
The figure of Father

Christmas (Santa

Claus) is based on

Saint Nicholas, who

became one of the

youngest bishops ever

at age 17. At age 30 he became the Bishop of

Myra, a port town on the Mediterranean Sea,

that is part of modern-day Turkey. He hailed

from a rich home and became well known for

supporting the needy. He would often be seen,

clad in red and white bishop's robes and riding

on a donkey, handing out gifts to children.

During the Middle Ages, many churches were

built in honour of Saint Nicholas. In the 11th

century, his

remains were

enshrined in a

church in the

Italian city of

Bari. It is told

that the first

Crusaders visited

Bari and carried

stories about

Nicholas to their homelands. The anniversary of

his death, 6 December, became a day to

exchange gifts.

Under the Puritans, Christmas was frowned upon

with Christmas frivolities becoming banned under

Cromwell. While during the Protestant

Reformation of the 16th century, Martin Luther

tried to stop the worship of saints, and the feast of

Saint Nicholas was abolished in some European

countries. The gift giver took on other names: in

Germany, he became Der Weinachtsmann

("Christmas Man"), Père Noël in France, Father

Christmas in Britain and the colonies.

Santa Claus in New York

The Dutch, under Peter Stuyvesant, founded New

York - named New Amsterdam under the Dutch

 and renamed when the British took over the

colony and brought with them the celebrations

 of Sinterklaas, the Dutch name for Saint Nicholas.

Santa is the American pronunciation of Sinter

Klaas.

As early as 1773 "St. A.

Claus" was mentioned in

the American press. In

1809, Washington Irving

(the author of "Tales from

Sleepy Hollow") wrote

about Sinterklaas in his "A History of New York."

Irving described Sinterklaas as a rotund little man

in a typical Dutch costume, with knee breeches

and a broadbrimmed hat, who travelled on

horseback on the Eve of Saint Nicholas. In 1822,

Clement Clark Moore, a poet and professor of

theology, published the poem "A Visit From St.

Nicholas" (also known as "The Night Before

Christmas"). Moore's Santa is a jolly old elf who

flies around in a miniature sleigh with eight tiny

reindeer. Moore even

named the reindeer by

the names we know

them today, and the

method by which

Santa returns up the

chimney.

In 1931 Haddon

Sundblom presented

Santa as a plump human rather than an elf, with a

jovial face and big beard in a Coca-Cola

advertisement. (Coca-Cola was a client of

Sundblom's advertising agency from 1924 to until

his death in 1976.) Today, it is Sundblom's Santa

that slips down chimneys around the world.

Santa's address discovered

In 1925, it was discovered that there are no

reindeer at the North Pole. There are, however,

lots of reindeer in Lapland, Finland. In 1927, the

Vote.com conducted a poll in Dec 1999, asking Internet
surfers: "Do you believe in Santa Claus?" Of the 4,114
votes cast, 66% voted for the option "Yes! He spreads
Christmas spirit around the world." 34% voted "No! Bah,
Humbug! Santa's nothing but a marketing ploy." So it
seems, Virginia, that there is a Santa Claus after all.

great secret of Santa's address was revealed by

Markus Rautio ("Uncle Markus") who compered

the popular "Children's hour" on Finnish public

radio. He declared that Father Xmas lives on

Lapland's Korvatunturi Mountain. Korvatunturi

- literally "Mount Ear" is in the Savukoski

county, Lapland, Finland, on the Finnish-

Russian border. At 500 m (1,640 ft) high, it

actually is only a big hill. But its three summits

points to the answer the children of the world

had been asking for years: "Yes, there really is a

Father Xmas (Santa Claus)." And his official

Post Office is in the town of Napapiiri, near

Rovaniemi, near the Korvatunturi mountain. The

mountain itself is out of bounds to people.

