Lines, Triangles, and the Trinity

Paper submitted for the Experience of God in the Disciplines, September 2001, Robert Styer

From the early centuries of the church variations of a triangle have symbolized the Trinity.1 The equilateral triangle is a powerful picture of the coequal nature of the three persons. It stresses the distinctions, the “is not” doctrine, of the three persons by the maximal separation of the vertices. Many triangular images have been used to symbolize the Trinity, for instance2 (see Appendix A for more symbols),

[image: image1.jpg]

Symbols are very powerful, and although everyone agrees that physical symbols cannot hope to encompass truths as deep as the Trinity, the human mind seems to seek immanent representations of transcendent truth. As Farbridge argues at length, “the tendency to give a substantial visible from to an abstract idea is so deeply rooted in humanity that it must be looked upon as responding to a human necessity.”3 Given the importance of symbols to human understanding, we should carefully consider if the triangle is the most appropriate representation of the Trinity. In this paper, we will first review biblical uses of the number three, then argue that a straight line is closer to the biblical imagery of three. We will see how line imagery enhances biblical exegesis, then the implications of this imagery in theological controversies such as trichotomy and procession.

Hopper explains the powerful psychological appeal of three:

As Aristotle put it, “Of two things or men, we say ‘both’ but not ‘all.’ Three is the first number to which the term ‘all’ has been appropriated.”…A single occurrence is of no significance. A repetition is noticeable, but might easily be the result of coincidence. A third occurrence of the same nature gives the event the impress of law….The medieval theologian makes a point of the three days entombment of Christ, for “in three days is proved all deed and fiat veritable.”4
Three represents a pattern that is expected to continue. For instance, in Luke 2.46 the young Jesus spent three days in the temple before his parents found him. Three days indicates this was not a youthful whim but a purposive activity. In Luke 13.7 the fig tree bore no fruit for three years, indicating an essential barrenness that only concerted action could reverse. In each gospel, the feeding of the five thousand takes place after the crowd followed Jesus for three days, with the implication that they would continue to listen to his teaching until they dropped from hunger.

Threefold structure emphasizes the absolute alignment of the writer’s idea. The three temptations in the desert emphasize that the devil is fully tempting Christ and that Jesus is fully resisting the evil one. The famous six woes in Luke 11.39ff are really two groups of three woes. No one missed the full extent of Jesus’ condemnation, the recipients certainly realizing the direction of his remarks. In Acts 10 the apostle Peter saw the sheet with unclean animals, and three times God declared the unclean clean. After the threefold repetition, Peter is clear what God means and he applies God’s directive without hesitation to the Gentile question.

Biblical authors use the alignment symbolism of three to create ‘rhetorical perpendiculars.’ For instance, we already referred to the fig tree in Luke 13. The three years suggest a straight unwavering life of barrenness; if the tree were to bear the following year, this would be totally unanticipated, in other words, perpendicular to one’s expectations. In Acts 9.4, the newly converted Paul is blind three days before his sight is restored. The three days of blindness mirror the full blindness of his former life, so the ‘perpendicular’ event of the opening of his eyes implies that Paul receives spiritual as well as physical sight. The parable of the Good Samaritan in Luke 10 derives much of its power from the ‘three nonhelpers’: the priest, the Levite, and the presumed view of how a Samaritan would be expected to act. The Good Samaritan is perpendicular to all expectations; the threefold structure of the parable creates the “straight line” anticipation of abandonment that allows the ‘rhetorical perpendicular’ of the Good Samaritan’s action to shock us.

The most famous reference to three in the New Testament is the three days Jesus lay in the tomb. Mark’s gospel climaxes near the end of chapter 8, when Peter confesses Jesus as the Christ, and Jesus teaches that he must die and rise again. The three days of death emphasize that he is truly dead, and the rising should be seen as a perpendicular event, as a contrast to the preceding sufferings. The significance of the sign of Jonah in Matthew 12 is the contrast between the hopelessness of three days in the belly of a fish---three suggesting the straight line leading to death---and the subsequent powerful preaching of the prophet---an event perpendicular to death in every aspect, just as Jesus’s signs are in a different dimension than the Pharisees imagine.

