[image: image1.png](éCOP\AM

DEO
IPRESS

[image: image2.png]

[image: image3.jpg]

[image: image4.png]

Provost Linam, Dr. Mitchell, distinguished faculty and staff, parents, guests, and especially DBU honors students, thank you for inviting me to address you at this your first Honors Program banquet. I wonder who to honor the most. Perhaps the students, for the preparation of the Christian mind through this honors program will place each of these students in good stead to wisely apply the redemptive power of Christ to all of life. Perhaps parents and faculty who take seriously the observation of R.L. Dabney, Stonewall Jackson’s chaplain and later a college president, when he said, “The education of children [college students] for God is the most important business done on earth. It is the one business for which the earth exists. To it all politics, all war, all literature, all money-making, ought to be subordinated; and every parent [educator] especially ought to feel, every hour of the day, that, next to making his own calling and election sure, this is the end for which he is kept alive by God-this is his task on earth.” Truly, our world needs a fresh generation of sharp, well-educated and purposeful Christian college graduates preparing to transform culture in their generation. With Dutch theologian and statesman, Abraham Kuyper in the Stone Lectures on Calvinism, we realize the soteriological significance of the gospel for the salvation of the lost, and its cosmological significance to bring redemption to culture or to save civilization.

Indeed, redemption animates the story of the world since God moved on behalf of our first parents after they succumbed to temptation and fell through sin. Since the fall, the overarching story of the Bible and the record of history are replete with stories of God moving out into his creation and saving it with His power. So pervasive is this theme that in any story the keen observer will see Providence working out His sovereign purpose to save civilization. If one could take a core of history like a geologist would core the earth to mine its secrets, or as the climatologist can read history in the rings of an old growth tree, one would see God relentlessly working out his purposes over millennia. Today I would like to narrate part of this story extracting from it hopeful thoughts on Saving Civilization through the Transforming Power of Redemption.

We see God redeem fallen humankind when he clothed Adam and Eve. He worked out his purpose in the judgment of the flood when He saved Noah, his sons and their wives to repopulate the earth and rebuild civilization. God then called Abram (Abraham) out of a pagan culture, to father His covenant people who He kept for generations until by His high hand He delivered them from Egyptian bondage into the land of promise. There He commanded them to build a civilization in accord with His revealed law. With their repeated failure to do so came exile from which they have never recovered. In due time God unveiled His redeeming power when Jesus Christ His only Son our Lord was conceived by the Holy Spirit, and born of the Virgin Mary, grew up fully God and fully human in a real time-space world where he announced, introduced and inaugurated the kingdom of God on earth and redeemed both individual people and His creation through the cross.

Jesus displaced all other kingdoms; both the pagan Roman Empire and the prevailing Jewish order redefining the Kingdom with himself as king. N. T. Wright, luminary of the Anglican Church, and a foremost scholar of Jesus in the English-speaking world says this well in The Challenge of Jesus: Rediscovering Who Jesus Was and Is,
“The key thing was that the in breaking kingdom Jesus was announcing created a new world, a new context, and he was challenging his hearers to become the new people that this new context demanded, the citizens of this new world. He was offering a challenge to his contemporaries to a way of life, a way of forgiveness and prayer, a way of jubilee, which they could practice in their own villages, right where they were”(Wright 46). “Jesus announced the kingdom, He told the story of the kingdom in such a way as to indicate that Israel’s long exile was finally coming to its close. His retelling of the story was deeply subversive, with sharp polemic reserved for alternative tellings of Israel’s story. He was, in short announcing the kingdom of God…a message of a kingdom that would overturn all agendas. It is because he inaugurated the kingdom that we can live the kingdom…we can now implement that work today”(Wright 52-53). “God’s covenant faithfulness has been revealed in the good news of Jesus, bringing salvation for the whole cosmos” (Wright 124). “[Therefore] Early Christianity thought of itself as a kingdom-of-God movement. When Paul said, “Jesus is Lord,” it is clear that he meant that Caesar was not. This is not Gnostic escapism (the Jewish Essenes, who withdrew to Qumran by the Dead Sea) but Jewish-style no-king-but-God theology with Jesus in the middle of it. And this theology generated and sustained not a group of Gnostic-style conventicles but a Jewish-style new-covenant community.”

[image: image5.jpg]

Eusebius, fourth century Bishop of Caesarea and delegate to the Council of Nicea , writes in his Ecclesiastical History that the sunshine of God’s Word spread to the whole world [meaning Roman Empire] in the days of the Apostles and the early church. So powerful was the Christian movement that by the time of Constantine’s Edict of Milan some say fifty percent of the Empire’s population was Christian. This is evidence of the redeeming power of God. Even so a century later, just eighty five years after the Council of Nicea, Roman civilization imploded leaving salvation for civilization to arise from another people as the overarching plan of God proceeded.

