

Memorial of St. Blaise, Bishop and Martyr

Patron Saint of Throat Illnesses

Feast Day: February 3

The blessing will take place after the Mass intercessions.

Who was St. Blaise?

St. Blaise was Bishop of Sebastea in what is today Sivas, Turkey. Blaise was a pious man who had studied philosophy in his youth, before becoming a medical doctor. Sometime later he was ordained and named bishop. He became well known throughout the region for his miraculous healings, especially healing throat related conditions. The legendary Acts of St. Blaise even recounts animals coming to him for healing and blessing. In 316, the Roman governor Agricola had Blaise arrested for preaching the faith. As he was being taken into custody, a distraught mother whose child was choking to death, placed her child at his feet and begged for his help. The child was cured. Blaise was tortured by his jailers and beheaded.

The St. Blaise Throat Blessing

Two candles are crossed, forming an “x” and placed at a person’s throat. The priest with hand raised over the head of the person receiving the blessing, blesses them saying “Through the intercession of Saint Blaise, bishop and martyr, may God deliver you from every disease of the throat and from every other illness.”

This year, due to the ongoing COVID-19 pandemic, priests may opt to say the blessing over the whole community at once. At home, families may also bless each other using candles blessed at the Candlemas Mass on February 2nd.

Why candles?

There is a very old legend that recounts that as Blaise was being led to jail, they met a woman whose pig had been stolen by a wolf. Blaise intervened and the wolf returned the pig alive to the old woman. In gratitude, the woman brought two fine wax candles to light his cell as he awaited execution.

The St. Blaise Blessing

Families may bless each other at home using blessed candles and prayer: “Through the intercession of St. Blaise, bishop and martyr, may God deliver you from every disease of the throat and from every other illness. In the name of the Father, and of the Son, **¶** and of the Holy Spirit. Amen.”

14 Holy Helpers

St. Blaise is one of the Fourteen Holy Helpers. These saints are traditionally venerated together because their intercession is believed to be very effective against diseases. Agathius (headache), Barbara (fever), Catherine of Alexandria (diseases of the tongue), Christopher (plague), Cyriacus (eyes), Denis (headache), Erasmus (stomach), Eustace (fire, burns), George (herpetic disease), Giles (plague, epilepsy, mental illness), Margaret of Antioch (childbirth), Pantaleon (cancer), Vitus (animal bites).

Memorial de San Blas, Obispo y Mártir

Patrón de las Enfermedades de la Garganta

Fiesta: 3 de febrero

La bendición tendrá lugar después de las intercesiones de la Misa.

¿Quién fue San Blas?

San Blas fue obispo de Sebastea en lo que hoy es Sivas, Turquía. Blas era un hombre piadoso que había estudiado filosofía en su juventud, antes de convertirse en médico. Algun tiempo después fue ordenado y nombrado obispo. Se hizo muy conocido en toda la región por sus curaciones milagrosas, especialmente la curación de afecciones relacionadas con la garganta. Los legendarios Hechos de San Blas, incluso, relatan a los animales que acudían a él en busca de curación y bendición. En 316, el gobernador romano Agricola hizo arrestar a Blas por predicar la fe. Mientras lo detenían, una madre angustiada cuyo hijo se estaba asfixiando, lo puso a sus pies y le suplicó ayuda. El niño se curó. Blas fue torturado por sus carceleros y decapitado.

La Bendición de la Garganta de San Blas

Se cruzan dos velas, formando una “x”, y se colocan en la garganta de una persona. El sacerdote con la mano extendida sobre la cabeza de la persona que recibe la bendición, la bendice diciendo “Por la intercesión de San Blas, obispo y mártir, que Dios te libere de todas las enfermedades de la garganta y de todas las demás enfermedades”.

Este año, debido a la pandemia de Covid-19, los sacerdotes pueden optar por decir la bendición sobre toda la comunidad. En casa, las familias también pueden bendecirse con velas bendecidas en la Misa de la Candelaria el 2 de febrero.

¿Por qué Velas?

Hay una leyenda muy antigua que cuenta que mientras Blas era llevado a la cárcel, conoció a una mujer cuyo cerdo había sido robado por un lobo. Blas intervino y el lobo devolvió a la anciana el cerdo. En agradecimiento, la mujer trajo dos finas velas de cera para iluminar su celda mientras esperaba su ejecución.

La Bendición de San Blas

Las familias pueden bendecirse mutuamente en casa usando velas benditas y diciendo la siguiente oración:
“Por la intercesión de San Blas, obispo y mártir, que Dios te libere de todas las enfermedades de la garganta y de todas las demás enfermedades. En el nombre del Padre, y del Hijo, **X** y del Espíritu Santo. Amén.”

14 Santos Intercesores

San Blas es uno de los catorce santos intercesores. Estos santos se veneran tradicionalmente juntos porque se cree que su intercesión es muy eficaz contra las enfermedades. Agathius (dolor de cabeza), Bárbara (fiebre), Catalina de Alejandría (enfermedades de la lengua), Cristóbal (peste), Cyriacus (ojos), Denis (dolor de cabeza), Erasmo (estómago), Eustace (fuego, quemaduras), Jorge (enfermedad herpética), Giles (peste, epilepsia, enfermedad mental), Margarita de Antioquía (parto), Pantaleón (cáncer), Vitus (mordeduras de animales)