1 In Praise of Blessed Theodore, the Great Martyr

2 by

3 Gregory of Nyssa

4 Introduction by Casimir McCambly

 This panegyric by Gregory of Nyssa was delivered in Amaseia

whose capitol was Euchaita, the

location of Blessed Theodore's remains or in what is now modern

Turkey. Jean Danielou ascribes

the date of its address as 7 February 386. Furthermore, the text

indicates that the bishop of Nyssa

had delivered his homily during the winter as the following two

excerpts reveal:

Is it not the season of winter which is untroubled by war, when armed

soldiers are not present,

sailors set sail over the foamy [waves] and the farmer puts to rest

the ox used for plowing in the

stall? (J.61.8-11)

However, a list of armed men is taken from that vicinity when their

regiment is transferred to our

religion where its leaders post them to rest during the winter.

(J.65.4-6)

 Another means of dating the text is mention of the war against

the Sythian barbarians who did

not show any respect for Christian churches or devotional practices.

The incursion of these

hostile forces help to further assigning Gregory's sermon to the year

381 when Theodosius of

Constantinople had brought the war against these invaders to a

successful end in the previous

year.

 The style of Gregory's address is reminiscent of his other

panegyrics devoted to St. Stephen

the Protomartyr and the Forty Martyrs (of Sebaste), both of which I

had translated and are due to

be published in 1996. The concept of a panegyric had pagan

precedents, notably Menander, as

Martin Esper has pointed out: "Das Schlusselwort bei Menander und,

wie zu zeigen sein wird,

auch bei Gregor fur die Anlage des epideiktischen Prooemiums ist die

auxesis, die Mehrung des

Ruhms fur den Gepriesenen, womoglich noch mit Beispielen, die die

Unfasbarkeit des Ruhmes

unterstreichen". Another influence upon Gregory's style of

recounting the martyrs' glorious deeds

is the school of the Second Sophistic. In the words of Hippolyte

Delehaye, the homily on Blessed

Theodore is "un de ceaux ou l'on suit le plus aisement la marche de

l'egkomion sophistique". This

school was fond of paradox as a rhetorical device, a tool which

Gregory of Nyssa uses

abundantly, for example, his juxtaposition of corruptibility with

incorruptibility as noted a few

pages below: "the body is a deserving and immaculate vehicle which

never allows the harm

originating from its own passions to reside with incorruptibility."

The larger context of this use of

paradox is brought out in Gregory's concept of discovering and then

losing Jesus Christ who is

often perceived as a bridegroom.

 Since Theodore was a soldier in the Roman army, a fact which

Gregory notes when making

use of Eph 6.11 and 2Tim 4.8, verses rich in military terms borrowed

from St. Paul. The bishop

of Nyssa employs this terminology with regard to a Christian's

victory against evil spiritual

powers: "This soldier, poor man and conscript and whom Christ as

crowned with victory"

(J.64.17-19). Due to the importance of martyrdom in the early

Church, it is not at all surprising

that Gregory of Nyssa, being a bishop and therefore an official

ecclesiastical representative, spent

considerable time pondering over the theme of witness to Christian

principles. Like many other

writers of the time, he not only composed texts about the actual

martyrdom of individual persons

but applied their testimony to the faith as examples for others to

follow. We see this

familiar theme in an excerpt taken from his Commentary on the Song of

Songs:

When the support of the wicked soldier is taken away, the well-armed

soldier of virtue takes his

place. He is clothed with the breastplate of righteousness, has the

sword of the Spirit, the

protective covering of armor, the helmet of salvation, and the shield

of faith: he thus has the full

spiritual armor [Eph 6.14-17]. Then will the body, his servant, fear

his master, that is, his mind,

and it will readily take orders from its master who applies virtue

which is put at the body's service.