Summarizing our argument so far, when expositing scriptural passages, the number three is best represented by a straight line. The line imagery suggests the continuation or alignment implicit in the biblical uses of three. The image of three points in a line can also reinforce the perpendicularity of a contrasting conclusion. A triangle image would not aid these exegeses. We now argue why thinking of three as a triangle can actually mislead exegetes.

For instance, in the love chapter I Cor. 13, three attributes remain---faith, hope and love, with the greatest of these being love. If one naively associates ‘three’ with ‘triangle,’ one might think that faith, hope and love are at the corners of a triangle, and are very distinct and independent aspects, with love at the apex. But if one thinks of ‘three’ as a ‘straight line,’ the essential dependence of the three qualities is clear. Faith, hope and love are not three independent qualities, but are three closely related milestones in our spiritual pilgrimage; love is not independent of faith and hope, but is the highlight of our spiritual growth. Straight line imagery supports this relationship better than triangle imagery.

As another example, consider the three witnesses in chapter 5 in the first epistle of John. If one subconsciously adopts the geometric triangle as one’s gestalt, one might consider that the Spirit and the water and the blood are three very distinct and co-equal witnesses to the Sonship of Jesus. But if one adopts the rhetorical straight line to guide one’s thoughts, the Spirit and the water and the blood are not meant to be the diverse witnesses that a triangle would suggest. They are closely related witnesses that align to point to one truth. Some commentators relate the water and blood to the sword thrust, and view the Spirit as a different sort of entity.5 The three witnesses are certainly not viewed as co-equal and distinct. Most commentators see the three witnesses as temporal references: the Spirit witnesses through the church, the water is the baptism that begins Jesus’ ministry, and the blood refers to the crucifixion that ends his public ministry.6 Note how the straight line imagery supports a temporal emphasis better than a triangular image.

Whether humans are body, soul and spirit, or just body and spirit is a long-standing debate. The trichotomist generally highlights the essential differences between the three Greek words, while the dichotomist notes that almost always only two of these are mentioned and are meant to be clearly in contrast. If one symbolizes body, soul and spirit by a triangle, this controversy is important. In particular, I Thes. 5.23 could mean that we have three distinct and separate parts and our God must keep each part from sin. If one views the threefold nature of humans as a line, however, the stress is that our entire being is kept blameless from sin which affects each of the intimately related parts of our nature. The straight line analogy also allows us to view humans as three parts without underestimating the contrast explicit in passages such as John 3.6, I Cor. 5.3, and James 2.26. Hebrews 4.12 is especially poignant in the linear analogy; triangle imagery stresses diversity and suggests that soul and spirit are quite distinct. Triangle imagery lessens the difficulty of dividing soul and spirit. Linear imagery, however, correctly stresses the intimate connection of soul and spirit and so magnifies the precision of the word of God.

Even the trinitarian formula for baptism in Matt 28.19 benefits from rhetorical rather than geometric imagery. If one subconsciously thinks of a triangle, one might envision that God is a diverse being so one is required to baptize in all three names lest the new disciple miss part of God. If one subconsciously thinks of a straight line, one avoids the error of “parts of God” and more likely envisions a God that in his fullness supports the authority and commands that the Son gives his disciples.

The ancient controversy over procession is affected by one’s subconscious adoption of a triangle or a line for the Trinity. If one subconsciously adopts the triangle imagery, one sees a huge difference between procession from one vertex versus two vertices---the argument over procession is clearly important. But if one adopts a straight line as an image,

[image: image2.png]Father son Spirit

then visually it is not clear that there is a difference between procession from the Father or from the Father and Son. The difference is at best minor. Given that scripture does not emphasize the nuances of procession, it probably deserves to be a minor controversy, and the line imagery helps downplay excessive fascination with this topic.

