http://www.history.com/videos/history-of-st-patricks-day#history-of-st-patricks-day
or http://www.youtube.com/watch?v=QjnJB_HSc2U
THE HISTORY OF SAINT PATRICK’S DAY
Transcript
After the dead of winter, Saint Patrick’s Day is a welcome sign of spring, a day for « wearers of the green », for the Irish and non-Irish alike. It’s a celebration of the Emerald Isle’s patron saint. But now it’s time to separate Saint Patrick’s facts from the blarney*.

The story of Saint Patrick’s Day goes back to 5th century Britain, where a sixteen-year old boy, Maewyn Succat, was kidnapped by Irish marauders. He remained a shepherd slave in Ireland for six years, until a vision directed him to escape. Back home in Britain, Succat had another vision beckoning him to help the people of Ireland, so he took his vows as a priest, adopted the Christian name Patrick and in 432 AD returned to Ireland on a mission. In his autobiography « The confessor », Patrick wrote about converting the Irish to christianity while building schools and monasteries along Ireland’s northern-west coast.

One popular myth has Patrick driving the snakes out of Ireland. The truth is there were never snakes on the island. This is probably a metaphor for Patrick cleansing the island of paganism. Another myth has Patrick using the shamrock to teach the Holy Trinity. This legend is possible but Patrick never wrote about it.

So why does the holiday fall on March 17 ? Supposedly it’s the day Patrick died in 461 AD.** Since then Irish Christians have marked the anniversary as a holy day. Beginning in the Middle Ages, Irish Catholics would close shop and attend church to honor the feast of Saint Patrick and it was time to celebrate. Saint Patrick’s Day falls within Lent, the season before Easter when Catholics give up their vices as penance. The feast of Saint Patrick was a one-day reprieve when Irishmen could down a pint or two of ale. This custom really took off !

The first Saint Patrick’s Day in colonial America occurred in Boston in 1737 with a parade organized by the Charitable Irish Society. New York City followed in 1762. Today New York’s Fifth Avenue parade is America’s most famous, largest and rowdiest Saint Paddy’s Day tradition.

During the 1840’s, when Ireland was starving from the potato famine, millions were forced to leave. The mass migration sent Irish to Canada, Australia and America. As the Irish settled in their new countries they brought along old customs and invented a few more. In the United States it began customary to wear green on Saint Patrick’s Day. Toward the end of the 19th century the smell of corned beef wafted from Irish-American neighborhoods. The traditional Irish meal was boiled bacon and potatoes, but in the States immigrants could find a cheap piece of beef, tenderize it with brine and slow cook it with cabbage. The dish remains a delicious Paddy’s Day tradition.

As the Irish in America gained influence in politics and culture, their exclusive holiday became a nationally recognized celebration. And it all began over fifteen hundred years ago, when a boy was torn from his family… Little could he know that his life would inspire parades, fashion, and - yes - the hoisting of a few pints to toast this special day !

* blarney : pleasant but untrue things that you say to someone in order to trick or persuade them (Longman dictionary)

[image: image1.png]

Blarney Stone is a stone set in the wall of the Blarney Castle tower in the Irish village of Blarney. Kissing the stone is supposed to bring the kisser the gift of persuasive eloquence (blarney). It is difficult because you must lie down on your back and bend your head backwards and downwards.

** (or 493 according to other sources)
You can also listen to (and read) an article about Saint Patrick’s day on the website of the British Council :

http://www.britishcouncil.org/learnenglish-central-magazine-st-patrick.htm
THE HISTORY OF SAINT PATRICK’S DAY : LISTENING COMPREHENSION
1. Which of the following words are NOT mentioned in this story ?

 (You might want to check the meaning of these words before listening to the story.)

beer - blue - clothes - customs - dragon

 fish - Lent - New Zealand - paganism - parade

 potato - Protestants - shamrock - slave - starve

2. Which poetic name for Ireland is used in the story ?

· Sinn Fein
· the Green Country

· the Emerald Isle

3. What happened to young Maewyn Succat ?

He was __

4. When did that happen ?__________________________

5. How long did he remain in Ireland ? ________________

6. Why did he come back a few years later ?

· to visit Ireland’s northern-west coast

· to become a shepherd

· to help the people of Ireland

· to adopt a young Christian boy named Patrick

7. Saint Patrick is famous for converting the Irish to _________________________ , building ____________

 and monasteries in Ireland, and driving the ______________ out of Ireland.

8. Saint Patrick’s name is associated with a very common plant : the_______________________________

 Why ?___

9. Saint Patrick’s Day falls on the 17th of March because

10. Irish Christians began celebrating Saint Patrick’s Day in the 18th century. True or false ?

__

11. Where did the first Saint Patrick’s Day celebrations in America take place ? _______________________

12. It is estimated that nearly one fifth of the population of the United States is of Irish origin. Why did many Irishmen leave Ireland in the 19th century ?

__

13. What dish is traditionally served on Saint Patrick’s Day in the US ?

__

14. Saint Patrick is also known under an affectionate diminutive : ____________________

(which is sometimes used by British people as a derogatory term for any Irish person - this is NOT mentioned in the story)

15. J.F. Kennedy was an Irish-American. The video shows him to illustrate part of a sentence in this story :

« … the _______________ in _________________ gained _______________________

in _______________________… »