The text indicates this saying, "And to my servant I say, 'Do this,'

and he does it." (J.298)

 Here we have an important reference to Ephesians which treats

spiritual combat. Another

significant passage with the same quotation may be seen in Gregory's

Commentary on

Ecclesiastes:

No one would be courageous against the enemy's battle array without

the Apostle's armor [Eph

6.14]. Indeed, everyone is familiar with that divine armor, an

inflexible phalanx against our

adversaries' weapons. The Apostle divides the virtues into various

kinds and fashions the pro-per

armor from each one. By faith he entwines righteousness and

fortifies the breastplate with heavy

armor to protect the soldier. One piece of armor cannot be

disjointed from another, for the entire

suit provides safety. Neither can faith save without works of

righteousness, nor does justice

provide salvation unless yoked to faith. Therefore, the armor about

the heart is entwined with

faith and righteousness for the soldier's protection. We may

understand the heart as this

breastplate. A valiant man arms his head with hope, signifying a

sublime hope for the good

soldier like a helmet crest held on high. The shield covering the

weapon is faith which arrows

cannot penetrate. Without a doubt, the arrows which our enemy casts

are the various assaults of

the passions. The defensive arms fortifying us against the brave

enemy's right hand is the Holy

Spirit who strikes fear into the adversary yet saves the person who

puts him on. The Gospel's

entire teaching secures our feet, leaving no part of the body bare

and susceptible to blows.

(J.433-4)

 The discourse on Blessed Theodore should be viewed in light of

several other addresses

delivered by Gregory of Nyssa, namely, his two homilies Concerning

the Forty Martyrs and two

homilies Concerning Saint Stephen, Protomartyr. In them Gregory sets

forth his principles of

testimony to the Christian faith. In the short First Homily

Concerning the Forty Martyrs, Gregory

borrows the words of Ps 18.4 ("There are no speeches nor words.") to

attest that the martyrs

have no use for verbal expression; their unwavering confession in

Christ's divinity is sufficient (cf.

J.141). The Second Homily which is considerably longer goes into

greater detail about the

soldiers' struggles and is interesting to compare with the shorter

treatise about Blessed Theodore.

Some parallels may be drawn such as their comparison with Job (Forty

Martyrs, J.147.15-20 and

Theodore, J.64.23-65.2). In the former Job's sufferings are

mentioned whereas in the

latter, Gregory observes a point not usually associated with this

biblical person, namely, his

fidelity to "those customs with which he was acquainted." The bishop

of Nyssa makes this

contrast simply to demonstrate that Theodore "possesses the entire

earth and every citizen who

dwells under the sun."

 Both texts are riveting in that they are set within a military

context where harsh treatment

towards soldiers was common. As I had mentioned above, Gregory takes

this opportunity for

applying military terms to spiritual warfare. Consider the following

passage which also makes use

of Eph 6.11:

How wonderful is their [the forty martyrs] training when applied to

combat against the devil!

They are not armed with swords, shields, helmets nor leg protection;

rather, they are armed with

the full armor of God which the divine Apostle [Paul], the leader of

the Church illustrates: a

shield, breastplate, helmet and sword. These weapons are used

against the enemy's forces, but

divine grace supports them against the devil's troop which has the

power to inflict death.

(J.149.11-17)

 While the forty martyrs were condemned by a tyrant whose name

was not omitted, the

Theodore text clearly refers to a certain Maximianus who was "then

king whom these leaders

served" (J.66.2-3). Both despots considered it their duty as

defenders of the Roman Empire to

condemn persons faithful to Christ, and in the words of the Theodore

text, are "reminiscent of

Herod and Pilate who condemned the Lord to be crucified"

(J.65.16-18). To Gregory's eyes as

well as that of the early Church, this imitation of Christ in his

sufferings is the closest possible way

to follow him and therefore to achieve victory over death. Since the

conquest of physical and

psychological afflictions was valued so highly, Christians of those

periods prior to Constantine

were fondly devoted to the martyrs' physical remains, a fact well

documented by the Roman

catacombs. Compare two passages where Gregory reflects the popular

belief of the martyrs'

intercession:

I will share in their merits by placing my parents' bodies beside the

remains of these soldiers. In

this way they will rise at t he resurrection with those who are

filled with greater confidence. I

know they will prevail because I have witnessed their courage and

faith before God. Forty

Martyrs, J.166.9-14.

If anyone takes dust from the martyrs' resting place, it is a gift

and a deserving treasure. Should a

person have both the good fortune and permission to touch the relics,

this experience is a highly

valued prize and seems like a dream both to those who were cruel and

whose wish was fulfilled.

