth with thee every living thing that is with thee,
of all flesh, both of fowl, and of cattle, and of every
creeping thing that creepeth upon the earth; that they may
breed abundantly in the earth, and be fruitful, and multiply
upon the earth.
18 And Noah went forth, and his sons, and his wife, and his
sons’ wives with him:
19 Every beast, every creeping thing, and every fowl, and
whatsoever creepeth upon the earth, after their kinds, went
forth out of the ark.
CHAPTER 9
AND God blessed Noah and his sons, and said unto them,
Be fruitful, and multiply, and replenish the earth.

7 And you, be ye fruitful, and multiply; bring forth
abundantly in the earth, and multiply therein.

CHAPTER 11
AND the whole earth was of one language, and of one
speech.
2 And it came to pass, as they journeyed from the east, that
they found a plain in the land of Shinar; and they dwelt
there.
3 And they said one to another, Go to, let us make brick,
and burn them throughly. And they had brick for stone, and
slime had they for morter.
4 And they said, Go to, let us build us a city and a tower,
whose top may reach unto heaven; and let us make us a
name, lest we be scattered abroad upon the face of the
whole earth.
5 And the LORD came down to see the city and the tower,
which the children of men builded.
6 And the LORD said, Behold, the people is one, and they
have all one language; and this they begin to do: and now
nothing will be restrained from them, which they have
imagined to do.
7 Go to, let us go down, and there confound their language,
that they may not understand one another’s speech.
8 So the LORD scattered them abroad from thence upon the
face of all the earth: and they left off to build the city.
9 Therefore is the name of it called Babel; because the
LORD did there confound the language of all the earth: and
from thence did the LORD scatter them abroad upon the face
of all the earth.
So, don’t you think the story of the flood was passed down to the children of Noah’s children? Were they scattered, and as a result their language was confounded, or was their language confounded and as a result they were scattered? Regardless of the answer, what would be the result of this? You’d have different accounts of the flood among different nations. You’d also have Yahuah/God being called by different names, if they even knew His actual name, but possibly maintaining some of his original attributes. He would probably be a God of the sky in one place, but have a different name; the God of truth in another, but with a different name; the God of covenants in another, but with a different name; the invisible God in another, but with a different name; etc. Right there in the Bible it’s shown that until He freed the Israelites to be His people, His kingdom of priests, to teach the world of Him, and to make His name known in the earth, He only made Himself known to certain righteous men (Noah, Abraham, Moses, for example). With that being the case, the majority of ancient people would not have known Him or worshiped Him. They would have been off into something else. Considering all of this, how long before the descendants of Noah, the nations, would have added to their traditionally taught stories of God, changing the original beliefs over time? How long before the sun represented “the God of the sky” and “the God of heaven,” and then became god? So, there’s your ancient sun worship spoke of in the beginning of the video. And this proves that just because currently available evidence suggests that most early civilizations worshipped the sun, or some other deity, that doesn’t mean the God of the Bible didn’t, or doesn’t exist.

And the Zeitgeist narrator said there are over 200 cited claims to back up the flood story, with some even mentioning God. Many scientists also now state that there was a global flood. I wonder what people would say about the flood if the account wasn’t in the Bible. I bet it would be fact then.
Part 15 of 23, Jay Smith British Museum Tour
https://www.youtube.com/watch?v=ZNb7JidYFoU
Horus

You’ve already heard the claim that Jesus was copied from Horus, now check this out:

Watch from 46:27 - 1:11:52
Zeitgeist, History Rewritten - Chris White
https://youtu.be/hOfijDrxUPs?t=46m27s

A little something extra
Zeitgeist Challenge
http://zeitgeistchallenge.com
Watch from the beginning – 7:00
Zeitgeist Refuted Final Cut (full movie)
https://www.youtube.com/watch?v=Uh84h7Caf_E
Lucifer's MOST Devilish Deception (2015)
https://www.youtube.com/watch?v=JDQOZlJcOQU

Take a look at these Youtube comments on the video
- I'm glad you made this video. ...Zeitgeist had a major influence on why I used to be atheist. ..thankfully I realized the movie that "exposed "agendas"...had an agenda of its own.﻿
- Yeah me too. For 3 years I was somewhat atheist. .. after doing my own research , I was saved this year .. that movie is fuckin brainwashing people!﻿
- Yeah I watched the Zeitgeist and it really shook my faith to. After watching that movie I became a self proclaimed atheist. I had to do a lot of research and prayer in order to regain my faith in Christ. This video should help people get a better understanding of Christ.﻿
- Very Interesting--- I think you're onto something-- When the occult fights against Jesus - proves to me even MORE than before that HE is REAL!﻿
- The fact that Christianity is the most fundamentally attack belief is very telling to me. If it's false why put so much effort into trying to destroy the belief?﻿
- I could never understand why anyone would not want to resemble Jesus. If you actually read the bible, he stood against all of the things that are destroying us now. His message was one of love, faith and common sense. I have decided to not believe in any man's religion, but in the words of Christ Himself. Man is too flawed to follow.﻿

Mithras

European influence upon Christianity, which was Hebrew, brought several images, ideas, and practices into existence, things that were not found in the Bible, nor among the earliest body of believers. Things like Sunday worship, paying tithes, celebrating the birth of Christ on December 25th, images of mother and child, images of halos, the idea of a trinity, and even the way communion is practiced were creations of Europeans, not Israelites. Rome literally stole what is known as Christianity from Israelites and added their own Babylonian paganism to it. So, what a lot of people today are essentially doing is talking about how bad someone looked based on a picture of them that someone else has Photoshopped. Another thing to be aware of when looking into this subject of Christianity matching other religions is that Yahusha/Jesus didn’t create another religion, and Christianity wasn’t intended to be a separate religion. So, when you hear a statement like “Zoroaster created a religion like Jesus,” it’s false. If you judge by what Europeans have done and stated (the Photoshopped image), yes; if you judge by the Bible, and even the earliest Christians, no.
The Deception of Constantine
https://youtu.be/TY1_sYnr0gE?t=12m17s
I’m sure there have been many more shows like this.
“Religious syncretism exhibits blending of two or more religious belief systems into a new system, or the incorporation into a religious tradition of beliefs from unrelated traditions. This can occur for many reasons, and the latter scenario happens quite commonly in areas where multiple religious traditions exist in proximity and function actively in the culture, or when a culture is conquered, and the conquerors bring their religious beliefs with them, but do not succeed in entirely eradicating the old beliefs or, especially, practices.
Religions may have syncretic elements to their beliefs or history, but adherents of so-labeled systems often frown on applying the label, especially adherents who belong to ‘revealed’ religious systems, such as the Abrahamic religions, or any system that exhibits an exclusivist approach. Such adherents sometimes see syncretism as a betrayal of their pure truth. By this reasoning, adding an incompatible belief corrupts the original religion, rendering it no longer true.”

Source: https://en.wikipedia.org/wiki/Syncretism
The following information is about the Roman cult, or mystery religion, of Mithraism, which is different from the Iranian worship of Mithra (as you will see):
Mithras in comparison with other belief systems
The Roman cult of Mithras had connections with other pagan deities, syncretism being a prominent feature of Roman paganism. Almost all Mithraea contain statues dedicated to gods of other cults, and it is common to find inscriptions dedicated to Mithras in other sanctuaries, especially those of Jupiter Dolichenus. Mithraism was not an alternative to other pagan religions, but rather a particular way of practising pagan worship; and many Mithraic initiates can also be found worshipping in the civic religion, and as initiates of other mystery cults.
However, in popular culture and especially among the New Atheist movement, the most widely discussed element of Mithras in the context of comparative religion is his relationship with Christianity. Connections with the figure of Jesus himself have even been posited but are generally ignored by scholars[citation needed]

….
Orphic speculation influenced the cult of Mithras at times. In Orphism, Phanes emerged from the world egg at the beginning of time, bringing the universe into existence. There is some literary evidence of the syncretism of Mithras and Phanes.

….

Different gods being each other is a feature of Hellenistic syncretism however and the distinct imagery sometimes is intended to convey such ideas. Mithras shaking hands with Helios affirms their identity as the same underlying deity.

….

The idea of a relationship between early Christianity and Mithraism is based on a remark in the 2nd-century Christian writer Justin Martyr, who accused the Mithraists of diabolically imitating the Christian communion rite. Based upon this statement, Ernest Renan in 1882 set forth a vivid depiction of two rival religions: "if the growth of Christianity had been arrested by some mortal malady, the world would have been Mithraic." Scholar Edwin M. Yamauchi criticized Renan's inference, which he claimed, "published nearly 150 years ago, has no value as a source. He [Renan] knew very little about Mithraism."

Christian apologists, among them Ronald Nash and Edwin Yamauchi, have suggested a different interpretation of Mithraism's relationship to Christianity. Yamauchi, pointing out that most of the textual evidence for Mithraist doctrine was written after the New Testament was in broad circulation, posits that it is more likely that Mithraism borrowed from Christianity than the other way around.

The philosopher Celsus in the second century provides some evidence that Ophite gnostic ideas were influencing the mysteries of Mithras.

Virgin birth
It is said that the birth of Mithras was a virgin birth, like that of Jesus. David Ulansey speculates that this was a belief derived from the Perseus myths, which held he was born from an underground cavern.

25th of December
It is often stated that Mithras was thought to have been born on December 25. But Beck states that this is not the case. In fact he calls this assertion "that hoariest of 'facts'". He continues: "In truth, the only evidence for it is the celebration of the birthday of Invictus on that date in Calendar of Philocalus. Invictus is of course Sol Invictus, Aurelian's sun god. It does not follow that a different, earlier, and unofficial sun god, Sol Invictus Mithras, was necessarily or even probably, born on that day too."

Unusually amongst Roman mystery cults, the mysteries of Mithras had no 'public' face; worship of Mithras was confined to initiates, and they could only undertake such worship in the secrecy of the Mithraeum. Clauss states: "the Mithraic Mysteries had no public ceremonies of its own. The festival of natalis Invicti [Birth of the Unconquerable (Sun)], held on 25 December, was a general festival of the Sun, and by no means specific to the Mysteries of Mithras.".

Steven Hijmans has discussed in detail whether the general natalis Invicti festival was related to Christmas but does not give Mithras as a possible source.

Salvation
A painted text on the wall of the St. Prisca Mithraeum (c A.D. 200) in Rome contains the words: et nos servasti (?) . . . sanguine fuso (and you have saved us ... in the shed blood). The meaning of this text is unclear, although presumably it refers to the bull killed by Mithras, as no other source refers to a Mithraic salvation. However, the servasti is only a conjecture. According to Robert Turcan, Mithraic salvation had little to do with the other-worldly destiny of individual souls, but was on the Zoroastrian pattern of man's participation in the cosmic struggle of the good creation against the forces of evil.

Symbolism of water
Monuments in the Danube area depict Mithras shooting a bow at a rock in the presence of the torch-bearers, apparently to encourage water to come forth. Clauss states that, after the ritual meal, this "water-miracle offers the clearest parallel with Christianity".

Sign of the cross
Tertullian states that followers of Mithras were marked on their forehead in an unspecified manner. There is no indication that this mark was made in the form of a cross, or a branding, or a tattoo, or a permanent mark of any kind. The symbol of a circle with a diagonal cross inscribed within it is commonly found in Mithraea, especially in association with the Leontocephaline figure.”

Source: https://en.wikipedia.org/wiki/Mithras_in_comparison_with_other_belief_systems
Though still very different from Mithras, someone causing water to come from a rock would be related to Moses, not Jesus. And the cross as a symbol has nothing to do with Israelite culture, nor the earliest Christianity.

Mitra
Mitra is the reconstructed Proto-Indo-Iranian name of an Indo-Iranian divinity from which the names and some characteristics of Rigvedic Mitrá and Avestan Mithra derive.

The names (and occasionally also some characteristics) of these two older figures were subsequently also adopted for other figures:

· A vrddhi-derived form of Sanskrit mitra gives Maitreya, the name of a bodhisattva in Buddhist tradition.

