St. Nicholas – Patron Saint

Part 4

The sixth group consists of those on both sides of the law. 

Lawgivers and judges themselves invoked Nicholas as their patron Saint. For instance, in 1341, Parisian lawyers grouped themselves together under the double patronage of St. Nicholas and St. Catherine. These were later joined by the various recorders, clerks, petitioners, and members of the court. They celebrated both feasts – December 6th and May 9th; their altar stood in the great hall of the Palais de Justice. 

Then too there was the “brotherhood of the King’s notaries” in the Grand Chatelet, in the parish of St.-Germain-l’Auxerrois, and that of the “attorneys in the court of accounts.” All whose professions directly or indirectly concerned the law, in fact, took as their model a man who set the innocent free, and threatened thieves and liars with the vengeance of God.

There was a very interesting guild in Guerande, which comprised the bishops and dignitaries of the area, the workers in the salt marshes, the wardens of the prison, the butchers and the town bard! Its constitution demanded that on the feast of St. Nicholas on May 9th, all its members must “ride out on horseback once a year after Mass on this morning of the said feast, outside the town, in as seemly a manner as they could, and return to the town with branches of leaves and flowers and recount stories of the past before going to dine.” At Amiens, an association of pilgrims held a special ceremony in which anyone returning from Bari would be solemnly conducted to the church by all those who had made the journey earlier. They were to place a gold crown on his head which he must wear for a year as “king of the brotherhood.” At Valenciennes the fraternity of St. Nicholas crafted a silver statue which contained some of the “manna” from the tomb. They proudly carried it whenever there was a procession.

Wherever the devotion was widespread – in the Netherlands, in Germany, on the banks of the Vistula, in Riga – we find similar customs.

Nicholas also became the patron Saint of prisoners and captives. The deliverance of the three imperial officers naturally caused St. Nicholas to be invoked by them and on their behalf, and many miracles of his intervention are recorded throughout the Middle Ages.
In later centuries, several other legends developed on the same theme, suited to the new historical circumstances – miraculous rescues, through Nicholas, from the hands of the Saracens, Turks, etc. In the Byzantine Empire, which until its fall was the bulwark of Christianity against the heathens pressing in from all sides, the imprisonment theme remained alive through the centuries. A heavenly protector of prisoners was an enduring need, and so it is understandable that this patronage remained viable. 

Nicholas is also known as the friend and protector of all those in trouble. On several occasions Nicholas jeopardized his own life by befriending people who had been wrongly accused, and there are folks who say it is well to remember him if one is under false condemnation (or has unjustly lost a lawsuit), for they feel that he surely remembers in Heaven those whose troubles touched his heart when he was on Earth.

In the ninth century, the faithful (among them Methodius and Joseph the Hymnographer) were in danger of being imprisoned and killed by the iconoclast emperor because they venerated images; they needed powerful intercessors, and who more natural for them to pray to than the one who had intervened to save the innocent from these very fates?

When the dispute was finally settled, the emperor, Basil the Macedonian, displayed his power by having a church built in his capital which the patriarch Photius consecrated on May 1, 881. It was dedicated to the Redeemer, to the Mother of God, the Archangel Michael, the prophet Elias and St. Nicholas, and each of the four Saints occupied a semicircular niche around a central figure of Christ.

On the other hand, thieves and poachers supposedly considered him their patron too – apparently in the interest of anticipated possessions.

The ingenuous Middle Ages made him both the protector of property and the patron of burglars! 

His name is also associated with thieves. It refers to the thieves who had stolen goods left under the guardianship of St. Nicholas’ image, and who were compelled by the Saint to restore the goods. The association became well established and robbers and thieves were called St. Nicholas’ clerks.

Induced some thieves to return their plunder. This explains his protection against theft and robbery, and his patronage of them - he’s not helping them steal, but to repent and change. In the past, thieves have been known as “Saint Nicholas’ clerks” or “Knights of Saint Nicholas”. 
But he was patron of so many things! Of prisoners and those awaiting execution, naturally, because of the tale of the three officers, and by extension, of the various thieves and brigands whom Shakespeare calls, in Henry IV (Part 1), St. Nicholas’ clerks. 

Thought to Ponder:

Thought to Discuss around the Dinner Table: 


St. Nicholas – Patron Saint

Part 4

[image: image1.jpg]