Blessed Theodore, J.63.17-22.

 Note that Gregory situates the custom, still alive today in many

quarters of the Eastern and

Western Churches, of venerating a saint's relics. They are

considered to be a physical link

between their faith in Christ and the power of his resurrection from

the dead because just as the

martyrs shared his death, so shall they hope to share his

resurrection. In other words, this practice

has a charming human touch brought out by the passages in that

proximity to a person who has

imitated Christ through suffering is believed to have powerful

influence with him in heaven.

Associated with this notion is that the resurrection is common to

everyone in that believers will

form a single divinized body of Christ. For example, consider some

of Gregory's reflections on

this matter by an extract from Theodore:

From all this, oh devout people, learn that "the death of his holy

ones is admirable before the Lord

[Ps 115.6], for all men comprise one and the same body; they share

the same substance as one

dough and are carried off to death. However, the martyr's suffering

bestows grace which is

lovable, joyful and undeniable...Therefore we believe that

appearances hold out the promise of

future blessings procured from trials endured in the world.

(J.64.3-10)

 A key term Gregory employs to describe this common inheritance

is "dough," phurama.

Intimated here is leaven, the agent which makes dough rise and is an

obvious allusion to the

resurrection. One place where the bishop of Nyssa more fully

develops this theme is his short

treatise on First Corinthians 15.28 which deals with the Son's (Jesus

Christ) subjection (hupotage)

to his Father. Compare the above mentioned text related to "dough"

with one taken from the

Corinthians treatise:

He [Paul] said that the pure and undefiled divinity of the

Only-Begotten [Son] assumed man's

mortal and perishable nature. However, from the entirety of human

nature to which the divinity

is mixed, the man constituted according to Christ is a kind of first

fruits of the common dough

(oion aparche tis tou koinou phuramatos). It is through this

[divinized] man that all mankind is

joined to the divinity.

 Here Christ as dough effects subjection to his Father which

implies both his coming from the

Father and the submission of his human nature to him. Intimately

bound up with such hupotage is

the resurrection as seen from "the saint's [Theodore] uncommon

example" (J.64.20):

Again, brothers, enjoyment of the good occurs when the martyrs'

memory illuminates the Lord's

day of resurrection. Through these preceding remarks the brilliance

belonging to the glory of

Christ's Gospel has illumined our minds in which the rays of

salvation invigorate justice and banish

the gloom of impiety once they have shed light upon souls by

knowledge of the truth. To me this

is especially wonderful and noteworthy. We feel the sun which rises

early and whose rays

foreshadow the coming of day by casting its rays upon everything

under heaven. St. Stephen,

Protomartyr, J.101.

 Note the emphasis upon brightness: "illuminates," "brilliance,"

"has illumined," "rays of

salvation," "light," "sun." According to Gregory, the chief means

for imparting this radiance is

through "Christ's Gospel." The Good News can remain just another

document, albeit an inspiring

one, but it assumes special prominence by reason of those persons who

have followed it literally

to death. One of Gregory's attractive features is the rich imagery

he employs to make the Gospel

message appealing. Although most persons do not have the opportunity

for physical martyrdom,

the lofty manner in which he describes its glories better enables us

to transpose them onto the

spiritual plane where we can incorporate their essential meaning. He

follows this principle when

describing in detail the horrible sufferings of the forty martyrs,

St.Stephen and Blessed Theodore.

The torments endured by all three groups is for training "us in piety

that we might escape

the grips of spiritual adversaries" (pneumatomachoi, St. Stephen,

J.89.5-7).

