

HALLOWEEN

Origins and Traditions

ORIGINS

- ö Halloween began two thousand years ago in Ireland, England, and Northern France with the ancient religion of the Celts (Paganism)

THEY CELEBRATED THEIR NEW YEAR ON NOVEMBER 1ST.

- ö This day marked the beginning of the dark, cold winter, a time of year that was often associated with human death.

SAMHAIN (SOW-IN)

- ö On the night of October 31, they celebrated *Samhain*, when it was believed that the ghosts of the dead return

COSTUMES

ö People thought that they would encounter ghosts if they left their homes...

SO THEY WORE COSTUMES.

- ö This way, the ghosts couldn't recognize them

THE CHRISTIAN INFLUENCE

- ö As the influence of Christianity spread into Celtic lands, in the 7th century, Pope Boniface IV introduced *All Saints' Day*, a time to honor saints and martyrs, to replace the Pagan festival of *Samhain*. It was observed on May 13th.

A CHANGE OF DATE

- ö In 834, Pope Gregory III moved *All Saint's Day* from May 13th to Nov. 1st. Oct. 31st thus became *All Hallows' Eve* ('hallow' means 'saint').

ALL SOULS DAY

November 2nd, called *All Souls Day*, is the day set apart in the Roman Catholic Church for the commemoration of the dead.

TRICK-OR-TREATING BEGAN WITH THE POOR IN THE 15TH CENTURY...

- ö During the *All Souls Day* festival in England, poor people would beg for “soul cakes,” made out of square pieces of bread with currants
- ö Families would give soul cakes in return for a promise to pray for the family’s relatives

THEN CHILDREN...

- ö The practice, which was referred to as "going a-souling" was eventually taken up by children who would visit the houses in their neighborhood and be given ale, food, and money.

TODAY:

- ö **Children still go from house-to-house, but instead of ale, food, and money, they get candy.**

WITH IRISH IMMIGRATION...

- ö In 1848, millions of Irish emigrants poured into America as a result of the potato famine. They brought with them their tra

HALLOWEEN CAME TO AMERICA.

- ö They called Halloween *Oidche Shamhna* ('Night of Samhain'), as their ancestors had, and kept the tradition.

THE JACK-O-LANTERN

- ö **The Irish used to carry turnips with candles in them to light their way at night and to scare away ghosts..**

WHEN THE RESULTS OF AN EXPERIMENT WERE FOUND THAT PUMPKINS WERE BOTH PLENTIFUL AND EASIER TO CARVE THAN TURNIPS.

**NOW, JACK-O-LANTERNS ARE
USED FOR DECORATING
PEOPLE'S HOMES.**

PEOPLE HAVE RECENTLY STARTED CARVING LESS TRADITIONAL JACK-O-LANTERNS

TODAY PEOPLE GO TO PARTIES...

TAKE THEIR KIDS TRICK-OR-TREATING...

AND EAT LOTS OF CANDY!

IF YOU DON'T GIVE CANDY
TO A TRICK-OR-TREATER...

THIS COULD HAPPEN TO YOU!

BIBLIOGRAPHY

www.wilstar.com/holidays/hallown.htm

www.historychannel.com/halloween

http://en.wikipedia.org/wiki/All_Souls_Day#Pagan_roots

www.fni.com/heritage/oct97/historyhall

HAPPY HAUNTING !

THE END

This powerpoint was kindly donated to
[WWW.WORLDOFTEACHING.COM](http://www.worldofteaching.com)

[HTTP://WWW.WORLDOFTEACHING.COM](http://www.worldofteaching.com) is home to over a thousand powerpoints submitted by teachers. This is a completely free site and requires no registration. Please visit and I hope it will help in your teaching.