· In Hellenistic-era Asia Minor, Avestan Mithra was conflated with various local and Greek figures leading to several different variants of Apollo-Helios-Mithras-Hermes-Stilbon.

· Via Greek and some Anatolian intermediate, the Avestan theonym also gave rise to Latin Mithras, the principal figure of the first century Roman Mysteries of Mithras (also known as 'Mithraism').

· In Middle Iranian, the Avestan theonym evolved (among other Middle Iranian forms) into Sogdian Miši, Middle Persian and Parthian Mihr, and Bactrian Miuro (/mihru/).[citation needed] Aside from Avestan Mithra, these derivative names were also used for:

· Greco-Bactrian Mithro, Miiro, Mioro and Miuro,

· by the Manichaeans for one of their own deities.[1]

· Additionally, the Manichaeans also adopted 'Maitreya' as the name of their "first messenger".[citation needed]

….

Greek/Latin "Mithras," the focal deity of the Greco-Roman cult of Mithraism is the nominative form of vocative Mithra. In contrast to the original Avestan meaning of "contract" or "covenant" (and still evident in post-Sassanid Middle Persian texts), the Greco-Roman Mithraists probably thought the name meant "mediator." In Plutarch's 1st-century discussion of dualistic theologies, Isis and Osiris (46.7) the Greek historiographer provides the following explanation of the name in his summary of the Zoroastrian religion: Mithra is a meson ("in the middle") between "the good Horomazdes and the evil Aremanius [...] and this is why the Pérsai call the Mediator Mithra". Zaehner attributes this false etymology to a role that Mithra (and the sun!) played in the now extinct branch of Zoroastrianism known as Zurvanism.

….

Iranian Mithra
In Zoroastrianism, Mithra is a member of the trinity of ahuras, protectors of asha/arta, "truth" or "[that which is] right". Mithra's standard appellation is "of wide pastures" suggesting omnipresence. Mithra is "truth-speaking, ... with a thousand ears, ... with ten thousand eyes, high, with full knowledge, strong, sleepless, and ever awake." (Yasht 10.7). As preserver of covenants, Mithra is also protector and keeper of all aspects of interpersonal relationships, such as friendship and love.

Related to his position as protector of truth, Mithra is a judge (ratu), ensuring that individuals who break promises or are not righteous (artavan) are not admitted to paradise. As also in Indo-Iranian tradition, Mithra is associated with (the divinity of) the sun but originally distinct from it. Mithra is closely associated with the feminine yazata Aredvi Sura Anahita, the hypostasis of knowledge.

….

Graeco-Roman Mithras
The name Mithra was adopted by the Greeks and Romans as Mithras, chief figure in the mystery religion of Mithraism. At first identified with the Sun-god Helios by the Greeks, the syncretic Mithra-Helios was transformed into the figure Mithras during the 2nd century BC, probably at Pergamon. This new cult was taken to Rome around the 1st century BC and was dispersed throughout the Roman Empire.

Source: https://en.wikipedia.org/wiki/Mitra
Mithraism
Mithraism, also known as the Mithraic mysteries, was a mystery religion centred around the god Mithras that was practised in the Roman Empire from about the 1st to the 4th century. The religion was inspired by Persian worship of the god Mithra (proto-Indo-Iranian Mitra), though the Greek Mithras was linked to a new and distinctive imagery, and the level of continuity between Persian and Greco-Roman practice is debated. The mysteries were popular in the Roman military.

Worshippers of Mithras had a complex system of seven grades of initiation, with ritual meals. Initiates called themselves syndexioi, those "united by the handshake". They met in underground temples (called mithraea), which survive in large numbers. The cult appears to have had its centre in Rome.

….

No written narratives or theology from the religion survive, with limited information to be derived from the inscriptions, and only brief or passing references in Greek and Latin literature. Interpretation of the physical evidence remains problematic and contested.

The Romans regarded the mysteries as having Persian or Zoroastrian sources. Since the early 1970s the dominant scholarship has noted dissimilarities between Persian Mithra-worship and the Roman Mithraic mysteries.

….

Iconography
Much about the cult of Mithras is only known from reliefs and sculptures. There have been many attempts to interpret this material.

Mithras-worship in the Roman Empire was characterized by images of the god slaughtering a bull. Other images of Mithras are found in the Roman temples, for instance Mithras banqueting with Sol, and depictions of the birth of Mithras from a rock. But the image of bull-slaying (tauroctony) is always in the central niche. Textual sources for a reconstruction of the theology behind this iconography are very rare. (See section Interpretations of the bull-slaying scene below.)

The practice of depicting the god slaying a bull seems to be specific to Roman Mithraism. According to David Ulansey, this is "perhaps the most important example" of evident difference between Iranian and Roman traditions: "... there is no evidence that the Iranian god Mithra ever had anything to do with killing a bull."

Bull-slaying scene
In every Mithraeum the centrepiece was a representation of Mithras killing a sacred bull, called the tauroctony.

The image may be a relief, or free-standing, and side details may be present or omitted. The centre-piece is Mithras clothed in Anatolian costume and wearing a Phrygian cap; who is kneeling on the exhausted bull, holding it by the nostrils with his left hand, and stabbing it with his right. As he does so, he looks over his shoulder towards the figure of Sol. A dog and a snake reach up towards the blood. A scorpion seizes the bull's genitals. A raven is flying around or is sitting on the bull. Three ears of wheat are seen coming out from the bull's tail, sometimes from the wound. The bull was often white. The god is sitting on the bull in an unnatural way with his right leg constraining the bull's hoof and the left leg is bent and resting on the bull's back or flank. The two torch-bearers are on either side, dressed like Mithras, Cautes with his torch pointing up and Cautopates with his torch pointing down. Sometimes Cautes and Cautopates carry shepherds' crooks instead of torches.

The event takes place in a cavern, into which Mithras has carried the bull, after having hunted it, ridden it and overwhelmed its strength. Sometimes the cavern is surrounded by a circle, on which the twelve signs of the zodiac appear. Outside the cavern, top left, is Sol the sun, with his flaming crown, often driving a quadriga. A ray of light often reaches down to touch Mithras. At the top right is Luna, with her crescent moon, who may be depicted driving a biga.

In some depictions, the central tauroctony is framed by a series of subsidiary scenes to the left, top and right, illustrating events in the Mithras narrative; Mithras being born from the rock, the water miracle, the hunting and riding of the bull, meeting Sol who kneels to him, shaking hands with Sol and sharing a meal of bull-parts with him, and ascending to the heavens in a chariot. In some instances, as is the case in the stucco icon at Santa Prisca mithraeum, the god is shown heroically nude. Some of these reliefs were constructed so that they could be turned on an axis. On the back side was another, more elaborate feasting scene. This indicates that the bull killing scene was used in the first part of the celebration, then the relief was turned, and the second scene was used in the second part of the celebration. Besides the main cult icon, a number of mithraea had several secondary tauroctonies, and some small portable versions, probably meant for private devotion, have also been found.

Banquet
The second most important scene after the tauroctony in Mithraic art is the so-called banquet scene. The banquet scene features Mithras and the Sol Invictus banqueting on the hide of the slaughtered bull. On the specific banquet scene on the Fiano Romano relief, one of the torchbearers points a caduceus towards the base of an altar, where flames appear to spring up. Robert Turcan has argued that since the caduceus is an attribute of Mercury, and in mythology Mercury is depicted as a psychopomp, the eliciting of flames in this scene is referring to the dispatch of human souls and expressing the Mithraic doctrine on this matter. Turcan also connects this event to the tauroctony: the blood of the slain bull has soaked the ground at the base of the altar, and from the blood the souls are elicited in flames by the caduceus.

Birth from a rock
Mithras is depicted as being born from a rock. He is shown as emerging from a rock, already in his youth, with a dagger in one hand and a torch in the other. He is nude, standing with his legs together, and is wearing a Phrygian cap.

However, there are variations. Sometimes he is shown as coming out of the rock as a child, and in one instance he has a globe in one hand; sometimes a thunderbolt is seen. There are also depictions in which flames are shooting from the rock and also from Mithras' cap. One statue had its base perforated so that it could serve as a fountain, and the base of another has the mask of the water god. Sometimes Mithras also has other weapons such as bows and arrows, and there are also animals such as dogs, serpents, dolphins, eagles, other birds, lion, crocodiles, lobsters and snails around. On some reliefs, there is a bearded figure identified as Oceanus, the water god, and on some there are the gods of the four winds. In these reliefs, the four elements could be invoked together. Sometimes Victoria, Luna, Sol and Saturn also seem to play a role. Saturn in particular is often seen handing over the dagger to Mithras so that he can perform his mighty deeds.

In some depictions, Cautes and Cautopates are also present; sometimes they are depicted as shepherds.

On some occasions, an amphora is seen, and a few instances show variations like an egg birth or a tree birth. Some interpretations show that the birth of Mithras was celebrated by lighting torches or candles.

….

Lion-headed figure
One of the most characteristic features of the Mysteries is the naked lion-headed figure often found in Mithraic temples, named by the modern scholars with descriptive terms such as leontocephaline (lion-headed) or leontocephalus (lion-head). He is entwined by a serpent (or two serpents, like a caduceus), with the snake's head often resting on the lion’s head. The lion's mouth is often open, giving a horrifying impression. He is usually represented as having four wings, two keys (sometimes a single key), and a scepter in his hand. Sometimes the figure is standing on a globe inscribed with a diagonal cross. In the figure shown here, the four wings carry the symbols of the four seasons, and a thunderbolt is engraved on the breast. At the base of the statue are the hammer and tongs of Vulcan, the cock, and the wand of Mercury. A variation the same figure, but with a human head instead of the lion-mask, is also found, but is rare.

….

Rituals and worship
According to M. J. Vermaseren, the Mithraic New Year and the birthday of Mithras was on December 25. However, Beck disagrees strongly. Clauss states: "the Mithraic Mysteries had no public ceremonies of its own. The festival of Natalis Invicti, held on 25 December, was a general festival of the Sun, and by no means specific to the Mysteries of Mithras." Mithraic initiates were required to swear an oath of secrecy and dedication, and some grade rituals involved the recital of a catechism, wherein the initiate was asked a series of questions pertaining to the initiation symbolism and had to reply with specific answers.

….

Almost no Mithraic scripture or first-hand account of its highly secret rituals survives; with the exception of the aforementioned oath and catechism, and the document known as the Mithras Liturgy, from 4th century Egypt, whose status as a Mithraist text has been questioned by scholars including Franz Cumont.

….

History and development
Mithras before the Mysteries
According to the archaeologist Maarten Vermaseren, 1st century BCE evidence from Commagene demonstrates the "reverence paid to Mithras" but does not refer to "the mysteries". In the colossal statuary erected by King Antiochus I (69–34 BCE) at Mount Nemrut, Mithras is shown beardless, wearing a Phrygian cap, and was originally seated on a throne alongside other deities and the king himself. On the back of the thrones there is an inscription in Greek, which includes the name Apollo Mithras Helios in the genitive case (Ἀπόλλωνος Μίθρου Ἡλίου). Vermaseren also reports about a Mithras cult in 3rd century BCE. Fayum. R. D. Barnett has argued that the royal seal of King Saussatar of Mitanni from c. 1450 BCE. depicts a tauroctonous Mithras.

Beginnings of Roman Mithraism
The origins and spread of the Mysteries have been intensely debated among scholars and there are radically differing views on these issues. According to Clauss mysteries of Mithras were not practiced until the 1st century CE. According to Ulansey, the earliest evidence for the Mithraic mysteries places their appearance in the middle of the 1st Century BCE: the historian Plutarch says that in 67 BCE the pirates of Cilicia (a province on the southeastern coast of Asia Minor) were practicing "secret rites" of Mithras. However, according to Daniels, whether any of this relates to the origins of the mysteries is unclear. The unique underground temples or Mithraea appear suddenly in the archaeology in the last quarter of the 1st century CE.