 When seen in the light of faith, the torments experienced by the

martyrs are intended to make

their bodies fit for the kingdom a heaven, a theme reminiscent of

Gregory's treatise on First

Corinthians. As a consequence of the rending and tearing of their

physical bodies, they become

like Christ the first fruits (aparche) of the new creation:

When we are removed from evil in imitation of the first fruits

[Christ], our entire nature is mixed

with this same fruit. Our body has been formed with the good as

predominant; our body's entire

nature is united to the divine, pure nature. This is what we mean by

the Son's subjection

(hupotage): when, in his body, Christ rightly has the subjection

brought to him, he effects in us

the grace of subjection. (PG#44.1316B-C)

 Furthermore, their heroic deeds are "like a book skillfully

interpreting by means of colors

which express the martyr's struggles and glorify the temple with

resplendent beauty" (Theodore,

J.63.9-12). This eloquent description is reminiscent of stained

glass windows used by later

generations as visual aides, as it were, for presenting various

aspects of the Christian faith. The

chief goal of such pedagogy is piety or eusebeia, a word difficult to

translate since it implies more

than a devotional attitude towards religious practice as revealed by

the following passage:

...the thrice blessed [Theodore] reveals his piety (eusebeia) and

gives witness everywhere to his

faith in Christ in addition to being inscribed upon the forehead with

a confession. He is no longer

a novice nor untried by battle and combat but has fortified his soul

to resist dangers; he is neither

afraid nor a coward reluctant to speak. (J.65.9-15)

 Such eusebeia, far from being piety in the conventional sense,

is at the heart of mature

Christian life. Consider the following words taken from the Forty

Martyrs:

Beholding their example is fine, but it is better to hear about them

because words enable their

teaching to enter the soul. However, we are in danger of receiving

either a good or unsatisfactory

report. I have heard it said that such accounts produce images by

giving rise to thoughts;

concepts and reflections belonging to the mind give birth to

thoughts. Thus you should prepare a

quiet, undisturbed and attentive mind to bestow fitting honor upon

the blessed martyrs. In this

way their memory will teach you about piety (eusebeia) and the love

of God. (J.159-60)

 This "memory" is crucial to Gregory's address when at the

beginning of his homily he convenes

all sorts of people who form a "holy flock, a royal priesthood"

(J.61.4) that they never forget to

celebrate Theodore's memory. The bishop of Nyssa seems to draw a

parallel between these "the

people who belong to Christ" (J.61.4) and that place of assembly:

"where the memory (mneme)

of the just and the rest of the saints is present, first consider

this house's great dignity to which

souls are lead" (J.62.26-63.1). Again keeping in mind the fact that

martyrs resemble a book of

instruction (cf. above, J.63.9-12), the temple of God "exhibits

images of flowers made in the

likeness of the martyr's virtues" (J.62.5-6). In other words,

Gregory sees a close identification

between the people assembled, Theodore for whom they have come to

venerate and the physical

attributes of God's temple. Because the local church of Euchaita in

Amaseia is the resting place

of the martyr, it is sanctified with the remains of his physical body

which "appears as if it were

alive and healthy" (J.63.22-3). Most likely Gregory is alluding to

the miraculous preservation of

Theodore's body, a phenomenon not uncommon among the remains of

certain saints down

through the ages.

 Marvelous as this physical preservation may be, Gregory wishes

to draw attention to the fact

that Theodore's body is an enduring token of that incorruptibility

(aphtharsia) typical of a

Christian life well lived:

For the soul which is ascending is fond of residing in its own

inheritance and converses in an

incorporeal manner with its own brethren; the body is a deserving and

immaculate vehicle for that

purpose which never allows the harm originating from its own passions

to reside with

incorruptibility. Enwrapped with much honor and solicitude, it

dwells in this holy place as an

inestimable treasure reserved for the time of regeneration

(paliggenesia) and shares the uniqueness

with regard to other bodies. (J.62.13-19)

 Here emphasis is upon the physical body (soma) which is "a

deserving and immaculate

vehicle," a fact made more conspicuous by Theodore's horrible bodily

sufferings. The theme of

incorruptibility runs through virtually all the writings attributed

to Gregory and assumes special

significance not only in the case of physical martyrdom but in a life

which resembles it as closely

as possible. By this I mean a life devoted to prayer or

contemplation which for the early Church

usually took place within the framework of consecrated virginity or

monasticism. It is as though

the afflictions endured by such persons as Theodore, the Forty

Martyrs and St. Stephen were an

archetype of those immaterial or psychological and spiritual

afflictions concomitant with a life

devoted to contemplation. Furthermore, note the important phrase,

"the soul which is ascending"