As barbarians poured over the Rhine and the Danube, and Augustine lay dying after completing, City of God, while Goths lay siege to the walls of Hippo, Celtic warriors snatched Patrick from his carefree teenage life so God could prepare him as an instrument to save civilization. Born before Alaric sacked Rome, God had a bigger plan for Patrick than the expected comforts and advantages of Roman Briton aristocracy. Rather he drew close to God while starving as an Irish slave.

[image: image6.jpg]

Visigoths and Ostrigoths swept through Gaul (France), Spain and North Africa, over the Alps south through Italy until they descended on Rome itself. The barbarians hungered for the produce of the empire, but they also pillaged and plundered, destroying cities, burning monasteries and libraries, schools and civic buildings until one thousand years of civilization lay in ruins. The ordered Roman city, the running water and bathhouses, the flourishing centers of learning-many Christian by that time, broke down and closed. Scholarship and literacy died, the Church once again hid, and what we know as Europe entered a dark age despairing any hope for recovery. Nevertheless, as with every shadowy providence the Sovereign Lord prepared for the next advancement of His Kingdom.

Meanwhile, Patrick, lonely and exposed, tending sheep on the rocky slopes of unholy Ireland, yearned for God, talked with God and found Him his only comfort in life and his hope in the constant terror of death. As writes Thomas Cahill in How the Irish Saved Civilization, “[Patrick] endured six years of …woeful isolation, and by the end of it he had grown from a careless [sixteen year old] boy to something he would surely never otherwise have become – a holy man, indeed a visionary…On his last night as…a slave, he received in sleep his first otherworldly experience. A mysterious voice said to him: “Your hungers are rewarded: you are going home…Look, your ship is ready”(Cahill 102). Providentially undetected during his 200-mile trek to the sea as a fugitive slave, Patrick boards a ship and eventually arrives in Briton to the open arms of his family. However, “Hardened physically and psychologically by unsharable experiences, hopelessly behind his peers in education, he cannot settle down. One night in his parents’ house, a man he knew in Ireland visits him in a vision: holding “countless letters,” one of which he hands to [Patrick], who reads its heading…, The Voice of the Irish. At that moment, he hears the voice of a multitude…crying: “We beg you to come and walk among us once more. Stabbed in the heart,” he is unable to read further - and so wakes up. Try though he might, he cannot put the Irish out of his mind. The visions increase, and Christ begins to speak within him: “He who gave his life for you, he it is who speaks within you. [Patrick], the escaped slave, is about to be drafted once more-as Saint Patrick, apostle to the Irish nation” (Cahill 105).
After two decades of preparation, Patrick returns to the “Voice of the Irish” as the first missionary to venture beyond the Empire. “The step he took was in its way as bold as Columbus’s... He himself was aware if its radical nature. “The Gospel,” he reminded his accusers late in life, “has been preached to the point beyond which there is no one”- Nothing but the ocean” (Cahill 108). Remarkably, the Irish flock to the earthy minister and in four of five regions set aside their witchcraft and human sacrifice and curb their warrior ways, finding redemption in the vicarious sacrifice of the Lamb of God. “Patrick’s gift to the Irish was his Christianity-the first de-Romanized Christianity in human history, a Christianity without the sociopolitical baggage of the Greco-Roman world, a Christianity that completely inculturated itself into the Irish scene” (Cahill 148).
“By 461, the likely year of Patrick’s death, the Roman Empire is careening in chaos, barely fifteen years away from the death of the last western emperor. The accelerated change is, at this point, so dramatic we should not be surprised that the eyes of historians have been riveted on it or that they have failed to notice a transformation just as dramatic – and even more abrupt – taking place at the empire’s periphery. For as the Roman lands went from peace to chaos, the land of Ireland was rushing even more rapidly from chaos to peace” (Cahill 123-124). “It is hard to believe,” wrote Kenneth Clark, “that for…almost a hundred years [after Patrick’s death] western Christianity survived by clinging to places like Skellig Michael, a pinnacle of rock eighteen miles from the Irish coast, rising seven hundred feet out of the sea.”

“Gregory of Tours wrote this sad epitaph on sixth-century literacy: “In these times when the practice of letters declines, no, rather perishes in the cities of Gaul, there has been found no scholar trained in ordered composition to present in prose or verse a picture of the things which have befallen.” Ireland, at peace and furiously copying, thus stood in the position of becoming Europe’s publisher…While Rome and its ancient empire faded from memory and new, illiterate Europe rose on its ruins, a vibrant, literary culture was blooming in secret along its Celtic fringe. Patrick’s disciples would dot Ireland with monasteries where seekers learned the Christian faith” (Cahill 184). “…Thousands of hopeful students flocked first from Ireland, then from England, and at last from everywhere in Europe”(Cahill 157). “All the learned men on … [the continental] side of the sea took flight for transmarine places like Ireland, bringing about a great increase of learning…and books…to the inhabitants of those regions.” “Once they had learned to read the Gospels and the other books of the Holy Bible, the lives of the martyrs and ascetics, and the sermons and commentaries of the fathers of the church, they began to devour all of the old Greek and Latin pagan literature that came their way”(Cahill 159). “In a land where literacy had previously been unknown, in a world where the old literate civilizations were sinking fast beneath successive waves of barbarism, the white Gospel page, shining in all the little oratories of Ireland, acted as a pledge: the lonely darkness [of this pagan land] had been turned into light, and the lonely virtue of [warrior] courage, sustained through all the centuries, had been transformed into hope”(Cahill163-164).

