

Twelve Gardens of Stewardship

Garden of Money

St. Nicholas

Heroics, teleportation, bags of gold - there are few saints with as many stories as St. Nicholas!

Nicholas understood that the real value of money was in the ways it could help people in need. His example has inspired acts of charity and generosity throughout the centuries and still today.

Nicholas was born during the third century in the village of Patara. At the time the area was Greek and is now on the southern coast of Turkey. His wealthy parents, who raised him to be a devout Christian, died in an epidemic while Nicholas was still young. Obeying Jesus' words to "sell what you own and give the money to the poor," Nicholas used his whole inheritance to assist the needy, the sick, and the suffering. He dedicated his life to serving God and was made Bishop of Myra while still a young man. Bishop Nicholas became known throughout the land for his generosity to those in need, his love for children, and his concern for sailors and ships.

Under the Roman Emperor Diocletian, who ruthlessly persecuted Christians, Bishop Nicholas suffered for his faith, was exiled and imprisoned. The prisons were so full of bishops, priests, and deacons, there was no room for the real criminals—murderers, thieves and robbers. After his release, Nicholas attended the Council of Nicaea in AD 325. He died December 6, AD 343 in Myra and was buried in his cathedral church, where a unique relic, called manna, formed in his grave. This liquid substance, said to have healing powers, fostered the growth of devotion to Nicholas. The anniversary of his death became a day of celebration, St. Nicholas Day, December 6th (December 19th on the Julian calendar).

Through the centuries many stories and legends have been told of St. Nicholas' life and deeds. These accounts help us understand his extraordinary character and why he is so beloved and revered as protector and helper of those in need.

One story tells of a poor man with three daughters. In those days a young woman's father had to offer prospective husbands something of value—a dowry. The larger the dowry, the better the chance that a young woman would find a good husband. Without a dowry, a woman was unlikely to marry. This poor man's daughters, without dowries, were therefore destined to be sold into slavery. Mysteriously, on three different occasions, a bag of gold appeared in their home-providing the needed dowries. The bags of gold, tossed through an open window, are said to have landed in stockings or shoes left before the fire to dry. This led to the custom of children hanging stockings or putting out shoes, eagerly awaiting gifts from Saint Nicholas. Sometimes the story is told with gold balls instead of bags of gold. That is why three gold balls, sometimes represented as oranges, are one of the symbols for St. Nicholas. And so St. Nicholas is a gift-giver.

One of the oldest stories showing St. Nicholas as a protector of children takes place long after his death. The townspeople of Myra were celebrating the good saint on the eve of his feast day when a band of Arab pirates from Crete came into the district. They stole treasures from the Church of Saint Nicholas to take away as booty. As they were leaving town, they snatched a young boy, Basilios, to make into a slave. The emir, or ruler, selected Basilios to be his personal cupbearer, as not knowing the language, Basilios would not understand what the king said to those around him. So, for the next year Basilios waited on the king, bringing his wine in a beautiful golden cup. For Basilios' parents, devastated at the loss of their only child, the year passed slowly, filled with grief. As the next St. Nicholas' feast day approached, Basilios' mother would not join in the festivity, as it was now a day of tragedy. However, she was persuaded to have a simple observance at home—with quiet prayers for Basilios' safekeeping. Meanwhile, as Basilios was fulfilling his tasks serving the emir, he was suddenly whisked up and away. St. Nicholas appeared to the terrified boy, blessed him, and set him down at his home back in Myra. Imagine the joy and wonderment when Basilios amazingly appeared before his parents, still holding the king's golden cup. This is the first story told of St. Nicholas protecting children—which became his primary role in the West.

Another story tells of three theological students, traveling on their way to study in Athens. A wicked innkeeper robbed and murdered them, hiding their remains in a large pickling tub. It so happened that Bishop Nicholas, traveling along the same route, stopped at this very inn. In the night he dreamed of the crime, got up and summoned the innkeeper. As Nicholas prayed earnestly to God the three boys were restored to life and wholeness. In France the story is told of three small children, wandering in their play until lost, lured, and captured by an evil butcher. St. Nicholas appears and appeals to God to return them to life and to their families. And so St. Nicholas is the patron and protector of children.

Several stories tell of Nicholas and the sea. When he was young, Nicholas sought the holy by making a pilgrimage to the Holy Land. There as he walked where Jesus walked, he sought to more deeply experience Jesus' life, passion, and resurrection. Returning by sea, a mighty storm threatened to wreck the ship. Nicholas calmly prayed. The terrified sailors were amazed when the wind and waves suddenly calmed, sparing them all. And so St. Nicholas is the patron of sailors and voyagers.

Other stories tell of Nicholas saving his people from famine, sparing the lives of those innocently accused, and much more. He did many kind and generous deeds in secret, expecting nothing in return. Within a century of his death he was celebrated as a saint. Today he is venerated in the East as wonder, or miracle worker and in the West as patron of a great variety of persons; children, mariners, bankers, pawn-brokers, scholars, orphans, laborers, travelers, merchants, judges, paupers, marriageable maidens, students, children, sailors, victims of judicial mistakes, captives, perfumers, even thieves and murderers! He is known as the friend and protector of all in trouble or need.

Through the centuries St. Nicholas has continued to be venerated by Catholics and Orthodox and honored by Protestants. By his example of generosity to those in need, especially children, St. Nicholas continues to be a model for the compassionate life.