(psuche men gar anelthousa), which introduces a concept central to

Gregory of Nyssa's

thought, perpetual ascent or the continuous reaching out to deeper

levels of spiritual reality as

signified by the term epektasis. Such stretching forth for Gregory

is essential to our participation

in Christ's resurrection as depicted in his Commentary on the Song of

Songs:

After the resurrection, the body which has been transformed into

incorruptibility, will again be

joined to the soul. The passions now disturbing us because of the

flesh will not be restored with

those bodies; rather, we shall become tranquil. No longer will the

flesh's prudence dispute with

the soul. No longer will there be civil war with the passions set

against the mind's law, where the

soul is overcome and taken captive by sin. Nature will then be

cleansed from all such things, and

one spirit will be in both. (I mean both in the flesh and in the

spirit), and every corporeal

disposition will be banished from human nature. Thus the text of the

Song exhorts us, even if we

now live in the flesh, not to turn to it in our thoughts; rather we

should only regard the soul and

attribute all manifestations of affection in the text to the

surpassing goodness of God as

pure, undefiled offerings. For God alone is truly sweet, desirable

and worthy of love. The

present enjoyment of God is the starting point for a greater share of

his goodness, and it increases

our desire for him.

(J.30-1)

 Since Gregory of Nyssa identifies the death of Blessed Theodore

with that of Jesus Christ

when he appeared before the tribunal which condemned him, he

automatically shares the same

powerful intercessory role as the Apostles, especially Peter, Paul,

James and John. Gregory

makes this same identification in Saint Stephen, Protomartyr, and it

therefore is helpful to

compare the two texts:

Remember Peter, awaken Paul along with John the theologian and

beloved disciple, who are

solicitous on behalf of the churches which they have founded and on

whose behalf they endured

dangers and death...But by the power of your intercession and those

with you...the young shoot

will return to you. Theodore, J.71.4-7, 11-12, 13.

The Apostles of the Savior were neither lamps, lights nor stars but

messengers of light not

illumining one region or area but brightening every place under

heaven. The most important

leaders were Peter, James and John who were designated as witnesses

by Christ, running to the

end of their lives and expending themselves by various forms of

witness. For he whom the Lord

designated as leader of the apostolic chorus obtained proper glory.

Stephen, Protomartyr,

J.102.10-19)

 This association with the founders of the Church towards the end

of the homily on Blessed

Theodore is meaningful in that Gregory of Nyssa elevates his

protagonist to an intercessory role

for the local church of Euchaita where his remains are venerated.

Furthermore, through the

heavenly intercession of Theodore, the "fruitful field of faith in

Christ [will] always bear the fruit

of eternal life in Christ Jesus our Lord" (J.71.14-16). Gregory thus

comes full circle when he

fittingly associates this "fruitful field" at the conclusion of his

panegyric with the faithful people

mentioned at the very beginning: "You, the people who belong to

Christ, a holy flock, a royal

priesthood."

 A note regarding the text, In Praise of Blessed Theodore, the

Great Martyr, as well as other

works by Gregory of Nyssa which I have cited: the critical edition

by John P. Cavarnos may be

found in Gregorii Nysseni Opera, Sermones, Pars II, Vol X, Tomus I

(E.J. Brill, Leiden, 1990),

pp.61-71. Within the translation itself are the letters "J" and "M."

"J" refers to Cavarnos' critical

edition. The process of establishing the critical texts of all

Gregory's writings was begun under

the direction of Werner Jaeger and continued after his death. The

letter "M" refers to J.P. Migne's

edition, PG#46.736-48.

The Text

[J.61 & M.736] You, the people who belong to Christ, a holy flock, a royal priesthood which had come from every place, city and the countryside, what is the source of that sign which brought you to this sacred place? Who are you who hasten here and planned this [journey] beforehand? Is it not the season of winter which is untroubled by war, when armed soldiers are not present, sailors set sail over the foamy [waves] and the farmer puts to rest the ox used for plowing in the stall? It is not clear that the holy martyr sounded the trumpet from among the roster of warriors, rouses people from diverse regions to a place of rest, [M.737] proclaims a home, not in preparation for war but to a sweet and attractive peace for Christians? We believe that in the year when the barbarian invasion stopped and the horrible war against the savage Sythians came to an end we witnessed no frightening, terrible war, no triple crested helmet nor a brandished sword glittering in the sun, [J.62] but the all-powerful cross of Christ which wards them off, the means by which he obtained glory through his suffering.

