WALES
CULTURE AND TRADITIONS
Martina Šprincová

14. 3. 2007
Culture and Traditions
Though a part of the United Kingdom and in union with England since 1282, the nation of Wales has preserved its own distinctive culture, language, holidays and music.
Symbolism

Wales is primarily represented by the Welsh Dragon, but other national emblems include the leek and daffodil. The oldest recorded use of the dragon to symbolise Wales is from the Historia Brittonum, written around 830, but it is popularly supposed to have been the battle standard of Arthur and other ancient Celtic leaders. It is particularly associated in Welsh poetry with Cadwaladr king of Gwynedd from c.655 to 682. The Welsh words for leeks (cennin) and daffodils (cennin Pedr, lit. "(Saint) Peter's Leeks" are closely related and it is likely that one of the symbols came to be used due to a misunderstanding for the other one, though it is less clear which came first.
Celebrations
Christmas

In Wales, as well as in England, children traditionally hang up a stocking on Christmas eve (December 24), into which Father Christmas places gifts which are discovered and opened on December 25.
Twelfth Night and Feast of the Epiphany
Twelfth Night is celebrated as the end of Christmastide, in the evening of 5th January. All the decorations, including holly and mistletoe, are taken down, the burned out Yule Log is removed from the fireplace, and its ashes are stored temporarily. These are then buried along with the seeds planted in the ensuing spring to ensure a good harvest. If decorations are not removed on Twelfth Night, they should stay up all year as not to bring bad luck upon the home.

In Tudor England, the Twelfth Night marked the end of a winter festival that started on All Hallows Eve — which some now celebrate as Halloween. In Wales, this night is called Nos Galan Gaeaf, the night when spirits walk abroad and is celebrated 31st of October.
The foods and drink is the centre of the celebrations in modern times, and all of the most traditional ones go back many centuries. The punch called wassail is consumed especially on Twelfth Night, but throughout Christmas time. The wassail bowl is filled with cakes, baked apples and sugar into which is poured warm beer and spices. The bowl is then passed around hand to hand in the circle of friends and neighbours gathered round the blazing fire until the beer is consumed.

Twelfth-cakes are baked on Twelfth Night, and eaten the following day for the Feast of the Epiphany, on January 6th. Twelfth-cake is then divided up into three parts to represent Christ, the Virgin Mary and the three Wise Men. A large company of neighbours is invited to be present at the dividing of the cake in which rings were concealed. Whoever discovered a ring in his piece of cake (or bread) was elected as King or Queen or Misrule and presided over the day's festivities.
Traditions
Sul y Blodau (Sunday of the Flowers)

Palm Sunday is known in the Welsh-speaking districts of Wales as Sul y Blodau, for on this day it is the custom to decorate the graves in the churchyards with beautiful and fanciful flower arrangements as a preparation for Easter. Celebrations of Easter then take place on Y Groglith (Good Friday), Llun y Pasg (Easter Monday).
Saint David's Day (Dewi Sant) is the feast day of Saint David, the patron saint of Wales, and falls on 1 March each year. The date of 1 March was chosen in remembrance of the death of Saint David on 1st March, 589, and has been celebrated by followers since then.

A poll conducted for Saint David's Day in 2006 found that 87% of the Welsh wanted 1st March to be a bank holiday, with 65% prepared to sacrifice a different bank holiday to ensure this. A petition in 2007 to make St David's Day a bank holiday was rejected by Prime Minister Tony Blair.
The Welsh hat worn by women as part of Welsh national costume is a tall stovepipe-style hat, similar to a top hat. It is still worn by women, and particularly schoolgirls, in Wales on St David's Day, but rarely on other occasions. It is a legacy of 18th century dress. Legend has it that the women's hats were a deciding factor in terminating the attempted invasion of Britain by Napoleonic forces in 1797. The French soldiers are said to have mistaken the women, seen at a distance in their red shawls and Welsh hats, for a detachment of British "redcoats", whose uniform included tall black hats.

Other days which have been proposed for public commemorations are 16 September (the day on which Owain Glyndŵr's rebellion began) and 11 December, the death of Llywelyn the Last (the last prince of an independent Wales before its conquest by Edward I of England).
Calan Gaeaf is the name of the first day of winter in Wales, observed on 1 November. The night before is Nos Calan Gaeaf or Ysbrydnos, when spirits are abroad. People avoid churchyards, stiles, and crossroads, since spirits are thought to gather there.

In Wales, May 1 is a holiday known as Calan Mai or Calan Haf, which means the first day of summer. Celebrations start on the evening before, known as May Eve, with bonfires. The tradition of lighting Midsummer bonfires happened annually in south Wales until the middle of the 19th century.

Love spoon

A love spoon is an ornately carved spoon traditionally made from a single piece of wood by young men, especially in Wales, as a love token for their sweethearts, to show their affection and intentions. The earliest surviving example, displayed in the Welsh Folk museum in Cardiff, dates from around 1667, although the tradition probably dates back long before that.

The love spoon originated from the "cawl" (soup) spoon. Over generations, decorative carvings were added to the spoon and it lost its original practical use and became a treasured decorative item to be hung proudly on a wall. Certain symbols came to have specific meanings: a horseshoe for luck, a cross for faith and marriage, or hearts for love.
Festivals and sport events

Eisteddfod

Eisteddfod is a Welsh festival of literature, music and performance. The tradition of such a meeting of Welsh artists dates back to at least the 12th century when it is said that the first Eisteddfod was held, under the auspices of Lord Rhys, at his castle in Cardigan. There he held a grand gathering to which were invited poets and musicians from all over the country. A chair at the Lord's Table was awarded to the best poet and musician, a tradition that prevails in the modern day National Eisteddfod. Royal National Eisteddfod of Wales is the largest festival of competitive music and poetry in Europe. Its eight days of competitions and performances, entirely in the Welsh language, are staged annually in the first week of August.

Sport
The most popular sports in Wales are football and Rugby union. Wales, like other constituent nations, enjoys independent representation in major world sporting events such as the FIFA World Cup, Rugby World Cup and in the Commonwealth Games (however as Great Britain in the Olympics).

The Millennium Stadium in Cardiff is the national stadium of Wales, used primarily for rugby union and football home internationals. It was the largest Stadium in the United Kingdom with a capacity of 74,500, but relinquished this distinction when Old Trafford's extension was completed in 2006.
Welsh cuisine
Wales is best known for its sheep, and thus lamb is the meat traditionally associated with Welsh cooking. Specific dishes associated with Wales include:

· Bara brith, "speckled bread," is a sweetbread which originated in Wales. It is traditionally made with raisins, Zante currant , and candied peel.

· Cawl is a Welsh stew with lamb and leeks.

· Crempogs are Welsh buttermilk pancakes.

· Faggots are Welsh pork meatballs.

· Laverbread is a Welsh seaweed delicacy.

· Welsh cakes are small cakes cooked on a bake stone.

· Welsh rabbit, or Welsh rarebit, is toast with cheese and butter.

Sources:

http://www.britannia.com/wales/culture2.html
http://www.homecomingwales.com
www.wikipedia.org
www.google.co.uk
PAGE
5

