St. Nicholas Saves the Ship on His Trip to the Holy Land

While a young man, St. Nicholas made a pilgrimage to the Holy Land – a pilgrimage that would have profound effects on those around him!

To prepare himself for this visit in an atmosphere of serenity, he decided to travel on an Egyptian boat where no one would know him. 

During the first night of the trip, Nicholas dreamed that the devil had come on board the boat and was cutting the ropes that held the main mast. He interpreted this to mean that they would run into a severe storm. In the morning he told the sailors of this vision and warned that there was trouble ahead. He also reassured them: 

“Don’t be afraid. Trust in God because He will protect you from death.”

Nicholas had hardly finished speaking when dark storm clouds covered the sky and the sea around the boat became turbulent. Although they were close to the coast, the wind and water grew so violent that it was impossible to steer it into calmer waters. Having lost control, they pulled down all the sails. 

When the main mast itself threatened to crash across the ship, one sailor climbed it to tighten the ropes. Having finished his dangerous task, he began his descent to the deck. The ship was rocking so forcefully back and forth in the storm that the sailor lost his footing, fell to the deck and died. His shipmates sadly took his lifelessbody below.

The wind continued to batter the boat unmercifully and the sailors were frightened to death, literally in fear of perishing. They begged Nicholas to pray that they might escape the storm unharmed: 

“If you, O servant of God, do not help us by your prayers to the Lord, then we shall immediately perish!”

Commanding them to have courage, to place their hope in God and without any doubts to expect a speedy deliverance, Nicholas began to pray fervently to the Lord. Immediately the sea became peaceful and a great calm set in. The joyful travelers rendered thanksgiving to God and His servant, Nicholas, and were doubly astonished – both at his predicting of the storm and the cessation of distress. 

Their relief and gratitude were muted, however, by the fate of the fellow sailor whose lifeless body had been taken below. Nicholas – hoping to wipe out the memory of their trial completely – prayed for the dead sailor. Quickly, and miraculously, the man was revived as if he had only been asleep, and awakened without any pain whatever.

After this, the travelers hoisted all their sails and happily continued their voyage under favorable winds, and peacefully put in to shore at Alexandria.

When the boat reached port, Nicholas was approached by many sick people who asked him to pray for their recovery. Following the example of St. Peter… 

“Then Peter said, ‘Silver and gold I do not have, but what I do have I give you: In the name of Jesus Christ of Nazareth, rise up and walk.’” (Acts 3:6 NKJV)

…Nicholas was able to restore all of them by the power of God to health before moving onward.

Having reached the ancient city of Jerusalem and having come to Golgotha, Nicholas offered up thanksgiving to our Lord and Savior Jesus Christ and he made the rounds of all the holy places so he could pray at each one. 

Nicholas hoped to withdraw into the wilderness, but he was stopped by God’s voice, urging him to return to his native country. At the port, Nicholas went from ship to ship asking to be taken back quickly. One boat was just being loaded, and the captain said, “We will go wherever our fare asks us to go.” Nicholas answered that he would pay to be taken directly to Patara in Lycia. Their immediate agreement was a pretense; they planned on stopping over at their own home port on the way, where they could sell Nicholas into slavery.

There was a fair wind, and they set sail, but not directly toward Patara. St. Simeon Metaphrastes wrote that God “did not want to have the saint suffer any delay or disappointment, and so He raised a violent storm that caused the ship’s rudder to be damaged beyond repair.”

The frightened sailors pleaded with Nicholas to pray for their safety. He agreed and knelt on the deck to pray as the storm tossed the ship. When he extended his arms, the sea became calm.

As a result of the damage, the boat drifted rudderless across the sea, at the mercy of every wave and every gust of wind. The sailors feared that they would just drift until they died from lack of food and water.

Unknown to the sailors, the boat was drifting quite purposefully in a specific direction. On and on for many miles it moved. At last, they saw land, and the boat moved close to shore. Captain and crew were awed to discover that the ship, far from drifting aimlessly, had taken them directly to Patara where Nicholas had wanted them to go in the first place!

Overwhelmed by the dual miracle of their own survival and the safe arrival at Nicholas’ destination, they asked his forgiveness. He told them kindly but firmly, “From now on, don’t try to fool anyone.” Then he asked them to repair their boat’s rudder, be on their way, and have a good journey home.

Thought to Ponder: The universal appeal of a Saint such as Nicholas is easy to understand. Where someone might hesitate to call upon more remote figures in the religious hierarchy in moments of fear and stress, a more human image could be addressed without hesitation. And St. Nicholas, by the end of the Middle Ages, was becoming more and more human to wider and wider segments of the European population.

Adam of St. Victor (d. 1192), Canon of the monastery of St. Victor in Paris, author of the famous “Sequences,” wrote a hymn in honor of St. Nicholas. It alluded to his miraculously calming the storm, and went on to ask the Saint to lead us to the harbor of salvation in Jesus Christ, and save us from shipwreck in this world of sin.

Thought to Discuss around the Dinner Table: In our dealings with others, do they see us as remote, aloof, or too pious to get our hands dirty? Or do they feel comfortable approaching us for help, that we might help where we can and point them to Jesus? 

Did You Know? The Normans were great sailors, and on their voyages they invoked the Saint who had appeared to sailors in danger and saved them from shipwreck. The habit of praying to him spread all along the coasts of Northern Europe. William the Conqueror was to pray to him during a storm that arose while he was crossing the English Channel.


 

St. Nicholas Saves the Ship on His Trip to the Holy Land

[image: image1.jpg]


“Most assuredly, I say to you, he who believes in Me, the works that I do he will do also; and greater works than these he will do, because I go to My Father.” (John 14:12 NKJV)