Earliest archaeology
Inscriptions and monuments related to the Mithraic Mysteries are catalogued in a two volume work by Maarten J. Vermaseren, the Corpus Inscriptionum et Monumentorum Religionis Mithriacae (or CIMRM). The earliest monument showing Mithras slaying the bull is thought to be CIMRM 593, found in Rome. There is no date, but the inscription tells us that it was dedicated by a certain Alcimus, steward of T. Claudius Livianus. Vermaseren and Gordon believe that this Livianus is a certain Livianus who was commander of the Praetorian guard in 101 CE, which would give an earliest date of 98–99 CE.

Five small terracotta plaques of a figure holding a knife over a bull have been excavated near Kerch in the Crimea, dated by Beskow and Clauss to the second half of the 1st Century BCE, and by Beck to 50 BCE–50 CE. These may be the earliest tauroctonies, if they are accepted to be a depiction of Mithras. The bull-slaying figure wears a Phrygian cap, but is described by Beck and Beskow as otherwise unlike standard depictions of the tauroctony. Another reason for not connecting these artifacts with the Mithraic Mysteries is that the first of these plaques was found in a woman's tomb.

An altar or block from near SS. Pietro e Marcellino on the Esquiline in Rome was inscribed with a bilingual inscription by an Imperial freedman named T. Flavius Hyginus, probably between 80–100 CE. It is dedicated to Sol Invictus Mithras.

CIMRM 2268 is a broken base or altar from Novae/Steklen in Moesia Inferior, dated 100 CE, showing Cautes and Cautopates.

Other early archaeology includes the Greek inscription from Venosia by Sagaris actor probably from 100–150 AD; the Sidon cippus dedicated by Theodotus priest of Mithras to Asclepius, 140–141 CE; and the earliest military inscription, by C. Sacidius Barbarus, centurion of XV Apollinaris, from the bank of the Danube at Carnuntum, probably before 114 CE.

According to C.M.Daniels, the Carnuntum inscription is the earliest Mithraic dedication from the Danube region, which along with Italy is one of the two regions where Mithraism first struck root. The earliest dateable Mithraeum outside Rome dates from 148 CE. The Mithraeum at Caesarea Maritima is the only one in Palestine and the date is inferred.

….

Modern debate about origins
Cumont's hypothesis: from Persian state religion
Scholarship on Mithras begins with Franz Cumont, who published a two volume collection of source texts and images of monuments in French in 1894 1900, Textes et monuments figurés relatifs aux mystères de Mithra [French: Texts and Illustrated Monuments Relating to the Mysteries of Mithra]. An English translation of part of this work was published in 1903, with the title The Mysteries of Mithra. Cumont’s hypothesis, as the author summarizes it in the first 32 pages of his book, was that the Roman religion was "the Roman form of Mazdaism", the Persian state religion, disseminated from the East. He identified the ancient Aryan deity who appears in Persian literature as Mithras with the Hindu god Mitra of the Vedic hymns. According to Cumont, the god Mithra came to Rome "accompanied by a large representation of the Mazdean Pantheon". Cumont considers that while the tradition "underwent some modification in the Occident ... the alterations that it suffered were largely superficial".

Criticisms and reassessments of Cumont
Cumont’s theories came in for severe criticism from John R. Hinnells and R.L. Gordon at the First International Congress of Mithraic Studies held in 1971. John Hinnells was unwilling to reject entirely the idea of Iranian origin, but wrote: "we must now conclude that his reconstruction simply will not stand. It receives no support from the Iranian material and is in fact in conflict with the ideas of that tradition as they are represented in the extant texts. Above all, it is a theoretical reconstruction which does not accord with the actual Roman iconography." He discussed Cumont’s reconstruction of the bull-slaying scene and stated "that the portrayal of Mithras given by Cumont is not merely unsupported by Iranian texts but is actually in serious conflict with known Iranian theology." Another paper by R.L. Gordon argued that Cumont severely distorted the available evidence by forcing the material to conform to his predetermined model of Zoroastrian origins. Gordon suggested that the theory of Persian origins was completely invalid and that the Mithraic mysteries in the West was an entirely new creation.

A similar view has been expressed by Luther H. Martin: "Apart from the name of the god himself, in other words, Mithraism seems to have developed largely in and is, therefore, best understood from the context of Roman culture."

However, according to Hopfe, "All theories of the origin of Mithraism acknowledge a connection, however vague, to the Mithra/Mitra figure of ancient Aryan religion."

….

Later history
The first important expansion of the mysteries in the Empire seems to have happened quite quickly, late in the reign of Antoninus Pius (b. 121 CE, d. 180 CE) and under Marcus Aurelius. By this time all the key elements of the mysteries were in place.

Mithraism reached the apogee of its popularity during the 2nd and 3rd centuries, spreading at an "astonishing" rate at the same period when the worship of Sol Invictus was incorporated into the state-sponsored cults.

….

End of Roman Mithraism
It is difficult to trace when the cult of Mithras came to an end. Beck states that "Quite early in the [fourth] century the religion was as good as dead throughout the empire." Inscriptions from the 4th century are few. Clauss states that inscriptions show Mithras as one of the cults listed on inscriptions by Roman senators who had not converted to Christianity, as part of the "pagan revival" among the elite.

….

Interpretations of the bull-slaying scene
According to Franz Cumont, the imagery of the tauroctony was a Graeco-Roman representation of an event in Zoroastrian cosmogony described in a 9th-century AD Zoroastrian text, the Bundahishn. In this text the evil spirit Ahriman (not Mithra) slays the primordial creature Gavaevodata which is represented as a bovine. Cumont held that a version of the myth must have existed in which Mithras, not Ahriman, killed the bovine. But according to Hinnells, no such variant of the myth is known, and that this is merely speculation: "In no known Iranian text [either Zoroastrian or otherwise] does Mithra slay a bull"

….

Ulansey has proposed that Mithras seems to have been derived from the constellation of Perseus, which is positioned just above Taurus in the night sky. He sees iconographic and mythological parallels between the two figures: both are young heroes, carry a dagger and wear a Phrygian cap. He also mentions the similarity of the image of Perseus killing the Gorgon and the tauroctony, both figures being associated with underground caverns and both having connections to Persia as further evidence.

….

Mithras and other gods
The cult of Mithras was part of the syncretic nature of ancient Roman religion. Almost all Mithraea contain statues dedicated to gods of other cults, and it is common to find inscriptions dedicated to Mithras in other sanctuaries, especially those of Jupiter Dolichenus. Mithraism was not an alternative to Rome's other traditional religions, but was one of many forms of religious practice; and many Mithraic initiates can also be found participating in the civic religion, and as initiates of other mystery cults.

Mithraism and Christianity
Early Christian apologists noted similarities between Mithraic and Christian rituals, but nonetheless took an extremely negative view of Mithraism: they interpreted Mithraic rituals as evil copies of Christian ones. For instance, Tertullian wrote that as a prelude to the Mithraic initiation ceremony, the initiate was given a ritual bath and at the end of the ceremony, received a mark on the forehead. He described these rites as a diabolical counterfeit of the baptism and chrismation of Christians. Justin Martyr contrasted Mithraic initiation communion with the Eucharist:

Wherefore also the evil demons in mimicry have handed down that the same thing should be done in the Mysteries of Mithras. For that bread and a cup of water are in these mysteries set before the initiate with certain speeches you either know or can learn.

Source: https://en.wikipedia.org/wiki/Mithraism
The Eucharist can’t be found in real Christianity. This is from pagan Roman Christianity, a product of Rome.

The worship of Mithra/Mithras and its cult was one thing; the Mystery religion, often called Mithraism, was another. The name Mithraism is sometimes applied to the worship of Mithra/Mithras and that cult, so be aware of that when researching this matter.

The cult worship of Mithra, which was before the 1st century CE/AD, didn’t have the so-called Christian elements in it. The mystery religion which was based on that cult did. The mystery religion of Mitraism was a late 1st century CE/AD creation which had additional customs and rites added to it over the years to come. During the 1st century CE/AD there were many offshoots of Christianity that were created, mostly to combat it. The emergence of a religion with Christian elements wasn’t something new or strange. So, for this mystery religion to have some elements of Christianity is not strange. And as you’ve read, Christianity didn’t steal anything from Mithraism, and definitely didn’t emerge from it. What the History Channel presented in that documentary was nothing more than propaganda, brainwashing, and you should be disturbed by it. That History Channel documentary on Constantine was really just a Trojan Horse for anti-Christian/anti-religion propaganda.

Now, with that knowledge, let’s revisit The Deception of Constantine.

The Deception of Constantine
https://youtu.be/TY1_sYnr0gE?t=12m17s
@ 12:17 – “To get in control over the entire Roman Empire Constantine needed the support of the officer corp and the Roman elite. Many members of these classes belonged to a mysterious cult that had been around since before Jesus. The cult was called Mithraism.”

Do you see what they did here? They mixed two different types of Mithra/Mirthras worship, the original, and the mystery religion, so that they could claim it was before Jesus.

@ 14:23 - “Arriving at the front of the temple, these initiates would have seen an altar to the god Mithras; rays projecting from his head. Lit from behind by candlelight, the halo effect symbolized Mithras’ status as a sun god. A striking precursor to the halo that surrounds the head of Jesus.”

The halo, as already stated, was a product of pagan Rome, and Jesus has nothing to do with the sun. With that, he was Hebrew, and the Hebrew word for “son” is “bar” or “ben,” so there’s not even a relation there. With that, sun worship was forbidden by God (Deuteronomy 4:14-19; 17:1,2; 2 Kings 23:3-5; Ezekiel 8:5-18), and Jesus followed and taught the laws laid out in the “Old Testament”.

Santa Prisca
The Mithraeum under Santa Prisca was first excavated in 1952-59 through Dutch excavations. The original building was erected ca 95 and served as Trajan's town house until his death. One hundred years later, a member of the imperial family took over the building and built a Mithraeum in one part of the basement while a Christian meeting place was established in the other part.

The original Mithrauem had a central aisle, a niche and side benches. Fine fresoces were found on the Mithraeum walls as well as a stucco Mithras the Bull Slayer, one of the main images of the Mithras cult. Renovations in 220 yielded a larger central cult room and the addition of new ones while the frescoes were covered with new, more elaborate paintings.

Source: https://en.wikipedia.org/wiki/Santa_Prisca
“This building was originally a private dwelling house, built around 95 AD. A graffito dated to 202 AD indicates that, sometime before then, part of the basement of the house was converted into a Mithraeum, by a member of the imperial family, with the permission of the emperor Septimius Severus. At about the same time another part of the basement was taken over by a Christian group, possibly through a certain Prisca.”

“The first phase dates before AD 202 and consists of a single room with the usual central aisle, side benches and cult niche. This included a very fine stucco image of Mithras as the bull-killer, a reclining god (probably Caelus-Oceanus), niches for Cautes and Cautopates. It also included a cycle of frescos with numerous painted inscriptions.14

Vermaseren dates the paintings of the first phase to 190-200 AD, to the time of Commodus or slightly later, but before the Severan period, based on the type of lettering in the inscriptions.15”

“Little is left of the paintings of the under layer. Some idea of what they showed can be found on the lefthand (N) wall; very little is preserved on the right-hand (S) wall.

However verses appeared in columns above the paintings, and because these were at the top, many of them are preserved. They come mainly from the lower layer. All the inscriptions are damaged, but some are fairly certain.19 One of these, in col. 5 on the north wall, with reference to ‘you have saved us by the shedding of the eternal blood’, has attracted much discussion.”

Source: http://www.tertullian.org/rpearse/mithras/display.php?page=cimrm476
@ 15:31 - “The idea is that this is a recreation of the primal cave where Mithras creates the sacrifice of the bull which is the core event in Mithraism.”

@ 15:56 - “… the sun god Mithras, the son of the sun, slaughters the sacrificial bull, and through the shedding of his blood the universe is created anew.” “Essentially what we’re seeing is Mithras being seen as the key creator god who makes possible the regeneration of life.”
You do know why “his” was written into the script, right? It’s a bull, shouldn’t it be “its”. That wasn’t done by accident.
@ 16:44 - “One particular text, the Latin translates as “And you have saved us through the shedding of the eternal blood.”
And notice how the text on the screen states “thou”. What do you think that invokes? The Bible. And it’s possible that the use of the word “text” instead of “inscription” was purposeful; done to anchor the text on the screen into the mind of the viewer, the text which states “thou”.
@16:57 - “So, here, the central bloodletting is seen as an act of salvation.”
You’ve already read that this is false. And even if it were true, it’s after Christianity.

