We boldly hold forth the crucifix. . . .

I determined not to know anything among you except the crucifix.

Now there’s a straight-forward, bold quote! Some might say, a bit too bold. What kind of man or woman, do you suppose, would author such a quote? Perhaps a well-meaning pastor failing to grasp the virtue of patiently educating his congregation? Or, perhaps a liturgical fanatic crusading for Roman repristination? As you may already know, the words come actually from Saint Paul (1 Corinthians 1:23; 2:2). He says that the entirety of the apostolic message is the crucifix (literally, “Christ in the state of crucifixion”), and that everything he would know of the Christians in Corinth is the crucifix (literally, “Jesus Christ, and Him in the state of crucifixion”).

One wonders how Saint Paul would fare in a twenty-first century Lutheran pulpit in America. Saint Paul’s summary of the Christian faith is problematic in at least two ways. First, Paul’s radically Christocentric understanding of the apostolic faith might seem at odds with a more “balanced” glorification of the Three Persons of the Most Holy and Blessed Trinity. Second, Paul’s fleshly emphasis on the crucifixion might seem at odds with Christ’s resurrection victory.

Concerning the first problem, many churches have tried to offer correctives to Paul’s Christology. Historically, reformed churches have attempted to make headway in glorifying the Father by extolling His sovereignty. Charismatic churches have attempted to make headway in glorifying the Spirit by accessing immediate revelations. Eastern Orthodox churches have attempted a more comprehensive approach by praying a divine liturgy which, unlike the historic Lutheran rite, contains an epiclesis that asks the Father to send the Holy Spirit on the bread and wine to make them the Body and Blood of Christ. The modernizing Lutheran church has also tried its hand: (1) emphasizing a kindly grand-Father who oversees humanity without worrying too much about things like doctrine and practice, (2) rejecting the crucifix as an overemphasis on the suffering of the Son, and (3) introducing liturgies and hymnody which are more “spiritual,” as measured by toe-tapping and clapping.

Especially in this context, the historic Gospel lesson for the Feast of the Holy Trinity is a God-send. In John 3:1-15, Jesus, the Son of Man, authoritatively declares that we must be born of water and the Spirit to enter the kingdom of God, His Father. To live, really to live, to be rid of sinful flesh and death, means that we must receive the divine life from above. Buthow is this possible? Who can deliver such a gift? Only the Incarnate One, come down from heaven. Only the Son can give life and communion with the Most Holy and Blessed Triune God. John’s Christology is no less radical than Paul’s. Doctrinally, the Gospel for Trinity Sunday may begin with the kingdom of God the Father (vv. 3,5). It may move to the impenetrability of the Spirit (v. 8). But it necessarily concludes with the crucified Christ (vv. 14-15).

This movement is nothing new. When the children of Israel were attacked by deadly serpents in the wilderness (Numbers 21:4-9), there was only one way for any of them to survive. They had to look up at the bronze serpent that Moses made and set on a pole. If they were bitten and did this, they would live. Otherwise, they would die. It didn’t matter if they prayed to the transcendent Father in heaven, or sought the immediate aid of the Spirit. If they didn’t look at the bronze serpent, they would die. According to God’s order of salvation, it was the bronze serpent that took the curse the Israelites deserved for their sins. It was the bronze serpent that made a public spectacle of the deadly serpents, triumphing over them. The bronze serpent brought life from God to those who looked up at it. This is how we look up at the crucifix. This is what we see in the crucified Christ. Hanging on the cross, He takes the curse we deserve for our sins. He makes a public spectacle of the old deadly serpent, the devil. He brings the divine life down to earth, to us, as we look up to Him in faith. Hanging on the cross, He takes our death into Himself and grants us a share in the life of the Triune God. Here we begin to understand the solution to the second problem raised above. Paul’s fleshly emphasis on Christ’s crucifixion is not at odds with His resurrection victory. The crucified Christ brings the gift of life now through faith. The resurrected Christ brings the promise of life to come in glory.

It turns out that equal glorification of the Three Persons of the Holy Trinity occurs as one looks to the crucified Christ in faith. In the crucifix the Father has revealed His full love for us. In the message of the crucifix, and the sacraments flowing from the crucifix, the Spirit gives us the new birth from above. A Most Blessed Feast of the Holy Trinity in Christ crucified!

The royal banners forward go;

The cross shines forth in mystic glow

Where He in flesh, our flesh who made,

Our sentence bore, our ransom paid.

Where deep for us the spear was dyed,

Life’s torrent rushing from His side,

To wash us in that precious flood

Where mingled water flowed and blood.

Fulfilled is all that David told

In true prophetic song of old;

Amidst the nations, God, saith he,

Hath reigned and triumphed from the tree.

Venantius Fortunatus

The Lutheran Hymnal 168, stanzas 1-3 a
The Reverend Jonathan E. Shaw