Furthermore, I ask you to consider closely those who keep blameless religious observance such as the martyrs who compose an outstanding assembly of the just as well as those deemed worthy of recompense while still in the world, [Jms 1.27]. Let me affirm that they are still with us. Their great honor is open for all to see: by recognizing the fruit of piety, you must strive to share in their reverence. Desire the honors which Christ dispenses according to the worthiness of his athletes. But if it pleases him that we may enjoy future benefits which a pure hope offers to the just when the judge of our lives comes to us, we may see the company of the saints which is so magnificent and glorious. For the soul which is ascending is fond of residing in its own inheritance and converses in an incorporeal manner with its own brethren; the body a deserving and immaculate vehicle for that purpose which never allows the harm originating from its own passions to reside with incorruptibility. Enwrapped with much honor and solicitude, it dwells in this holy place as an inestimable treasure reserved for the time of regeneration and shares the uniqueness with regard to other bodies. For this common death which is similar in nature has no comparison. There are other abominable matters, for example, no one should lightly disregard the tomb but is this person opens himself to persuasion, he is liable to have no share in the repugnance of this present age, thereby avoiding the burden of the human condition.

Should a person come to a place similar to our assemble today where the memory of the just and the rest of the saints is present, first [J.62] consider this house's great dignity to which souls are lead. God's temple is brightly adorned with magnificence and is embellished with decorations, pictures of animals which masons have fashioned with delicate silver figures. It exhibits images of flowers made in the likeness of the martyr's virtues, his struggles, sufferings, the various savage actions of tyrants, assaults, that fiery furnace, the athlete's blessed consummation and the human form of Christ presiding over all these events. They are like a book skillfully interpreting by means of colors which express the martyr's struggles and glorify the temple with resplendent beauty. The pictures located on the walls are eloquent by their silence and offer significant testimony; the pavement [M.740] on which people tread is combined with small stones and is significant to mention in itself.

These spectacles strike the senses and delight the eye by drawing us near to [the martyr's] tomb which we believe to be both a sanctification and blessing. If anyone takes dust from the martyr's resting place, it is a gift and a deserving treasure. Should a person have both the good fortune and permission to touch the relics, this experience is a highly valued prize and seems like a dream both to those who were cured and whose wish was fulfilled. The body appears as if it were alive and healthy: the eyes, mouth, ears as well as the other senses are a cause for pouring out tears of reverence and emotion. In this way one implores the martyr who intercedes on our behalf [J.64] and is an attendant of God for imparting those favors and blessings which people seek.

From all this, oh devout people, learn that "the death of his holy ones is admirable before the Lord" [Ps 115.6], for all men comprise one and the same body; they share the same substance as one dough and are carried off to death. However, the martyr's suffering bestows grace which is lovable, joyful and undeniable as the text above teaches. Therefore we believe that appearances hold out the promise of future blessings procured from trials endured in the world. Many are those who pursue [pleasures of] the stomach, vainglory and the rubbish of all this world's charms while neglecting that which is to come; rather, such persons believe that death puts an end to all these things [Phil 3.19]. But a thoughtful person will learn about great matters from that which is small and about archetypes from shadows. To whom will the honor of kings go? Who will be remembered among men with regard to that arrogance resulting from visible reality? Which general who has captured fortified cities and has enslaved many peoples is celebrated as this soldier, poor man and conscript whom Paul has armed [Eph 6.11] and whom the angels have anointed for combat and whom Christ has crowned with victory [2Tim 4.8]? Since these words unite you to the martyr's trials, follow the saint's uncommon example and forsake any useless pursuit because everyone loves such things.