“A badly damaged painted text on the wall of the St. Prisca Mithraeum (CIMRM 485, c. A.D. 200)14 in Rome may contain the words: et nos servasti (?) . . . sanguine fuso (and you have saved us ... in the shed blood). The meaning of this is unclear, although presumably refers to the bull killed by Mithras, as no other source refers to a Mithraic salvation. The servasti has been treated as certain; but it is in fact only a conjecture, and Pancieri, the most recent archaeologist to examine the item, states that this must be wrong.15 According to Robert Turcan,16 Mithraic salvation had little to do with the other-worldly destiny of individual souls, but was on the Zoroastrian pattern of man's participation in the cosmic struggle of the good creation against the forces of evil 17”

Source: http://www.tertullian.org/rpearse/mithras/display.php?page=mithras_and_christianity
@ 7:11 - “Mithras sacrifices the bull, and spills its blood. Strangely corresponding to the Christian concept of Jesus offering his own blood to save mankind. But the similarities don’t end there.”
Now you see why the word “his” was used in reference to the bull. Through this, the two otherwise different and conflicting ideas become similar and linked.
Mithras is shedding the bull’s blood, and they said the inscription states that this blood is the eternal blood – the bull’s blood, not the blood of Mithras. Related to Jesus?
Shedding the blood of a bull? It strangely corresponds to the practice being done by most people on earth during and before that time. The Israelites even sacrificed animals.
One accomplishment of the coming and dying of Yahusha/Jesus was the replacement of the sacrificial system. Take a look at this passage:

HEBREWS
CHAPTER 9
THEN verily the first covenant had also ordinances of
divine service, and a worldly sanctuary.
2 For there was a tabernacle made; the first, wherein was
the candlestick, and the table, and the shewbread; which is
called the sanctuary.
3 And after the second veil, the tabernacle which is called
the Holiest of all;
4 Which had the golden censer, and the ark of the covenant
overlaid round about with gold, wherein was the golden pot
that had manna, and Aaron’s rod that budded, and the tables
of the covenant;
5 And over it the cherubims of glory shadowing the
mercyseat; of which we cannot now speak particularly.
6 Now when these things were thus ordained, the priests
went always into the first tabernacle, accomplishing the
service of God.
7 But into the second went the high priest alone once every
year, not without blood, which he offered for himself, and
for the errors of the people:
8 The Holy Ghost this signifying, that the way into the
holiest of all was not yet made manifest, while as the first
tabernacle was yet standing:
9 Which was a figure for the time then present, in which
were offered both gifts and sacrifices, that could not make
him that did the service perfect, as pertaining to the
conscience;
10 Which stood only in meats and drinks, and divers
washings, and carnal ordinances, imposed on them until the
time of reformation.
11 But Christ being come an high priest of good things to
come, by a greater and more perfect tabernacle, not made
with hands, that is to say, not of this building;
12 Neither by the blood of goats and calves, but by his own
blood he entered in once into the holy place, having
obtained eternal redemption for us.
13 For if the blood of bulls and of goats, and the ashes of an
heifer sprinkling the unclean, sanctifieth to the purifying of
the flesh:
14 How much more shall the blood of Christ, who through
the eternal Spirit offered himself without spot to God, purge
your conscience from dead works to serve the living God?

So, Mithras, stabbing a bull, and the bull’s blood giving life relates to Jesus?
The sacrifice of an animal and the inscription as salvation (their interpretation) would match more closely to Moses telling Pharaoh to let the Israelites go so that they could go sacrifice to God. “You have saved of by the shedding ….” And then you can bring up how God stated that the life of an animal is in its blood. You see how easy this is?

@ 17:26 - “A lot of their Mithraic rituals very closely corresponded to what the Christians would do in their worship. The sacred meal that they would participate as taking the body or the blood of this sacrifice by sharing a meal of bread and wine.” “Here?!” “Here!” “So it’s communion.” “It’s basically a communion, a Eucharist, and those who partake in this feast will live forever.”
@17:53 - “So, just as Christians reenact the Last Supper with Jesus before his death, a form of communion was also practiced here. And just as Jesus died and was resurrected, so was Mithras, which is why at this alter Mithras is pictured right next to a sculpture of an Egyptian god.”
You’ll see information on the idea of Mithras dying and being resurrecting at the end of this section. And regardless, they’re speaking on something that was formed over many years, beginning in the late 1st century. Wouldn’t you first think that Mithraism stole this from Christianity, if you were unbiased?

@18:16 - “And this particular god, if you look carefully at his for forehead you’ll notice that little lock that hangs down there, that actually would signify that he was the reconfiguration of the god Osiris.” “And Osiris is the dying and resurrected god of the Egyptians.”
Insane, right? You’ve already read that this person is unknown but suspected to be Oceanus. And if it was Osiris, how would that relate to Mithras shedding a bull’s blood? Wouldn’t Mithras be the one with the lock? And Osiris is the dying and resurrected god of the Egyptians? That is very misleading, but they know it’s an idea they’ve already placed into minds of most Americans through other sources.
@ 18:33 - “Just like Christians, Mithraists believed in the concept of resurrection.”
There’s really no need for me to comment because the truth has already been made evident, but they are said to believe this just as other people did, including the Israelites (See: John 11:18-24 and Acts 23:6-8).
@ 18:53 - “But what’s most compelling is evidence that Mithras’ followers celebrated his holy birth on December 25th, the same day that Christians would later celebrate the birth of Jesus.”
When you put this into context, they’re “proving” that Jesus was copied from Mithras. That’s the goal. That’s the purpose.
Here are some other debunked Mithra claims that have been made online, through television, and by various “teachers” (really agents).

Watch 18:58 – 24:24
Zeitgeist Refuted Final Cut (full movie)
https://youtu.be/Uh84h7Caf_E?t=18m59s
Additional information

Mithras and Jesus
http://www.tertullian.org/rpearse/mithras/display.php?page=Mithras_and_Jesus
Zoroaster/Zarathushtra

This one, which at first seems as though there may be something to it because of how it’s always presented, turns out to be the most unbelievably hypocritical claim of all. Just when you thought you knew what hypocrisy was…. As you’ve already seen, archaeologists and scholars are not even sure on these issues, but somehow information reaches us with certainty. Somehow, what is unknown is a yes or no when it reaches us.
Before we begin, let’s set the scene for a clear understanding.
This provides a nice summary of Israelite captivity (except for the very last part) with dates:
Captivity of Israel and Judah Map
http://www.biblestudy.org/maps/map-of-where-israel-judah-taken-captive.html
Here is a summary of the approximate dates of significant events pertaining to the Israelites mingling with Babylon and Persia.
798 to c. 400 - The books of the Minor Prophets are written
745 - 727 - Tiglath-pileser III ("Pul") is King of Assyria. King Menahem of Israel pays him tribute (2Kings 15:19 - 20).

740 - 686 – Books of Isaiah, 1Kings, 1Samuel and 2Samuel written.

727 - 722 - Shalmaneser V reigns as King of Assyria.

723 - Samaria is conquered by Assyrian King Shalmaneser V. Israel is taken captive to Assyria (2Kings 17:1 – 6).

705 - 681 - Sennacherib reigns as King of Assyria

627 - 585 - Book of Jeremiah, Psalm 89 and a part of 2Kings written

612 - Nineveh, capital of the Assyrian Empire, falls to Babylonian King Nabopolassar

612 - 539 - Period when Babylon is a world empire

605 - King Nebuchadnezzar of Babylon makes his first attack of Jerusalem. Taken captive are the prophet Daniel and his companion

605 - 530 Book of Danial

597 - 570 Book of Ezekiel written

586 - Nebuchadnezzar attacks Jerusalem a third time. He destroys city and burns the temple. Judah goes into captivity (2Kings 24 - 25).

559 - 530 Cyrus the Great reigns as King of Persia

555 - 539 - Nabonidus reigns as last Babylonian king

539 - King Nabonidus fights, surrenders to King Cyrus of Persia. Cyrus issues decree allowing Jews to go to Jerusalem
539 - 331 - Period when Persia is a world empire

521 - 486 - Darius I the Great is Persian King

c. 480 - Book of Esther written

c. 455 - Books of Ezra, 1Chronicles and 2Chronicles are written

c. 430 - Book of Nehemiah written

Source: http://www.biblestudy.org/beginner/timelineot.html
Take a look at these:

Part 3 of 23, Jay Smith British Museum Tour
https://www.youtube.com/watch?v=FE_UT-o2cX4
Part 5 of 23, Jay Smith British Museum Tour
https://www.youtube.com/watch?v=g11roJYAp6Y
Part 6 of 23, Jay Smith British Museum Tour

https://www.youtube.com/watch?v=qsKEoX1_J80
Part 7 of 23, Jay Smith British Museum Tour
https://www.youtube.com/watch?v=9NYoc53kHXM
Part 14 of 23, Jay Smith British Museum Tour
https://www.youtube.com/watch?v=zwBoMyc0UjI
Part 16 of 23, Jay Smith British Museum Tour
https://www.youtube.com/watch?v=VH0fHC8Zcqo
Part 18 of 23, Jay Smith British Museum Tour
https://www.youtube.com/watch?v=twUUyrwiZ90
Part 19 of 23, Jay Smith British Museum Tour
https://www.youtube.com/watch?v=Ua-rSVdpBSs
It should be clear that most archaeologists, scholars, and historians are not after the truth.
Speaking of the book of Esther….
ESTHER
CHAPTER 2
AFTER these things, when the wrath of king Ahasuerus
was appeased, he remembered Vashti, and what she had
done, and what was decreed against her.
2 Then said the king’s servants that ministered unto him,
Let there be fair young virgins sought for the king:
3 And let the king appoint officers in all the provinces of
his kingdom, that they may gather together all the fair
young virgins unto Shushan the palace, to the house of the
women, unto the custody of Hege the king’s chamberlain,
keeper of the women; and let their things for purification be
given them:
4 And let the maiden which pleaseth the king be queen
instead of Vashti. And the thing pleased the king; and he
did so.
5 ¶ Now in Shushan the palace there was a certain Jew,
whose name was Mordecai, the son of Jair, the son of
Shimei, the son of Kish, a Benjamite;
6 Who had been carried away from Jerusalem with the
captivity which had been carried away with Jeconiah king
of Judah, whom Nebuchadnezzar the king of Babylon had
carried away.
7 And he brought up Hadassah, that is, Esther, his uncle’s
daughter: for she had neither father nor mother, and the
maid was fair and beautiful; whom Mordecai, when her
father and mother were dead, took for his own daughter.
8 ¶ So it came to pass, when the king’s commandment and
his decree was heard, and when many maidens were
gathered together unto Shushan the palace, to the custody
of Hegai, that Esther was brought also unto the king’s
house, to the custody of Hegai, keeper of the women.

