

Winter Solstice

Name _____ Date _____

Adapted from: <http://www.bbc.co.uk/religion/religions/paganism/holydays/wintersolstice.shtml>

The Pagan celebration of Winter Solstice (also known as Yule) is one of the oldest winter celebrations in the world.

Ancient people were hunters and spent most of their time outdoors. The seasons and weather played a very important part in their lives. Because of this many ancient people had a great reverence for, and even worshipped the sun. The Norsemen of Northern Europe saw the sun as a wheel that changed the seasons. It was from the word for this wheel, *houl*, that the word yule is thought to have come. At mid-winter the Norsemen lit bonfires, told stories and drank sweet ale.

The ancient Romans also held a festival to celebrate the rebirth of the year. Saturnalia ran for seven days from the 17th of December. It was a time when the ordinary rules were turned upside down. Men dressed as women and masters dressed as servants. The festival also involved decorating houses with greenery, lighting candles, holding processions and giving presents.

The Winter Solstice falls on the shortest day of the year (21st December) and was celebrated in Britain long before the arrival of Christianity. The Druids (Celtic priests) would cut the mistletoe that grew on the oak tree and give it as a blessing. Oaks were seen as sacred and the winter fruit of the mistletoe was a symbol of life in the dark winter months.

It was also the Druids who began the tradition of the yule log. The Celts thought that the sun stood still for twelve days in the middle of winter and during this time a log was lit to conquer the darkness, banish evil spirits and bring luck for the coming year.

Many of these customs are still followed today. They have been incorporated into the Christian and secular celebrations of Christmas.

Winter Solstice

Name _____ Date _____

Adapted from: <http://www.bbc.co.uk/religion/religions/paganism/holydays/wintersolstice.shtml>

Fill in the gaps with these missing words:

stood falls followed celebrate oldest ancient banish involved

The Pagan celebration of Winter Solstice (also known as Yule) is one of the _____ winter celebrations in the world.

Ancient people were hunters and spent most of their time outdoors.

The seasons and weather played a very important part in their lives.

Because of this many _____ people had a great reverence for, and even worshipped the sun. The Norsemen of Northern Europe saw the sun as a wheel that changed the seasons. It was from the word for this wheel, *houl*, that the word yule is thought to have come. At mid-winter the Norsemen lit bonfires, told stories and drank sweet ale.

The ancient Romans also held a festival to _____ the rebirth of the year. Saturnalia ran for seven days from the 17th of December. It was a time when the ordinary rules were turned upside down. Men dressed as women and masters dressed as servants. The festival also _____ decorating houses with greenery, lighting candles, holding processions and giving presents.

The Winter Solstice _____ on the shortest day of the year (21st December) and was celebrated in Britain long before the arrival of Christianity. The Druids (Celtic priests) would cut the mistletoe that grew on the oak tree and give it as a blessing. Oaks were seen as sacred and the winter fruit of the mistletoe was a symbol of life in the dark winter months.

It was also the Druids who began the tradition of the yule log. The Celts thought that the sun _____ still for twelve days in the middle of winter and during this time a log was lit to conquer the darkness, _____ evil spirits and bring luck for the coming year.

Many of these customs are still _____ today. They have been incorporated into the Christian and secular celebrations of Christmas.

Winter Solstice

Name _____ Date _____

Adapted from: <http://www.bbc.co.uk/religion/religions/paganism/holydays/wintersolstice.shtml>

Reading questions

1. Another name for the Winter Solstice is
 - a. Saturnalia
 - b. Yule
 - c. Christmas
 - d. Winter Day

2. Which tree was seen as sacred?
 - a. Elm
 - b. Fir
 - c. Hazel
 - d. Oak

3. The Winter Solstice is on
 - a. 12th December
 - b. 25th December
 - c. 21st December
 - d. 1st January

4. The Celts thought the sun stood still for
 - a. 28 days
 - b. 12 days
 - c. 7 days
 - d. 17 days

5. Who began the tradition of the yule log?
 - a. Romans
 - b. Norsemen
 - c. Christians
 - d. Druids

6. Why was the yule log lit?

7. What is the meaning of the word 'secular' in the last sentence?

Winter Solstice

Name _____ Date _____

Adapted from: <http://www.bbc.co.uk/religion/religions/paganism/holydays/wintersolstice.shtml>

Other activities

8. Underline any unfamiliar words and look these up in a dictionary. Write some sentences using these words.

9. **Highlight** anything you found interesting in the article. Do a search on Google to find out some more information.

10. Explain why a comma is used in this section of the article.
At mid-winter the Norsemen lit bonfires, told stories and drank sweet ale.

11. Holly, ivy, oak and mistletoe were sacred plants. What objects would be sacred to you in winter (for example – log fires, hot water bottle...)? Write a short piece or a poem about this.