A lot of cults make a living by feeding on misunderstandings of the Trinity. The triangle imagery unwittingly undergirds the cults’ arguments. In the Jewish context, the problem was not the distinctness of the Father and Jesus, but their essential agreement in purpose and plan and power. Thus, most scriptures emphasize the unity and connections in the Godhead, not the distinctions, and cults exploit these scriptures. Since the triangle image strongly affirms the distinctness and deemphasizes the essential connectness of the persons, the average believer sees a contrast between his or her internal imagery of the Trinity and the scriptures quoted by the cults. A straight line analogy undergirds the scriptural emphasis on the unity of the Godhead. The line view suggests that God has a single purpose and direction, the revelation of salvation from the Father by the Word through the Spirit. A triangle view does not convey the united direction of God’s purposes and works, and misleads naive believers to focus on different issues than scripture does.

In conclusion, for many aspects of theology, a line is a better image than a triangle when ‘three’ is present. Obviously, all images fail to capture the fullness of transcendent truth. In this short paper, we will not list the shortcomings of the line analogy since these are numerous and should be evident after reflection. Appendix B will review some literature on cultural uses of three and triangles, concluding that there is no necessary connection. Given that humans will symbolize abstract ideas, the biblical ‘threes’ should be viewed as rhetorical alignments and not as diverse vertices of triangles.

Endnotes

[1] Cirlot, J. E., A Dictionary of Symbols, trans. Sage, second edition, Routledge and Regan Paul, London, 1971.

[2] http://www.bright.net/~gray0013/symbols/trinity.html, reportedly taken from Church Symbolism by F. R. Webber, Second Edition, Gale Research Center, Detroit, 1971.

[3] Page 3, Farbridge, Maurice, Studies in Biblical and Semitic Symbolism, Ktav Publishing House, New York, 1970.

[4] Page 5, Hopper, Vincent Foster, Medieval Number Symbolism, Cooper Square Pub., New York, 1969

[5] For instance, John Wesley’s Commentary; Matthew Henry’s Commentary;

[6] For instance, Eerdmann’s New Bible Commentary, 1970; the 1871 commentary by Jamieson, Faucette and Brown; Robertson’s Word Pictures of the New Testament is ambiguous as to whether the water and blood refers to the sword thrust or to the baptism and crucifixion but leans towards the latter.

APPENDIX A.

Here are several images used to represent the Trinity, from the web page

http://www.bright.net/~gray0013/symbols/trinity.html, which the author obtained from Church Symbolism by F. R. Webber, Second Edition, Gale Research Center, Detroit, 1971.

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]:’ %
= L

APPENDIX B. A Review of Symbolic Meanings of Three and Triangles

Farbridge [5, pp. 99-114] gives an overview of the use of three in a variety of ancient cultures. Three represents a ‘small, well-rounded total,’ e.g., Moses hidden for three months. This idea then extends to represent ‘many’ or ‘enough’ and hence conveys a sense of completeness, e.g., the three transgressions passage in Amos. In Hebrew, threefold repetition conveys the sense of the superlative, e.g., the threefold Holy, holy, holy in Isaiah’s epiphany (pp. 99-101). In the Talmud, threefold repetition denotes supreme importance (pg. 107). The Greeks regarded three as the determining or final or complete number. (Curiously, Jung viewed three as incomplete [1, pg. 168].) Cooper [3, “Number” entry] says that three represents forward movement, overcoming duality, creating synthesis. Three carries certainty and power.

Hopper summarizes well the common assertion that in the development of language, three originated from the undifferentiated word for ‘many.’ He notes the distinction between the dual and the many in Egyptian, Arabian, Hebrew, Sanskrit, Greek and Gothic languages and so explains the association of three with the superlative [6, pg. 4]. The passage quoted in the beginning of our paper is part of his argument defining the “statistical” use of three, which in our paper is called the ‘rhetorical’ or ‘straight line’ use.

Farbridge also discusses the philology of three, and concludes with an interesting speculation on the root of the Semitic words for three [5, pp. 113-114]. He suggests that three is derived from the root word ‘heap’ or ‘mound. He then shows how the Semitic meaning of three became attached to ‘raise’ or ‘extend’ (hence the superlative connotation of three). Farbridge also relates the word for three to the root for ‘suspend’ or ‘hang’ and claims this is why the triangle-three connection is natural.