CHAPTER 8
ON that day did the king Ahasuerus give the house of
Haman the Jews’ enemy unto Esther the queen. And
Mordecai came before the king; for Esther had told what he
was unto her.
2 And the king took off his ring, which he had taken from
Haman, and gave it unto Mordecai. And Esther set
Mordecai over the house of Haman.
3 ¶ And Esther spake yet again before the king, and fell
down at his feet, and besought him with tears to put away
the mischief of Haman the Agagite, and his device that he
had devised against the Jews.
4 Then the king held out the golden sceptre toward Esther.
So Esther arose, and stood before the king,
5 And said, If it please the king, and if I have found favour
in his sight, and the thing seem right before the king, and I
be pleasing in his eyes, let it be written to reverse the letters
devised by Haman the son of Hammedatha the Agagite,
which he wrote to destroy the Jews which are in all the
king’s provinces:
6 For how can I endure to see the evil that shall come unto
my people? or how can I endure to see the destruction of
my kindred?
7 ¶ Then the king Ahasuerus said unto Esther the queen and
to Mordecai the Jew, Behold, I have given Esther the house
of Haman, and him they have hanged upon the gallows,
because he laid his hand upon the Jews.
8 Write ye also for the Jews, as it liketh you, in the king’s
name, and seal it with the king’s ring: for the writing which
is written in the king’s name, and sealed with the king’s
ring, may no man reverse.
9 Then were the king’s scribes called at that time in the
third month, that is, the month Sivan, on the three and
twentieth day thereof; and it was written according to all
that Mordecai commanded unto the Jews, and to the
lieutenants, and the deputies and rulers of the provinces
which are from India unto Ethiopia, an hundred twenty and
seven provinces, unto every province according to the
writing thereof, and unto every people after their language,
and to the Jews according to their writing, and according to
their language.
10 And he wrote in the king Ahasuerus’ name, and sealed it
with the king’s ring, and sent letters by posts on horseback,
and riders on mules, camels, and young dromedaries:
11 Wherein the king granted the Jews which were in every
city to gather themselves together, and to stand for their
life, to destroy, to slay, and to cause to perish, all the power
of the people and province that would assault them, both
little ones and women, and to take the spoil of them for a
prey,
12 Upon one day in all the provinces of king Ahasuerus,
namely, upon the thirteenth day of the twelfth month, which
is the month Adar.
13 The copy of the writing for a commandment to be given
in every province was published unto all people, and that
the Jews should be ready against that day to avenge
themselves on their enemies.
14 So the posts that rode upon mules and camels went out,
being hastened and pressed on by the king’s commandment.
And the decree was given at Shushan the palace.
15 ¶ And Mordecai went out from the presence of the king
in royal apparel of blue and white, and with a great crown
of gold, and with a garment of fine linen and purple: and
the city of Shushan rejoiced and was glad.
16 The Jews had light, and gladness, and joy, and honour.
17 And in every province, and in every city, whithersoever
the king’s commandment and his decree came, the Jews
had joy and gladness, a feast and a good day. And many of
the people of the land became Jews; for the fear of the Jews
fell upon them.
This clip will show you why the Zoroaster claim is so well protected. And make sure you here what is said about Daniel.

Watch 2:26:55 – 2:29:18

2 Secret mysteries of America's beginnings The secret architecture of Washington Dc 2007
https://youtu.be/YTbA5J5YFns?t=2h26m55s
Something else to consider: The star wasn’t in the east, so that debunks the claim made in Zeitgeist (See: Matthew 2:2 and 2:9). And the 3 “kings” were not even kings, but Magi. You can see that in Matthew 2:1-16.

Daniel was set over the wise men, the Magi (Daniel 2:48). So, shouldn’t that be considered?
With all that you’ve just went through, if a person or religion came out of that same area at that same time and their teachings resembled the Israelite’s belief system, wouldn’t you first wonder if they may have “borrowed” from the Israelites? If you were dealing with impartial individuals wouldn’t they have concluded that other nations copied from the Israelites before they concluded it was the other way around, especially when the Israelite’s writings on these subjects were much more detailed, with paragraphs covering different books, while others had one or a few scattered sentences?
Zoroaster
The name of the founding Prophet of Zoroastrianism is not Zoroaster, which is a Greek transliteration of the name, but Zarathushtra, which means, in ancient Iranian, "yellow camel." (zara = yellow, ushtra = camel). An alternate reading is "old camel."

…
No one knows where or when the Prophet was born. Some legends place his birth in western Iran, perhaps near Tehran; others, which are somewhat more likely due to the eastern Iranian language of his poetry, place his birthplace in the east. As for the date of his birth, it has been since ancient times a matter of controversy. Greek sources placed him as early as 6000 B.C., a reckoning derived from poorly transmitted Zoroastrian legends; few if any scholars take that date seriously. The traditional Zoroastrian date for Zarathushtra's birth and ministry is around 600 B.C. This is derived from a Greek source that places him "300 years before Alexander" which would give that date; other rationales for the 600 BC date identify the King Vishtaspa of Zarathushtra's Gathas with the father of the Persian King Darius, who lived around that time.

As the linguists of both Europe and India worked on the Gathas, however, it became clear that the language of the Gathas attributed to Zarathushtra was far older than the language spoken in Iran at the time of King Darius' father. Gathic Avestan was very close to the Sanskrit of the Indian Rig-Vedas, which can be dated from the period 1500-1200 BC. This would mean that Zarathushtra lived far earlier than the "traditional" date. Some scholars have said that the 600 BC date is still plausible if Gathic Avestan was actually an artificially preserved sacred language, somewhat like Latin, which continued in literature and rituals thousands of years after it had ceased to be spoken.

Recent work by Martin Schwartz and Almut Hintze tends to discount this theory, as the linguists show that the Gathas are not the work of an academic writing in a dead language; they show all the signs of poetry composed and recited in an oral tradition, similar to the heroic poetry of Homer or the Rig-Vedas. These studies would confirm the earlier date for Zarathushtra.

Source: http://www.pyracantha.com/Z/zardusht.html

Try to remember the portion about dating Zarathushtra to a much earlier date because the language of the Gathas was similar to another language from an earlier date.

“The training for priesthood probably started very early around seven years of age.[48] He became a priest probably around the age of fifteen, and according to Gathas, he gained knowledge from other teachers and personal experience from traveling when left his parents as twenty years old.[49] By the age of thirty, he experienced revelation during spring festival; on the river bank he saw a shining Being, who revealed himself as Vohu Manah (Good Purpose) and taught him about Ahura Mazda (Wise Spirit) and five other radiant figures. Zoroaster soon became aware of the existence of two primal Spirits, the second being Angra Mainyu (Hostile Spirit), with opposing concepts of Asha (truth) and Druj (lie). Thus he decided to spend his life teaching people to seek Asha.[50] He received further revelations and saw a vision of the seven Amesha Spenta, and his teachings were collected in the Gathas and the Avesta.[51]
He taught about free will,[52] and opposed the use of the hallucinogenic Haoma plant in rituals, polytheism, over-ritualising religious ceremonies and animal sacrifices, as well an oppressive class system in Persia which earned him strong opposition among local authorities.[53] Eventually, at the age of about forty-two, he received the patronage of queen Hutaosa and a ruler named Vishtaspa, an early adherent of Zoroastrianism (possibly from Bactria according to the Shahnameh).[54] Zoroaster's teaching about individual judgment, Heaven and Hell, resurrection of the body, Last Judgment, and everlasting life for the reunited soul and body, among others became borrowings in the Abrahamic religions, but they lost the context of the original teaching.[55]
Source: https://en.wikipedia.org/wiki/Zoroaster

“By the age of thirty, he experienced revelation during spring festival; on the river bank he saw a shining Being, who revealed himself as Vohu Manah (Good Purpose) and taught him about Ahura Mazda (Wise Spirit) and five other radiant figures.”
Ahura Mazda
Ahura Mazda (Modern Persian: اهورا مزدا (/əˌhʊrəˌmæzdə/;[1]) (also known as Ohrmazd, Ahuramazda, Hourmazd, Hormazd, Harzoo and Hurmuz, Lord or simply as spirit) is the Avestan name for the creator and sole God of Zoroastrianism, the old Mede and Persian religion which spread across Asia predating Christianity.

Ahura Mazda is described as the highest spirit of worship in Zoroastrianism, along with being the first and most frequently invoked spirit in the Yasna. The literal meaning of the word Ahura is "mighty" or "lord" and Mazda is wisdom.

Ahura Mazda first appeared in the Achaemenid period (c. 550 – 330 BCE) under Darius I's Behistun Inscription. Until Artaxerxes II (405–04 to 359–58 BCE), Ahura Mazda was worshipped and invoked alone. With Artaxerxes II, Ahura Mazda was invoked in a triad, with Mithra and Apam Napat.

….

Characteristics
Even though Ahura Mazda was a spirit in the Old Iranian religion, he had not yet been given the title of "uncreated spirit". This title was given by Zoroaster, who proclaimed Ahura Mazda as the uncreated spirit, wholly wise, benevolent and good, as well as the creator and upholder of Asha ("truth").

….

Zoroaster's revelation
At the age of 30, Zoroaster received a revelation: while fetching water at dawn for a sacred ritual, he saw the shining figure of the yazata, Vohu Manah, who led Zoroaster to the presence of Ahura Mazda, where he was taught the cardinal principles of the "Good Religion" later known as Zoroastrianism. As a result of this vision, Zoroaster felt that he was chosen to spread and preach the religion.[5] He stated that this source of all goodness was the only Ahura worthy of the highest worship. He further stated that Ahura Mazda created spirits known as yazatas to aid him, who also merited devotion. Zoroaster proclaimed that all of the Iranian daevas were bad spirits and deserved no worship. These "bad" spirits were created by Angra Mainyu, the hostile and evil spirit. The existence of Angra Mainyu was the source of all sin and misery in the universe. Zoroaster claimed that Ahura Mazda was not an omnipotent God, but used the aid of humans in the cosmic struggle against Angra Mainyu. Nonetheless, Ahura Mazda is Angra Mainyu's superior, not his equal. Angra Mainyu and his daevas (spirits) which attempt to attract humans away from the path of righteousness (asha) would eventually be destroyed.[6]
Source: https://en.wikipedia.org/wiki/Ahura_Mazda

“Ahura Mazda first appeared in the Achaemenid period (c. 550 – 330 BCE) under Darius I's Behistun Inscription.” And yet a man whom they can’t place in time worshiped this deity. Now, what if this was the Bible and Christianity, and the earliest mention of God was 550 BCE, what would be said? If they treated Zoroaster and Zoroastrianism the exact same way they do the Bible and Christianity, where would Zoroaster be?

Think about why that statement of predating Christianity was placed in there. Some people already know about Wikipedia being a tool for agendas. I was very surprised by the impartiality of the articles on Mithraism and Mithra.
ZOROASTRIANISM i. HISTORICAL REVIEW UP TO THE ARAB CONQUEST
At the head of the Iranian pantheon stood Ahura Mazdā. He was a creator (dātar) in the sense that he exercised dominion over creation in establishing order and putting (vb. dā-) everything in its proper place. The actual crafting of the creation was the work of the demiurge, θwōrəštar- “craftsman.” Ahura Mazdā’s consort was the Earth, known by the name Spəntā Ārmaiti, though he seems to have had other wives, the Ahurānīs “wives of Ahura.” Ahura Mazdā had a particular connection to the cosmic principle of order and truth called aṧa- in Avestan (OInd. ṛtá-, OPers arta-), and like the supreme Vedic god Varuṇa, was a source of insight into Truth for poets, the divinely inspired creators of sacred hymns. Two male deities were closely associated with Ahura Mazdā. One was Rašnu “Judge,” who had a limited judicial function, analogous to that exercised by Varuṇa, in serving as the divine judge presiding over the oaths sworn by men. The other was Miθra. While Miθra was a complex deity, the essence of his being was that he was foremost the god “Covenant.” That is, he presided over all treaties between nations and covenants between people. The image of him as a mighty warrior riding in his chariot full of weapons reflects his ability to enforce the sanctity of covenants. As a warrior he shares much in common with another powerful deity Vərəθraγna (Mid. Pers. Wahrām, NPers. Bahrām) “Victory,” whose name etymologically means “the smashing of resistance” (AirWb., col. 1412; see BAHRĀM). As such he embodied the ideal of the Iranian warrior who was capable of smashing the defenses of all enemies (Boyce, 1975-82, I, pp. 62-65; Schwartz, pp. 671-73). Warriors invoked both Miθra and Vərəθraγna as they went into battle, yet, when it came to the exercise of legitimate temporal power and the success of the ruler in wielding that power, two other forces came into play.

….