The fatherland is majestic by reason of beholding the sun. Job [J.65] is noble because he came from the [land of the] sun's rising and continued to observe those customs with which he was acquainted [Job 1.3]. On the other hand, the martyr possesses the entire earth and every citizen who dwells under the sun. However, a list of armed men is taken [M.741] from that vicinity when their regiment is transferred to our region where its leaders post them to rest during the winter. But when war suddenly arises not by an incursion of barbarians but by Satan's ordinance and decree which God opposes (for every Christian is put under the ban of a severe prescription and is condemned to death), the thrice blessed [Theodore] reveals his piety and gives witness everywhere to his faith in Christ in addition to being inscribed upon the forehead with a confession. He is no longer a novice nor untried by battle and combat but has fortified his soul to resist dangers; he is neither afraid nor a coward reluctant to speak. The evil spirits have convened a court along with their leaders and taxiarchs which is reminiscent of Herod and Pilate who condemned the Lord to be crucified by a similar judgment. They said, "What is the source of your courage, you who dare to mock the king's decree? Do you [J.66] not submit in trembling to those royal decrees? Do you not worship the authorities who are in power?" Maximianus was then king whom these leaders served.

With stern countenance and resolute mind [Theodore] responded to their charges by saying, "I do not know the gods because they are false, whereas you err by honoring and addressing them, having been influenced by demons who have deceived you from [the worship of] God [cf. Jn 3.18]. But as for me, Christ is God, the Only Begotten Son of God. Therefore on behalf of the true religion and by confessing him, let him who inflicts wounds go ahead and cut; let him who strikes thrash; let him who burns lead to the flame, and let him who is grieved by my words cut out my tongue. Each member of the body needs patience bestowed by the Creator." The tyrants were at a loss by these words and could not sustain the first refutation of his integrity because this youth was bursting with passion and sought death as if it were a sweet drink.

For a brief period the [persecutors] were at a loss and took counsel with regard to future action. One of the military leaders with a refined demeanor scorned the martyr by the following response: "Theodore, are you the Son of God? Was he born to suffer as a man? My god was not born for this purpose, but I believe that he is a son and that his birth befits his divinity. But you and your childish, pathetic reasoning should make you blush and hide due to your profession in an effeminate god whom, like a mother, you worship her twelve sons who gave birth to [J.67]a multitude of demons just like a hare or a sow which effortlessly conceive and give birth!"

The tyrants mocked the saint by this two pronged attack of idolatry and under the guise of clemency said, "Give us a short time to consider such madness. Perhaps by giving him [M.744] a brief rest he might change his mind for the better." These [despots] called wisdom insanity, reckoned madness and label derangement eloquence just like drunks who vehemently berate sober persons. However, this pious man and soldier of Christ made full use of manly behavior in the respite allotted to him.

What did he do? You certainly have enough time to ponder over his tale with joy. The gods' temple erected to their mythical mother was located in the capitol city of Amasea by a river bank where such mislead persons devised their folly. But the noble man remained fearless while his detractors watched for an opportune moment and a occasion because they yearned to accuse him of setting a fire and impatiently expected him to admit it. Once everyone learned of this incident (for a blazing fire started in the midst of the city), [Theodore] did not disclose the deed nor hasten to speak about it. However, it was certainly clear to [his accuser's] arrogance and to the confusion of their great joy that this incident was a source of distress for the temple and its graven image. It was reported to the magistrates that he was responsible for burning the temple and a judgment more fearful than the first resulted due to his provocation.

Once the [judges] took their seats in court, the magistrate eloquently questioned Theodore who stood in their midst [J.68] and who quickly turned the interrogation into a confession [of faith]. Since they could not accuse him and their fearful threats had no effect, they changed their tactics and benignly attempted to withdraw the accusation by offering him promises. "If you wish to submit to our counsel," they said, "we will at once reinstate your renown from such disgrace, change your ignominy into honor and will swear that you share in the glory which belongs to the office of chief priest." When he heard of this honor, the thrice-blessed [Theodore] said, "I judge the priests of idols as wretched men and pity the attendants of such vain practices. I both greatly feel for and loath the chief priest. He is among the worst and most miserable of men, a fact which is more unimaginable than any unjust circumstance; he is the cruelest of murderers and is more wanton than any dissolute person. Therefore let your devastating actions run their course. Tell me, you who make such depraved promises, by choosing a life of piety and righteousness with respect to God, it is better to be a outcast in God's house than to dwell in the tents of the wicked [Ps 83.11]? I pity the kingdom's subjects to whom you continuously read the iniquitous law because its authority is considerable. They can keep the title of chief priest for themselves, cloth themselves with dark purple in imitation of evil chief priests and wrap their melancholy with bright dignity. When approaching the impure altar, [M.745] they sacrifice butchered birds before kings, [J.69] examine the entails of wretched cattle, sell meat stained with blood and defile their clothing."