Indeed, Cooper [3, “Three” entry] bluntly states that the triangle is the chief symbol for three. He quotes Plutarch’s reasoning on the Egyptian use of a triangle for a deity, and notes that the Pythogoreans associated the equilateral triangle with Athena and wisdom [3, “Triangle” entry]. Schimmel [8, pp. 73-74] says that Plato and the Pythagoreans and Christian writers associated three with triangles. Farbridge points out that the Samaritans evidently arranged letters in the phylactery as two triangles [5, pg. 106]. Cirlot [2, “Triangle” entry] notes that the Carthaginians used a triangle to symbolize the god Tanit. Liungman notes that the Hittites associated triangles with ‘good’ or ‘healthy’ and notes that Xenocrates in the fourth century BC said the triangle symbolizes God.

But frankly, the triangle does not best represent the symbolism that most of these authors associate with three. Farbridge gives several Babylonian triads, often having astrological connections. For instance, the heads of the pantheon represent heaven, earth and water, and Farbridge says this triad represents space while the next triad represents time [5, pg. 102]. The Vedic cosmogeny divides space into heaven, atmosphere and earth [5, pg. 109] while the Greek and Roman theogeny divides the world into earth, sea and the underworld. The Cabbala interprets the three holy men of Ezekiel 14 as exemplars of creation, destruction and restoration [5, pg. 108]. Such examples emphasize either spatial or temporal linear relationships, consistent with a line and not a triangle image.

Cirlot makes an interesting observation [2, “Ternary” entry]: “If the number four has been found the most fitting ‘model’ to symbolize exterior or situational quantitative values, three has proved itself the number attached to the interior or vertical order of things.” His “vertical order” mirrors the linear order that we have argued is the best visualization of three.

In the context of biblical exegesis, Hopper makes the strongest argument against the triangle as a symbol for three. To oversimplify Hopper’s arguments , the Babylonians see most numbers as representing temporal (thus linear) events, while the Pythagoreans viewed the world geometrically (so triangles are prominent). Hebrew culture is firmly in the Babylonian camp, and in fact, Hopper believes that most of the Old Testament uses of three are ‘statistical’, with very few strictly symbolic examples of three [6, pg. 27]. As far the New Testament, Hopper asserts: “it is obvious to the most casual reader that [numerology] is at variance with the spirit of naivete and directness which distinguishes the scriptural accounts. The Pauline epistles, earliest and most certainly authentic of the original records, are completely innocent of number theory. The synoptical gospels, together with the more disputable account of John and the Acts, all first century compositions, do contain numbers, but these are ‘symbolic’ numbers only in the most elementary sense.” [6, pg. 69]. “…sober judgment will not find in these triads any more advanced symbolism than that of the statistical three, common to story, fable and legend the world over...” [6, pg. 70.] Dudley is even more blunt: “Pythagoras was responsible for number mysticism. The writings of the civilizations that came before the ancient Greeks, those of the Egyptian and Babylonians, contain no number mysticism.” [4, pg. 5]. Finally, we note that the extensive collection, Cetedoc CD-ROM Library of Christian Latin Texts, does not contain a single reference pairing the word triangle with either God or Trinity.

Summarizing, most people seem to agree that Pythagoras introduced a strong geometrical emphasis that would, for instance, associate three with a triangle. It is not clear if the three has strong associations with a triangle in other cultures. People seem to agree that the Semitic use of the number three includes rhetorical significance (consistent with our straight line model), but not the more mystical meanings that a triangle might suggest.

References for Appendix:

[1] Butler, Christopher, Number Symbolism, Routledge and Kegan Paul, London, 1970.

[2] Cirlot, J. E., A Dictionary of Symbols, trans. Sage, second edition, Routledge and Regan Paul, London, 1971.

[3] Cooper, J. C., An Illustrated Encyclopedia of Traditional Symbols, Thames and Hudson, 1978.

[4] Dudley, Underwood, Numerology, Mathematical Association of America, 1997.

[5] Farbridge, Maurice, Studies in Biblical and Semitic Symbolism, Ktav Publishing House, New York, 1970

[6] Hopper, Vincent Foster, Medieval Number Symbolism, Cooper Square Pub., New York, 1969

[7] Liungman, Carl, Dictionary of Symbols, ABC-CLIO, Santa Barbara, 1991.

[8] Schimmel, Annemarie, The Mystery of Numbers, Oxford University Press, New York, 1993.