Zarathustra. One of the most vexing problems for a history of Zoroastrianism is the location of Zarathustra in time and place. While there is general agreement that he did not live in western Iran, attempts to locate him in specific regions of eastern Iran, including Central Asia, remain tentative. Also uncertain are his dates. Plausible arguments place him anywhere from the 13th century BCE to just before the rise of the Achaemenid empire under Cyrus II the Great in the mid-6th century BCE, with the majority of scholars seeming to favor dates around 1000 BCE, which would place him as a contemporary, at least, of the later Vedic poets (see, e.g., Boyce, 1975-82, I, pp. 190-91; Duchesne-Guillemin, pp. 135-38; Gnoli, 1980, pp. 159-79; Henning; Hertel; Herzfeld; Jackson, 1896; Klima, 1959; Shahbazi, 1977 and 2002).

The milieu in which Zarathustra began his mission was sketched above. He was both a zaotar and a mąθrān. The only reliable biographical information about him is contained in his Gathas, preserved by oral tradition for centuries and then continued to the present in oral and written priestly transmission. Zarathustra had a particularly close relationship with Ahura Mazdā, from whom he received revelatory visions (daēnā-). His vision, expressed in the Gathas, included a radical transformation of traditional beliefs. In place of the pantheon he elevated Ahura Mazdā to a position of supremacy that approaches monotheism and surrounded him with a group of abstract entities, the Aməša Spəntas, all of whom perpetuate key concepts of Iranian religion as hypostases of Ahura Mazdā. At the heart of the vision, though, was an ethical dualism that saw the principles of Truth (aṧa-) and Falsehood (druj-, OPers drauga-, OInd. dróha-) in fundamental opposition. In Zarathustra’s thought dualism is not primordial, as it appears in later Sasanian theology, but arose out of the right and wrong choices made by twin Spirits, who stand in paradigmatic relationship to human beings in the exercise of free will. As a result, the world could be divided between the followers of Truth (aṧavan-, cf. OPers. artāvan-, OInd. ṛtāˊvan-) and the followers of the Lie (drugvant-; see DRUJ). His dualistic theology also included the polarization of the traditional classes of deities, the ahuras and the daēvas. As a zaotar, Zarathustra was concerned with proper cultic practice, especially the proscription of violence upon the sacrificial victim as carried out by the daēvic priests. He may have modified the haoma cult, but certainly did not ban it. Finally, Zarathustra articulated the kernel of the idea of a Savior figure, the Saošyant (Mid. Pers. Sōšyans), who would arrive in the future to redeem the world.

…..

In any case, the reign of Artaxerxes II (404-359 BCE), marked by a calendar reform, in which the names of Zoroastrian deities were substituted for the earlier Persian month-names, by the introduction of the Anāhitā cult and the worship of Mithra, and by the first mention of Zoroaster in Greek sources, was a turning point (see CALENDARS i.). What emerged during the Achaemenid period was an eclectic Iranian religion, Zoroastrianism, which contained elements of Zarathuštrianism, apocryphal legends of the prophet, a full pantheon of deities that are almost entirely absent from the Gathas, an overriding concern over purity and pollution, the establishment of fire temples, a strong ethical code based on man’s part in the cosmic struggle between the principles of the Truth and the Lie, and an eschatology which saw history as an unfolding struggle between these principles, which would lead to the final Renovation (frašō-kərəti) of the Cosmos. Thus, it contained a great deal of the Old Iranian religion outlined above. Curiously, the extant Avesta remains thoroughly eastern Iranian in its geographic (see AVESTAN GEOGRAPHY; Gnoli, 1980; idem, 1985, pp. 17-30) and linguistic orientation (see AVESTAN LANGUAGE). One assumes that radical concessions to traditional beliefs had already taken place after Zarathustra’s death and before Zoroastrianism became pan-Iranian.

A significant question, for which there are few definitive answers, is to what extent were Judaism and later Christianity indebted to Zoroastrianism for ideas that surfaced beginning in the 5th century BCE but persisted well into the Parthian period, ideas such as a trans-historical mašiaḥ, heaven and hell, and a day of judgement.

Source: http://www.iranicaonline.org/articles/zoroastrianism-i-historical-review
And did you know that you can find prophets, anointed ones, and saviors throughout the Old Testament, that is, in early Israelite history (before the 5th century BCE). For instance, here are saviors: 2 Kings 13:3-5; Judges 2:14-16 (same Hebrew word, but may be translated differently); Judges 3:8 – 15; Nehemiah 9:26, 27; Isaiah 19:18-20. The concept of Judgment day can be seen as early as the book of Exodus (See: Exodus 32:30-33). And the idea of resurrection can be seen in Psalms 48:14, 15; Job 14:13, 19:25-27; Isaiah 26:19; Ezekiel 37; and other verses. Most of these are before the 5th century BCE. But still, keep all of those allegations in mind.

Interesting statements
“The only reliable biographical information about him is contained in his Gathas, preserved by oral tradition for centuries and then continued to the present in oral and written priestly transmission.” You should be careful with the “his Gathas” part, as you will see.
“In any case, the reign of Artaxerxes II (404-359 BCE), marked by a calendar reform, in which the names of Zoroastrian deities were substituted for the earlier Persian month-names, by the introduction of the Anāhitā cult and the worship of Mithra, and by the first mention of Zoroaster in Greek sources, was a turning point (see CALENDARS i.). What emerged during the Achaemenid period was an eclectic Iranian religion, Zoroastrianism, which contained elements of Zarathuštrianism, apocryphal legends of the prophet, a full pantheon of deities that are almost entirely absent from the Gathas, an overriding concern over purity and pollution, the establishment of fire temples, a strong ethical code based on man’s part in the cosmic struggle between the principles of the Truth and the Lie, and an eschatology which saw history as an unfolding struggle between these principles, which would lead to the final Renovation (frašō-kərəti) of the Cosmos.”

Doesn’t that mean that Zoroaster didn’t create Zoroastrianism?

Avesta
The Avesta /əˈvɛstə/ (Persian: اوستا avesta) is the primary collection of religious texts of Zoroastrianism, composed in the otherwise unrecorded Avestan language.[1]
The Avesta texts fall into several different categories, arranged either by dialect, or by usage. The principal text in the liturgical group is the Yasna, which takes its name from the Yasna ceremony, Zoroastrianism's primary act of worship, and at which the Yasna text is recited. The most important portion of the Yasna texts are the five Gathas, consisting of seventeen hymns attributed to Zoroaster himself. These hymns, together with five other short Old Avestan texts that are also part of the Yasna, are in the Old (or 'Gathic') Avestan language. The remainder of the Yasna's texts are in Younger Avestan, which is not only from a later stage of the language, but also from a different geographic region.

Extensions to the Yasna ceremony include the texts of the Vendidad and the Visperad.[2] The Visperad extensions consist mainly of additional invocations of the divinities (yazatas),[3] while the Vendidad is a mixed collection of prose texts mostly dealing with purity laws.[3] Even today, the Vendidad is the only liturgical text that is not recited entirely from memory.[3] Some of the materials of the extended Yasna are from the Yashts, [3] which are hymns to the individual yazatas. Unlike the Yasna, Visperad and Vendidad, the Yashts and the other lesser texts of the Avesta are no longer used liturgically in high rituals. Aside from the Yashts, these other lesser texts include the Nyayesh texts, the Gah texts, the Siroza, and various other fragments. Together, these lesser texts are conventionally called Khordeh Avesta or "Little Avesta" texts.

….

Historiography
The surviving texts of the Avesta, as they exist today, derive from a single master copy produced by Sasanian Empire-era (224–651 CE) collation and recension. That master copy, now lost, is known as the 'Sassanian archetype'. The oldest surviving manuscript (K1)[n 1] of an Avestan language text is dated 1323 CE.[1] Summaries of the various Avesta texts found in the 9th/10th century texts of Zoroastrian tradition suggest that about three-quarters of the corpus has since been lost.[2]
A pre-Sasanian history of the Avesta, if it had one, is in the realm of legend and myth. The oldest surviving versions of these tales are found in the ninth to eleventh century texts of Zoroastrian tradition (i.e. in the so-called "Pahlavi books"). The legends run as follows: The twenty-one nasks ("books") of the Avesta were created by Ahura Mazda and brought by Zoroaster to his patron Vishtaspa (Denkard 4A, 3A).[4] Supposedly, Vishtaspa (Dk 3A) or another Kayanian, Daray (Dk 4B), then had two copies made, one of which was stored in the treasury, and the other in the royal archives (Dk 4B, 5).[5] Following Alexander's conquest, the Avesta was then supposedly destroyed or dispersed by the Greeks after they translated the scientific passages that they could make use of (AVN 7–9, Dk 3B, 8).[6] Several centuries later, one of the Parthian emperors named Valaksh (one of the Vologases) supposedly then had the fragments collected, not only of those that had previously been written down, but also of those that had only been orally transmitted (Dk 4C).[6]
The Denkard also transmits another legend related to the transmission of the Avesta. In that story, credit for collation and recension is given to the early Sasanian-era priest Tansar (high priest under Ardashir I, r. 224–242, and Shapur I, r 240/242–272), who had the scattered works collected, and of which he approved only a part as authoritative (Dk 3C, 4D, 4E).[7] Tansar's work was then supposedly completed by Adurbad Mahraspandan (high priest of Shapur II, r. 309–379) who made a general revision of the canon and continued to ensure its orthodoxy (Dk 4F, AVN 1.12–1.16).[8] A final revision was supposedly undertaken in the sixth century under Khosrow I (Dk 4G).[9]
In the early 20th century, the legend of the Parthian-era collation engendered a search for a 'Parthian archetype' of the Avesta. In the theory of Friedrich Carl Andreas (1902), the archaic nature of the Avestan texts was assumed to be due to preservation via written transmission, and unusual or unexpected spellings in the surviving texts were assumed to be reflections of errors introduced by Sasanian-era transcription from the Aramaic alphabet-derived Pahlavi scripts.[n 2] The search for the 'Arsacid archetype' was increasingly criticisized in the 1940s and was eventually abandoned in the 1950s after Karl Hoffmann demonstrated that the inconsistencies noted by Andreas were actually due to unconscious alterations introduced by oral transmission.[10] Hoffmann identifies[11] these changes to be due[12] in part to modifications introduced through recitation;[n 3] in part to influences from other Iranian languages picked up on the route of transmission from somewhere in eastern Iran (i.e. Central Asia) via Arachosia and Sistan through to Persia;[n 4] and in part due to the influence of phonetic developments in the Avestan language itself.[n 5]
The legends of an Arsacid-era collation and recension are no longer taken seriously.[16] It is now certain that for most of their long history the Avesta's various texts were handed down orally,[16] and independently of one another, and that it was not until around the fifth or sixth century that they were committed to written form.[1] However, during their long history, only the Gathic texts seem to have been memorized (more or less) exactly.[3] The other less sacred works appear to have been handed down in a more fluid oral tradition, and were partly composed afresh with each generation of poet-priests, sometimes with the addition of new material.[3] The Younger Avestan texts are therefore composite works, with contributions from several different authors over the course of several hundred years.

….

The Yasna
The Yasna (from yazišn "worship, oblations", cognate with Sanskrit yajña), is the primary liturgical collection, named after the ceremony at which it is recited. It consists of 72 sections called the Ha-iti or Ha. The 72 threads of lamb's wool in the Kushti, the sacred thread worn by Zoroastrians, represent these sections. The central portion of the Yasna is the Gathas, the oldest and most sacred portion of the Avesta, believed to have been composed by Zarathushtra (Zoroaster) himself. The Gathas are structurally interrupted by the Yasna Haptanghaiti ("seven-chapter Yasna"), which makes up chapters 35–42 of the Yasna and is almost as old as the Gathas, consists of prayers and hymns in honour of the Supreme Deity, Ahura Mazda, the Angels, Fire, Water, and Earth. The younger Yasna, though handed down in prose, may once have been metrical, as the Gathas still are.

Source: https://en.wikipedia.org/wiki/Yasna
Noteworthy statements
“The surviving texts of the Avesta, as they exist today, derive from a single master copy produced by Sasanian Empire-era (224–651 CE) collation and recension. That master copy, now lost, is known as the 'Sassanian archetype'. The oldest surviving manuscript (K1) of an Avestan language text is dated 1323 CE. Summaries of the various Avesta texts found in the 9th/10th century texts of Zoroastrian tradition suggest that about three-quarters of the corpus has since been lost.

