[image: image1.jpg]

A Spanish Christmas

¡Feliz Navidad! ¡Feliz Año Nuevo!
Merry Christmas! Happy New Year!

Christmas presents
[image: image2.jpg]

Spanish tradition has it that the Three Kings, los Reyes Magos, are the ones who on the morning of January 6th, el Día de Reyes, bear presents for all the children, repeating the ritual they performed after baby Jesus was born. Influenced by American films and TV shows, some families have decided to switch to Papá Noel on Christmas Day.
Food & drink
[image: image3.jpg]

Christmas sweets are the main seasonal staple. El turrón (nougat) is essential. This almond-based sweet traditionally comes in two versions, duro (hard) with whole almonds in a paste of sugar, honey and egg white, or blando (soft) where the ingredients are ground together. Las figuras de mazapán, marzipan figurines, are also popular, together with los polvorones, soft crumbly cakes made with lard, flour and cinammon.

[image: image4.jpg]

The main meal takes place on Christmas Eve, la Nochebuena, and consists of a major dish of meat or seafood, such as cordero (lamb), bacalao (cod) or mariscos (shellfish), which varies according to the region or the family's preferences.

The 'lucky grapes', las uvas de la suerte, are essential on New Year's Eve, la Nochevieja. A tradition introduced in the early 20th century, it's said to bring good luck if at each stroke of the bells at midnight you eat one grape and make one wish for the New Year, el Año Nuevo.

Quirky customs
Between Christmas Eve and New Year's Eve, there's time to fit in another celebration. The equivalent of April's Fools Day takes place in Spain on December 28th, el día de los Santos Inocentes.

Nativity scenes are laid out on a table at home. Life-size figures are also on display in public squares and there'll also be silent living representations in public halls, which are open throughout the day and that people visit to witness the birth of baby Jesus. But in Cataluña there's a surprising addition to the crib: el caganer, which means, for want of a more offensive translation, the defecating shepherd. What's more, this scatological streak extends to a peculiarly-shaped local cake, la tifa, with sugar flies to top it all off.
©MFL Sunderland 2006 CS http://www.sunderlandschools.org/mfl-sunderland

