Traditions and Customs of Naoussa – Greece

for Christmas, New Year and Epiphany Celebrations
Christmas

In the city of Naoussa, Christmas days are full of joy and happiness for everybody, either the children or the adults. Preparations begin long before the arrival of this holy feast of Christianity.

Traditional Sweets/Pastries

The housewives prepare traditional Christmas sweets/pastries such as “kourambiedes”, biscuits and shortbreads.

They also pour some syrup on the sweet called “Graglianos”. These sweets are offered to the guests of a house.
[image: image2.png]

Christmas Carols – “Kalanta” or “Kolinta”

On Christmas Eve, children go from house to house singing the traditional Christmas carols, known as “kalanda” or “kolinta”. A piece of wood called “Tsompanika” is used for knocking on the door of each house, for the owner of the house to open. The children express wishes for Health and Happiness to the family and are given sweets and some money as a reward.

[image: image3.jpg]

“Kartiounos” (Big fire for keeping newborn Christ warm)

Preparations for “Kartsiounos” (a kind of bonfire) begin months before Christmas. In every neighbourhood trunks, logs and roots of trees are gathered in places of open space, mainly outside the church. Indeed, there is a competition between the neighborhoods for whom will make the bigger and most impressive "Kartsiouno".

On Christmas day people light the fire of "Kartsiounos" to warm baby Jesus who is born on that very cold day of December.

[image: image4.jpg]

Many people are gathered in groups near the fire, cook various meats on the grill, and treat “mprousiko” red wine - origin of Naoussa - to all the visitors. This custom, although very old, is still maintained due to people’s love and faith to tradition.

Christmas Day – 25 December

On Christmas day people go to church, receive communion and celebrate the Birth of Jesus Christ.

On lunch time, all the family is gathered for eating, drinking and have fun. The menu includes pork with celery or leeks, meat cooked on the coals of the fireplace, along with red wine “brusiko”, famous of the area.

New Year
 “New Year Pie”

On New Year Eve housewives prepare the traditional “New Year Pie” with mince meat and leeks’ filling. They secretly put a coin inside, which will be found by the lucky person of the family in the evening.
[image: image5.jpg]

[image: image6.jpg]

New Year’s Eve – Dinner

On New Year’s Eve, at night, all the family is gathered for dinner, chat and fun, while waiting for the arrival of the New Year. After 12 o’ clock, the oldest person of the family wishes “Happy New Year” and cuts the New Year pie into pieces, after crossing it and then turning it three times. The person who finds the coin is considered to be the luckiest member of the family for that year.

Epiphany - 6 January

At 6th of January we celebrate the baptism of Jesus Christ in the River Jordan, by John the Baptist. This day is known as “Epiphany Day” or “The feast of the light” (phota).

Everybody believes that during this day the waters are being blessed. They also believe that the evil spirits, known as kalikandjiari, who appear on Christmas Day and stay around for 12 days, leave at this day and return at their home place, at the centre of the earth.

Every year at 6th of January people in Naoussa celebrate the Epiphany day with honor and religious contrition. Holly Mass takes place in all churches of the town. At the end of the Epiphany Mass, the priest, accompanied by the Military Orchestra and the Military Corps, leads a procession to the Central Square of the town. There, a ceremonial baptism is performed. During the ceremony the leading priest throws the Holy Cross into the fountain, representing the Baptism of Christ. Young boys get into the water to retrieve the cross, and return it to the priest.
After this ceremony, all the people get to the small forest of Agios Nikolaos. The bishop throws the Holy Cross into Arapitsa River, while pigeons are left free to fly on the sky. Also, the horse riders of the Cavalry Group of Naoussa get in the river with their horses, kiss the Holly Cross and baptise their horses. Despite the cold, many young men dive in the cold water of the river to retrieve the cross, since it is considered good luck for the person that retrieves it.

The Epiphany Feast is also celebrated at the Ski Center “3-5 Pigadia”. The ceremony is performed in an artificial lake. Despite the cold and wearing special uniforms, soldiers dive in the cold water to retrieve the Holly Cross.

[image: image7.jpg]

	
	
	

	
	
	

	
	
	

[image: image1.png]

PAGE
6