A pre-Sasanian history of the Avesta, if it had one, is in the realm of legend and myth. The oldest surviving versions of these tales are found in the ninth to eleventh century texts of Zoroastrian tradition (i.e. in the so-called "Pahlavi books").”

Yes, you read that correctly, all CE/AD. Just imagine if that were the Bible and Christianity. As I stated, it’s pure hypocrisy. And the insanity is just beginning.

Gathas
The Gathas (/ˈɡɑːtəz, -tɑːz/;[1] Avestan: Gāθās) are 17 hymns believed to have been composed by Zarathusthra (Zoroaster) himself. They are the most sacred texts of the Zoroastrian faith.

….

Language
The language of the Gathas, Gathic or Old Avestan, belongs to the old Iranian language group which is a sub-group of Eastern families of the Indo-European languages. The dependency on Vedic Sanskrit is a significant weakness in the interpretation of the Gathas, as the two languages, though from a common origin, had developed independently. Sassanid era translations and commentaries (the Zend) have been used to interpret the Gathas, but by the 3rd century the Avestan language was virtually extinct, and a dependency on the medieval texts is often discouraged as the commentaries are frequently conjectural. While some scholars argue that an interpretation using younger texts is inadvisable (Geldner, Humbach), others argue that such a view is excessively skeptical (Spiegel, Darmesteter). The risks of mis-interpretation are real, but lacking alternates, such dependencies are perhaps necessary.

….

The problems that face a translator of the Avestan Gathas are significant: "No one who has ever read a stanza of [the Gathas] in the original will be under any illusions as to the labour which underlies the effort [of translating the hymns]. The most abstract and perplexing thought, veiled further by archaic language, only half understood by later students of the seer's own race and tongue, tends to make the Gathas the hardest problem to be attempted by those who would investigate the literary monuments."[4]

Source: https://en.wikipedia.org/wiki/Gathas
ZOROASTER, one of the great teachers of the East, the founder of what was the national religion of the Perso-Iranian people from the time of the Achaemenidae to the close of the Sassanian period. The name (...) is the corrupt Greek form of the old Iranian Zarathustra (new Persian, Zardusht). Its signification is obscure; but it certainly contains the word ushtra, " camel."

Zoroaster was already famous in classical antiquity as the founder of the widely renowned wisdom of the Magi. His name is not mentioned by Herodotus in his sketch of the Medo-Persian religion (i. 131 seq.). It occurs for the first time in a fragment of Xanthus (29), and in the Alcibiades of Plato (i. p. 122), who calls him the son of Oromazdes. For occidental writers, Zoroaster is always

the Magus, or the founder of the whole Magian system (Plut. de Is. et Osir. 46 ; Plat. loc. cit.; Diog. Laert. Prooem. 2: other passages in Jackson's Zoroaster, 6 seq.). They sometimes call him a Bactrian, sometimes a Median or Persian (cf. Jackson, op. cit. 186). The ancients also recount a few points regarding the childhood of Zoroaster and his hermit-life. Thus, according to Pliny (Nat. Hist. vii. 15), he laughed on the very day of his birth—a statement found also in the Zardusht-Nama—and lived in the wilderness upon cheese (xi. 97). Plutarch speaks of his intercourse with the deity, and compares him with Lycurgus and Numa (Numa, 4). Dio Chrysostom, Plutarch's contemporary, declares that neither Homer nor Hesiod sang of the chariot and horses of Zeus so worthily as Zoroaster, of whom the Persians tell that, out of love to wisdom and righteousness, he withdrew himself from men, and lived in solitude upon a mountain. The mountain was consumed by fire, but Zoroaster escaped uninjured and spoke to the multitude (vol. ii. p. 60). Plutarch, drawing partly on Theopompus, speaks of his religion

in his Isis and Osiris (cc. 46-47). He gives a faithful sketch of the doctrines, mythology and dualistic system of the Magian Zoroaster.

As to the period in which he lived, most of the Greeks have already lost the true perspective. Hermodorus and Hermippus of Smyrna place him 5000 years before the Trojan war, Xanthus 6000 years before Xerxes, Eudoxus and Aristotle 6000 years before the death of Plato. Agathias remarks (ii. 24), with perfect truth, that it is no longer possible to determine with any certainty when he lived and legislated. "The Persians," he adds, "say that Zoroaster lived under Hystaspes, but do not make it clear whether by this name they mean the father cf Darius or another Hystaspes. But, whatever may have been his date, he was their teacher and instructor in the Magian religion, modified their former religious

customs, and introduced a variegated and composite belief." He is nowhere mentioned in the cuneiform inscriptions of the Achaemenidae, although Darius and his successors were without doubt devoted adherents of Zoroastrianism. The Avesta is, indeed, our principal source for the doctrine of Zoroaster; on the subject of his person and his life it is comparatively reticent; with regard to his date it is, naturally enough, absolutely silent. The 13th section, or Spend Nask, which was mainly consecrated to the description of his life, has perished; while the biographies founded upon it in the 7th book of the Dinkard (9th century A.D.), the Shah-Nama. and the Zarduskt-Nama (13th century), are thoroughly

legendary—full of wonders, fabulous histories and miraculous deliverances. Under all circumstances we must imitate the ancient authors in holding fast to the historic personality of Zoroaster; though he

— like many another name of the dim past—has failed to escape the fate of being regarded as a purely mythical creation (for instance, by Kern and by Darmesteter, in the Sacred Books of the East, vol. iv.

1880, introd. 76). According to Darmesteter, the Zarathustra of the Avesta is a mere myth, a divinity invested with human attributes, an incarnation of the storm-god, who with his divine word, the thunder, comes and smites the demons. Darmesteter has failed to realize sufficiently the distinction between the Zoroaster of the later Avesta and the Zoroaster of the Gathas. It cannot be denied that in the later Avesta, and still more in writings of more recent date, he is presented in a legendary light and endowed with superhuman powers. At his appearing all nature rejoices (Yasht, 13, 93); he enters into conflict with the demons and rids the earth of their presence (Yasht, 17,19); Satan approaches him as tempter to make him renounce his faith (Vendidad, 19, 6). The Gathas alone within the Avesta make claim to be the ipsissima verba of the prophet; in the rest of that work they are put into Zoroaster's own mouth (Yasna, 9, 1) and are expressly called "the Gathas of the holy Zoroaster" (Yasna, 57, 8). The litanies of the Yasna, and the Yashts, refer to him as a personage belonging to the past. The Vendidad also merely gives accounts of the dialogues between Ormazd and Zoroaster. The Gathas alone claim to be authentic utterances of Zoroaster, his actual expressions in presence of the assembled congregation. They are the last genuine survivals of the doctrinal discourses with which—as the promulgator of a new religion—he appeared at the court of King Vishtaspa. The person of the Zoroaster whom we meet with in these hymnsdiffers toto coelo from the Zoroaster of the younger Avesta. He is the exact opposite of the miraculous personage of later legend — a mere man, standing always on the solid ground of reality, whose only arms are trust in his God and the protection of his powerful allies.

….

Zoroastrianism.—Zoroaster taught a new religion; but this must not be taken as meaning that everything he taught came, so to say, out of his own head. His doctrine was rooted in the old Iranian—or Aryan—folk-religion, of which we can only form an approximate representation by comparison with the religion of the Veda. The newly discovered Hittite inscriptions have now thrown a welcome ray of light on the primitive Iranian creed (Ed. Meyer, Sitzungsberichte der Preuss. Akademie, 1908). In these inscriptions Mitra, Varuna, Indra and Nasatya are mentioned as deities of the Iranian kings of Mitani at the beginning of the 14th century—all of them names with which we are familiar from the Indian pantheon. The Aryan folk-religion was polytheistic. Worship was paid to popular divinities, such as the war-god and dragon-slayer Indra, to natural forces and elements such as fire, but the Aryans also

believed in the ruling of moral powers and of an eternal law in nature (v. Ed. Meyer in the article Persia: History, § Ancient). On solemn occasions the inspiring drink soma (haoma) ministered to the enjoyment of the devout. Numerous coincidences with the Indian religion survive in Zoroastrianism, side by side with astonishing diversities.

….
The Wise Lord (Ahuro Mazdao—later Ormazd) is the primeval spiritual being, the All-father, who was existent before ever the world arose. From him that world has emanated, and its course is governed by his foreseeing eye. His guiding spirit is the Holy Spirit, which wills the good: yet it is not free, but

restricted, in this temporal epoch, by its antagonist and own twin-brother (Yasna, 30, 3), the Evil Spirit (angro mainyush, Ahriman), who in the beginning was banished by the Good Spirit by means of the famous ban contained in Yasna, 45, 2, and since then drags out his existence in the darkness of Hell

as the principle of ill—the arch-devil. In the Gathas the Good Spirit of Mazda and the Evil Spirit are the two great opposing forces in the world, and Ormazd himself is to a certain extent placed above them both. Later the Holy Spirit is made directly equivalent to Ormazd; and then the great watchword is: "Here Ormazd, there Ahriman!" The very daevas are only the inferior instruments, the corrupted children of Ahriman, from whom come all that is evil in the world. The daevas, unmasked and attacked by Zoroaster as the true enemies of mankind, are still, in the Gathas, without doubt the perfectly definite gods of old popular belief—the idols of the people. For Zoroaster they sink to the rank of spurious deities, and in his eyes their priests and votaries are idolaters and heretics. In the later, developed system the daevas are the evil spirits in general, and their number has increased to millions. Some few of these have names; and among those names of the old Aryan divinities emerge here and there, e.g. Indra and Naonhaitya. With some, of course—such as the god of fire—the connexion with the good deity was a priori indissoluble. Other powrers of light, such as Mitra the god of day (Iranian Mithra), survived unforgotten in popular belief till the later system incorporated them in the angelic body. The authentic doctrine of the Gathas had no room either for the cult of Mithra or for that of the Haoma. Beyond the Lord and his Fire, the Gathas only recognize the archangels and certain ministers of Ormazd, who are, without exception, personifications of abstract ideas. This hypostasization and all-egotization is especially characteristic of the Zoroastrian religion. The essence of Ormazd is Truth and Law asha = Vedic rta): this quality he embodies, and its personification (though conceived as sexless) is always by his side, a constant companion and intimate. The essence of the wicked spirit is falsehood: and falsehood, as the embodiment of the evil principle, is much more frequently mentioned in the Gathas than Ahriman himself.

Source: Encyclopedia Britannica 1911
Do note, Psalms 51:11, attributed to king David, speaks of what’s translated in the Bible as “holy spirit”. That’s before the 5th century BCE.

This essay may be a little long to you, but it should be read in full, especially if you’re interesting in finding the truth. This totally destroys the claims.

ON THE DATE OF AVESTA, AND THE ZOROASTRIAN-BORROWING HYPOTHESIS; Or, Letting Skeptics Have A Taste Of Their Own Medicine
By "Antero"

http://www.tektonics.org/guest/antzoro.htm
Let’s revisit a statement that was made previously
“Zoroaster's teaching about individual judgment, Heaven and Hell, resurrection of the body, Last Judgment, and everlasting life for the reunited soul and body, among others became borrowings in the Abrahamic religions, but they lost the context of the original teaching.” If you read writings about Zoroaster/Zarathushtra, from books to articles, you’ll see claims like this often. Do you know what happens when you go to the Gathas themselves? It’s nothing like they claim (as you will see). I guess, when it comes to Zarathushtra, they’re claiming that if an idea is mentioned once, and even if it’s from a text that dates back to the “common era,” there must have been whole teachings on it thousands of years ago. That’s all they can be claiming. And if that’s the case, there is a book called Enoch that is attributed to Enoch: Genesis 5:18-32, Luke 3:37, Hebrews 11:5, Jude 1:14, 15. And what’s said in Jude 1:14 and 15 can be found in this book of Enoch. If it’s okay to claim Zoroaster lived, and the Gathas was created by him, isn’t it okay to say the same for Enoch and the book of Enoch? How can it not be? If you were to look within the book of Enoch you would see “Christian ideas” said to be in the Gathas, like a last judgment, resurrection, and so on. This was long before Zoroaster, so who borrowed from whom? And after Noah’s family multiplied, who else would have had this knowledge? Enoch even speaks of passing knowledge down to his son.
Clearly, the Zoroaster claim is totally debunked, and if there was borrowing it was the other way around. But if that’s not enough, there’s still the issue of translating. When looking into the issue of translating, know that if an English translation comes from the Old English era it’s going to have “thou,” “holy,” “lord,” “ye,” “thy,” etc. This makes it appear to be Bible related because most people only know these words from Bibles that have been translated into Old English; so be aware of that. Also, be aware of the fact that the Israelites spoke and wrote Hebrew, so they would have never used any of these words. And then there are words like “heaven” and “hell”. You have to wonder how a translator came to their conclusions. If the word in the original language of the Gathas meant “the abode of the dead,” for example, how do you know they haven’t translated that to the Hebrew word translated in the Bible to “hell”? Should it be “the grave”? These are things to consider when researching this matter.