After the just man had uttered these words, the leaders no longer feigned goodwill but accused him as being most disrespectful of the gods, contemptuous of kings and a blasphemer. First they tortured him by tearing his body which they had suspended upon a tree. While the executioners were vigorously at work, he remained steadfast, constant and sang about his torments from the Psalm, "I will bless the Lord at all times, his praise ever in my mouth" [Ps 33.2]. Those torments of the flesh diminished while he sang and were as though another man were being mistreated. In this fashion the prison sanctioned his punishment. Another phenomenon occurred with regard to the saint: at night he heard a multitude singing, and those outside saw their radiant splendor in the dead of night. This marvelous visitation troubled the prison guard and a sound emanated from inside the cell; no one was present except the martyr who remained at peace with the other sleeping prisoners.

After many such events, [Theodore] was strengthened by his confession and piety, and they brought a vote of condemnation upon him. He was ordered to be burned and in the way finished his wonderful, blessed journey to God. However, [Theodore] left behind a lesson from his agony: he summoned the people, taught the church, put demons to flight, brought angelic peace, implored benefits from God, healed various illnesses in that place, provided a safe haven for those tossed by afflictions, was a rich treasury [J.70] for the poor, a quiet inn of rest for travellers and a continuous festal celebration. If we keep the yearly festival, an enthusiastic multitude will always be in attendance; the highway leading there bore them along like ants with some going and other departing.

Therefore, oh blessed anniversary graciously provided by the Creator, we flock to your festival with the martyrs' holy band which worships a common God. By recalling the victory of our many struggles, you return to us, and when you arrive, you provide us with a day of celebration. We beseech you, whether you dwell in the air above or in some celestial circle or angelic [M.748] chorus, that you assist the Lord or worship him as a faithful servant with the powers and virtues. Come from that place to those who beseech you, invisible friend! You have learned of his death, a means by which you might give double thanks to God who conferred this favor through one passion and one pious confession that you may rejoice in the blood he shed and in the grievous fire he endured. As a result you will have as worthy ministers those who witnessed the spectacle. We lack many benefactors. Intercede on behalf of the people that they may share one kingdom because the martyr's country is one of affliction whose citizens and brethren and kinsmen have died and have been honored. We fear afflictions and expect danger because we are close to the ungodly Sythians who grieve us with war. As a soldier, fight for us; as a martyr, grant courage to your fellow servants. Since you have prevailed over this life yet are familiar with humanity's sufferings and needs, grant peace that the festivals may continue, that the furious, insolent, mad barbarians might not triumph over the temples or altars and that they might not tread the holy place.

We who have been kept safe and unharmed ponder [J.71] your beneficence and implore protection for the future. Should we experience stress and dishonor, let your people beseech the chorus of your fellow martyrs; the prayers of many just people will exonerate sin. Remember Peter, awaken Paul along with John the theologian and beloved disciple, who are solicitous on behalf of the churches which they have founded and on whose behalf they endured dangers and death. They did not engage in idol worship which was inimical to our head [Christ] in order that heresy may resemble thorns to pluck out vines, that weeds might not suffocate wheat, that no rock hinder the true, rich dew and that anything without root may show the power of the fertile word [cf. Mt 13.25, 7, 20]. But by the power of your intercession and those with you, oh marvelous and most bright among the martyrs, the young shoot will return to you, the flourishing citizenship of Christians will endure to the end in the splendid, fruitful field of faith in Christ which always bears the fruit of eternal life in Christ Jesus Lord. To him with the Father and Holy Spirit be glory, power and honor now and forever. Amen.

+

12

