

**CHRISTMAS
TRADITIONS
IN GREAT BRITAIN**

By J. Carrión Díaz

INDEX

- THE CHRISTMAS HOLIDAY
- CHRISTMAS CUSTOMS
- CHRISTMAS IMAGES

ADVENT: DECEMBER 1ST

FROM 1ST TO 24TH DECEMBER
ADVENT CALENDAR
ADVENT CANDLE

ADVENT CALENDAR

A CARD WITH 24 OR 25 DOORS.
BEHIND EACH DOOR THERE IS
A CHRISTMAS SCENE.

01

05

21

07

14

12

02

17

13

09

03

23

04

16

18

22

11

08

10

24

19

25

20

15

06

05

21

07

14

12

02

17

13

09

03

23

04

16

18

22

11

08

10

24

19

25

20

15

06

05

21

07

14

12

17

13

09

03

23

04

16

18

22

11

08

10

24

19

25

20

15

06

05

21

07

14

12

17

13

09

23

04

16

18

22

11

08

10

24

19

25

20

15

06

05

21

07

14

12

17

13

09

23

16

18

22

11

08

10

24

19

25

20

15

06

ADVENT CANDLES

AN ADVENT CANDLE
OFTEN HAS 24 OR
25 MARKS ON IT.

A BIT OF CANDLE IS
BURNED DOWN BY
ONE MARK EACH
DAY

ADVENT CANDLES

- IT IS MORE COMMON TO HAVE FOUR CANDLES FOR THE FOUR WEEKS BEFORE CHRISTMAS. ONE CANDLE IS LIT THE 1ST WEEK, TWO THE 2ND WEEK AND SO ON.

CHRISTMAS EVE: DECEMBER 24TH THE NIGHT BEFORE CHRISTMAS

- CAROL SINGING

CHRISTMAS EVE: DECEMBER 24TH THE NIGHT BEFORE CHRISTMAS

- MIDNIGHT
CHURCH
SERVICE

CHRISTMAS EVE: DECEMBER 24TH THE NIGHT BEFORE CHRISTMAS

- THIS IS THE NIGHT
WHEN **FATHER**
CHRISTMAS
COMES

CHRISTMAS EVE: DECEMBER 24TH THE NIGHT BEFORE CHRISTMAS

- FATHER CHRISTMAS PILES ALL THE TOYS ONTO HIS SLEIGH AND RIDES ACROSS THE SKY WITH HIS NINE REINDEERS.

THIS IS A SLEIGH

THIS IS A REINDEER

CHRISTMAS EVE: DECEMBER 24TH THE NIGHT BEFORE CHRISTMAS

• CHILDREN HANG UP THEIR STOCKINGS ON THEIR BED OR ON THE FIREPLACE WAITING FOR THEIR PRESENTS.

THESE ARE STOCKINGS

THIS IS A PRESENT OR GIFT

CHRISTMAS DAY: DECEMBER 25TH

- PEOPLE OPEN THEIR PRESENTS

CHRISTMAS DAY: DECEMBER 25TH

- THE QUEEN'S MESSAGE

CHRISTMAS DAY: DECEMBER 25TH

• CHRISTMAS DINNER

BOXING DAY: DECEMBER 26TH

- PEOPLE GIVE GIFTS TO TRADESMEN, SERVANTS AND FRIENDS.

THE TWELVE DAYS OF CHRISTMAS: DECEMBER 26TH - JANUARY 6TH

- IT IS A HOLIDAY TO STAY WITH THE FAMILY AND VISIT FRIENDS.

- IT IS A TIME FOR HOMECOMING, HAVING FUN AND ENJOYING STAYING AT HOME

NEW YEAR'S EVE: 31ST DECEMBER

NEW YEAR'S DAY: 1ST JANUARY

IMAGES

OF

CHRISTMAS

CHRISTMAS FOOD

ROASTED TURKEY

CHRISTMAS CAKE

CHRISTMAS PUDDING

MINCE PIES

CHRISTMAS CAROLS

- THEY HAVE A MEDIEVAL ORIGIN WHEN MINSTRELS TRAVELLED FROM CASTLE TO CASTLE.
- ALSO, POOR PEOPLE SANG AT THE DOOR OF RICH HOUSES TO GET SOME FOOD AND DRINK.

CHRISTMAS CARDS

- THE FIRST CHRISTMAS CARDS APPEARED IN VICTORIAN ENGLAND IN THE 19TH CENTURY

SANTA CLAUS / FATHER CHRISTMAS

=

- THIS CHARACTER IS BASED ON THE REAL SAINT NICHOLAS, WHO WAS BISHOP OF MYRA, A TURKISH TOWN.
- HE IS THE PATRON SAINT OF CHILDREN, MERCHANTS AND SAILORS.

CHRISTMAS CRACKERS

- A SMALL CARDBOARD TUBE COVERED IN A BRIGHTLY COLOURED TWIST OF PAPER, FILLED WITH SMALL GIFTS.
- THE FAMILY PULLS EACH OTHER CRACKER AT THE TABLE BEFORE CHRISTMAS DINNER, MAKING A SMALL EXPLOSIVE POP

CHRISTMAS TREE

• A TRADITION BORROWED FROM
GERMANY

MISTLETOE

- IT WAS CONSIDERED SACRED BY THE PEOPLE OF ANCIENT BRITAIN.
- IT IS THOUGHT THAT KISSING UNDER THE MISTLETOE COULD MEAN DEEP ROMANCE OR LASTING FRIENDSHIP.

THE HOLLY AND THE IVY

- IT WAS BELIEVED TO HAVE MAGICAL POWERS AND THE ABILITY TO DRIVE DEMONS AWAY.
- THE TRADITIONAL COLOURS OF CHRISTMAS, **RED** AND **GREEN**, COME FROM THIS PLANT

CHRISTMAS WREATH

- IT IS USED TO DECORATE THE HOUSE.
- IT IS MADE OF BITS OF TREE, HOLLY AND IVY, MISTLETOE AND USUALLY RED BOWS.

CHRISTMAS PANTOMIME

- IT IS A POPULAR FORM OF THEATRE PERFORMED AT CHRISTMAS.
- IT INCLUDES SONGS, DANCE, BUFFONERY AND AUDIENCE PARTICIPATION.

THE NATIVITY SCENE

- IT IS A DEPICTION OF THE BIRTH OF JESUS.
- THE FIGURES REPRESENT THE INFANT JESUS, HIS MOTHER MARY AND JOSEPH IN A STABLE OR CAVE.

AND THAT'S ALL FOLKS!

YOUR ENGLISH TEACHER WISHES YOU:

MERRY CHRISTMAS!

AND

HAPPY NEW YEAR!