I think the word “hell” will really show the truth because the idea of hell held by most Christians and taught by most pastors isn’t even Biblical, nor cultural. So, if Zoroastrianism has a concept of hell that matches the misconceptions, it was copied well after the 1st century CE.

The Gathas ("Hymns") of Zarathushtra
http://www.avesta.org/gathas.htm

Alternatively:
AVESTA: YASNA: Sacred Liturgy and Gathas/Hymns of Zarathushtra
http://www.avesta.org/yasna/
And compare that translation to this one:

West Litchfield Martin (2010), The Hymns of Zoroaster: A New Translation of the Most Ancient Sacred Texts of Iran
https://books.google.com/books?id=cKj3AgAAQBAJ&pg=PT41&source=gbs_toc_r&cad=3#v=onepage&q&f=false
Now read this about translating the Gathas:

THE GATHAS and Translation, Explanation, Interpretation, and Imagination by Ali A. Jafarey
http://zoroastrian.org/GathaSongs/Gathas_and_Translation.htm

Insanity, right?

Here are some other translations (if you want):

The Gathas of Zarathushtra
http://zoroastrian.org/GathaSongs/index.htm
The Gathas The Hymns of Zarathushtra By D. J. Irani
http://www.zarathushtra.com/z/gatha/dji/The%20Gathas%20-%20DJI.pdf
Serapis

The Serapis claim is another one that is floating around and gaining strength right now, so I threw it in here with the others.

Serapis Christus = Jesus Christ TOO DEEP FOR CHRISTIANS Ray Hagins PhD 2/4
https://www.youtube.com/watch?v=swcep9v0V4k

@ 4:57 – “The worshipers of Serapis (here) are called Christians, and those who are devoted to the god Serapis (I find), call themselves Bishops of Christ.” A correspondence from Hadrian? Hadrian lived from the year 76 – 138. The picture on the screen says the correspondence was from 134 AD. Then he says there was no Jesus. Huh? “Christians” were already being persecuted by Rome before 134 AD. And the worshipers of Serapis, there, were called Christians; and those devoted to Serapis called themselves bishops of Christ? Did those devoted to Yahusha/Jesus call themselves bishops? No. That’s not deep at all. “Christ” and “bishop” were popular titles.

“Means ‘anointed’, derived from Greek χριω (chrio) ‘to anoint’. This was a name applied to Jesus by early Greek-speaking Christians. It is a translation of the Hebrew word מָשִׁיחַ (mashiyach), commonly spelled in English messiah, which also means ‘anointed’.”
Source: http://www.behindthename.com/name/christos
“Both the Greek word CHRISTOS as well as the Hebrew word from which we get the word ‘Messiah’ mean the same thing, which is ‘the anointed One.’ An allusion to the title of CHRISTOS is made when a person is anointed with oil in order to be made king. Samuel did this with David when he was first chosen to be king while the prior king, Saul, was very much still alive (see 1Samuel 16:12-13). Hence, being the 'Anointed One' meant, among other things, that Christ was to be a king (John 18:37; Luke 1:31-33). However, in the Gospel of John (John 18:36), He explained that His kingdom was not of this world, meaning, derived from it.”
Source: http://www.biblestudy.org/question/jesus-christos.html
ACTS
CHAPTER 11
26 And when he had found him, he brought him unto
Antioch. And it came to pass, that a whole year they
assembled themselves with the church, and taught much
people. And the disciples were called Christians first in
Antioch.
27 ¶ And in these days came prophets from Jerusalem unto
Antioch.
28 And there stood up one of them named Agabus, and
signified by the spirit that there should be great dearth
throughout all the world: which came to pass in the days of
Claudius Cæsar.

“Tiberius Claudius Caesar Augustus Germanicus; 1 August 10 BC – 13 October 54 AD) was Roman emperor from 41 to 54.”

Source: https://en.wikipedia.org/wiki/Claudius
The correspondence stating that the worshipers of Serapis were called Christians was from 143 AD. How is that something deep? And how many people do you think were called Christ or Christians during that time?
LUKE
CHAPTER 23
AND the whole multitude of them arose, and led him unto
Pilate.
2 And they began to accuse him, saying, We found this
fellow perverting the nation, and forbidding to give tribute
to Cæsar, saying that he himself is Christ a King.
3 And Pilate asked him, saying, Art thou the King of the
Jews? And he answered him and said, Thou sayest it.
Before translation, “Christ” was “Criston,” from “Cristos”.
Source: http://biblehub.com/interlinear/luke/23-2.htm
ACTS
CHAPTER 17
6 And when they found them not, they drew Jason and
certain brethren unto the rulers of the city, crying, These
that have turned the world upside down are come hither
also;
7 Whom Jason hath received: and these all do contrary to
the decrees of Cæsar, saying that there is another king, one
Jesus.
And not only that, the Israelites spoke of, and wrote of, anointed ones and the anointed one (christos, in the greek) long before there was a Serapis.

Ray Hagins mentioned something about typing his information into the internet and verifying it. This website, has the quote along with information he failed to place in his image: “Quoted by Giles, ii p86”. If you go here and scroll down to Were Followers of Serapis "Christians"? you’ll find even more reason to question the quote.
And then there’s an issue with the correct translation:

“The Historia Augusta is a collection of often spurious biographies of Roman emperors that was written in the late fourth century AD (about the time of Theodosius, when the Temple of Serapis was destroyed). Hadrian is purported to have addressed a letter from Egypt to his elderly brother-in-law Servianus, who was Roman consul in AD 134 (by which time Hadrian himself was back in Rome). In Alexandria, he relates: "There those who worship Serapis are, in fact, Christians, and those who call themselves bishops of Christ are, in fact, devotees of Serapis" (The Four Tyrants, VIII.1).”

Source: http://penelope.uchicago.edu/~grout/encyclopaedia_romana/greece/paganism/serapeum.html
@ 8:37 – That’s the image they use for Jesus? I thought it was this. And even if what he presented was the image, that has nothing to do with real “Christianity,” that’s a part of what Rome created. There are believers, called Christians, that you see in the Bible, then there’s the Christianity that Rome created using so-called church fathers and the Catholic Church. People argue against the original by pointing out the falsehood that was added by people who were actually enemies of the original.
@ 9:02 - “Why haven’t we been taught this?!” As if he’s said something groundbreaking! As if he’s actually exposed something. I’m sure he’s just one of the many New World Order puppets working on the anti-Christian/anti-religion agenda.

@ 10:33 – Here we go … this nonsense again - the Europeans took “sun” and turned it into “son”. There’s no mention of the son of god in the Old Testament, which dates back hundreds of years before Serapis and Constantine? There sure is.
“Why do you think every picture of Jesus, the sun is behind his head?” Because they stole the “religion” of another people and remade it, adding their Babylonian sun worship to it. That’s why Rome is called Mystery Babylon, an enemy of the same “religion” he’s attacking.

@ 14:39 - “When this Council was called, there was no Jesus. This [Serapis] is who existed.” You have got to be kidding me. What a deceiver. And he stated a claim that seems to be one of the favorite of those working this agenda, that Jesus was created in 325 AD at the Council of Nicaea. Many people actually believe this claim, and this shows just how uneducated the masses really are. A quick search on “early Christian history” or “dating the New Testament” will put that to rest and show how false it truly is. It’s so false that it’s scary to think about how many people believe it and state it.
You can watch the rest of his nonsense if you want. He just goes on to talk about the Nicaea Council. I’m only addressing the Serapis issue.
Watch from 2:30 – the end of this next video
Jesus & Serapis Historical Hoax EXPOSED
https://youtu.be/afY-qM2P_SA?t=2m30s
“The cult of Serapis was introduced during the 3rd century BC on the orders of Ptolemy I of Egypt as a means to unify the Greeks and Egyptians in his realm. The god was depicted as Greek in appearance, but with Egyptian trappings, and combined iconography from a great many cults, signifying both abundance and resurrection.”
“Though Ptolemy I may have created the cult of Sarapis and endorsed him as a patron of the Ptolemaic dynasty and Alexandria, Sarapis was a syncretistic deity derived from the worship of the Egyptian Osiris and Apis (Osiris + Apis = Oserapis/Sarapis)[3] and also gained attributes from other deities, such as chthonic powers linked to the Greek Hades and Demeter, and benevolence linked to Dionysus.”
“Under Ptolemy Soter, efforts were made to integrate Egyptian religion with that of their Hellenic rulers. Ptolemy's policy was to find a deity that should win the reverence alike of both groups, despite the curses of the Egyptian priests against the gods of the previous foreign rulers (e.g. Set, who was lauded by the Hyksos). “
Source: https://en.wikipedia.org/wiki/Serapis
“Simply put, Serapis (Sarapis, Zaparrus) was an invented god. He was a composite of several Egyptian and Hellenistic deities who was introduced to the world at the beginning of the Ptolemaic (Greek) Period in Egypt during the reign of Ptolemy I, though his legacy lasted well into the Roman period. Thus, he was meant to form a bridge between the Greek and Egyptian religion in a new age in which their respective gods were bought face to face with each other, so that both Egyptians and Greeks could find union in a specific supreme entity.”
“However, the Greeks added to this Egyptian Core a number of Hellenistic deities, including Zeus, Helios, Dionysus, Hades and Asklepius to form Serapis. Eventually, these Hellenistic deities would predominate the god's final form. He then emerged as a supreme god of divine majesty and the sun (Zeus and Helios), fertility (Dionysos) the underworld and afterlife, as well as healing (Hades and Asklepius). However, his attributes regarding the afterlife and fertility were always primary to his nature.”

Source: http://www.touregypt.net/featurestories/serapis.htm
If you take a god and apply to him/it characteristics that run from A to Z, anyone who has a characteristic that runs from A to Z has no choice but to match that god. If you make a fruit salad using almost every fruit from your local store, what are the chances that a person who ate one or two fruits from that store would be eating the same type of fruit you had in your fruit salad?
Even if you’re an atheist, it should be shocking and disturbing to you that people across all fields would participate in such deceit, and would go to this length to deceive millions of people, including you. And if they’re doing this with religion, what else are they doing it with?

Now that that is out of the way, and it’s clear that what’s called Christianity (real Christianity, not Roman Christianity) and the Bible didn’t steal from Egypt and others, Yahusha/Jesus was not copied from Horus and others; and Christianity and the Bible can’t possibly be the cause of wars and misery, let’s move on. Where do we move to? Since Atheism, Luciferianism, Freemasonry and other occult beliefs, including today’s Judaism (Talmud, Kabbalah, Zohar, etc.), is what the people who create all wars, oppression, and suffering follow, let me see all of you, from civilian to scholar, attack these religions. Let’s see you all dissect their books. Let’s see you all point out their crimes throughout history. Come on, all of you talk show hosts; all of you musicians and actors; all of you in the so-called black conscious community, let’s go. And if you don’t, you prove yourself to be a hypocritical fraud, or a brainwashed follower.
300 - Fight In The Shade
https://youtu.be/4jKpGddmArs?t=2m2s