“It needed only one step more to close the circle, which would reconnect Europe to its own past by way of scribal Ireland.” [Generations of Patrick’s disciples] provided that step when [they] sailed for Scotland and later the continent. “In this way, the Irish monastic tradition began to spread beyond Ireland. Already, the Irish monasteries had hosted many thousands of foreign students, who were bringing back Irish learning to their places of origin. Now, Irish monks would themselves colonize barbarized Europe, bringing their learning with them” (Cahill 184). A disciple of Patrick, “Columcille began founding monasteries with a will-at Durrow, Kells, and many other places-so that, by the time he reached the age of forty-one, forty-one Irish foundations could claim him as their royal patron”(Cahill169). Columcille, the “warrior-monk…had created by his singular determination a literate, Christian society among the Scots and Picts of northern Britain; and now, after his death, a fresh wave of his stout-hearted sons began to effect the same transformation among the pagan Angles of…northern England.” [Then] “Monks began to set off in every direction, bent on glorious and heroic exile for Christ…Some went north…others went northwest, like Brendan the Navigator, visiting Iceland, Greenland, and North America…Some set out in boats without oars, putting their destination completely in the hands of God. Many of the exiles found their way to continental Europe, where they were more than a match for the barbarians they met. They, whom the Romans had never conquered (and evangelized only, as it were, by accident in the person of Patrick, the imperfect Roman), fearlessly brought the ancient civilization back to its ancient home”(Cahill 188-189).
“One of these erratic travelers was Columbanus…About 590 he departed, with the requisite twelve companions, for Gaul, where he founded in quick succession three forest monasteries among the [barbarians]” (Cahill 191). One of these Luxeuil became one of the most important foundations of the Middle Ages. “At this great distance in time, we can no longer be sure exactly how many monasteries were founded in Columbanus’s name during his lifetime and after his death. But the number, stretching across vast territories that would become in time the countries of France, Germany, Switzerland, and Italy, cannot be less than sixty and may be more than a hundred…He had been on the continent for just twenty years. At this death in 615 he left behind a considerable body of work-letters and sermons, notable for their playful imitation of such classical writers as Sappho, Virgil, Ovid, Juvenal, Martial, and even Ausonius; instructions for the brethren; poems and lyrics, including a jolly boat song; and the even larger legacy of his continental monasteries, busily engaged in reintroducing classical learning to the European mainland” (Cahill 192). [The] monastic missionaries [brought] with them the learning, copied manuscripts, stories and heritage of western Christian civilization.” Once again, the continent erupted with the stories of ancient Greece and Rome, the Iliad and the Odyssey, The Aeneid, and most of all the Gospels, and letters and the Old Testament

“What they knew-the Bible and the literatures of Greece, Rome, and Ireland-we know, because they passed these things on to us. The Hebrew Bible would have been saved without them, transmitted to our time by scattered communities of Jews. The Greek Bible, the Greek commentaries, and much of the literature of ancient Greece were well enough preserved at Byzantium, and might be still available to use somewhere-if we had the interest to seek them out. Latin literature would almost surely have been lost without the Irish, and illiterate Europe would hardly have developed its great national literatures without the example of Irish, the first vernacular literature to be written down. Beyond that, there would have perished in the west not only literacy but all the habits of mind that encourage thought. [Instead the Irish] fanned out cheerfully across Europe, founding monasteries that would become in time the cities of [Europe among them] …Wurzburg…Salzburg, Vienna…Fiesole [just outside Flourence] …to name but a few”(Cahill 193-194). “By this point, the transmission of European civilization was assured. Wherever they went, the Irish brought with them their books, many unseen in Europe for centuries and tied to their waists as signs of triumph, just as Irish heroes had once tied to their waists their enemies’ heads. Wherever they went, they brought their love of learning and the skills in bookmaking. In the bays and valleys of their exile, they reestablished literacy and breathed new life in the exhausted literary culture of Europe. And [says Cahill] that is how the Irish saved civilization”(Cahill 195-196).
What if the Irish had not emerged by the providence of God as a Christian people, immersed in learning, reading and copying. What if devotees from the continent had not braved the sea carrying with them Latin literature, history, rhetoric and the scriptures? When Islam began its medieval expansion it would have encountered little resistance to its plans because scattered tribes, ready for a new identity would have inhabited all of Europe. Instead, it met Charles the Hammer who stopped Islam’s advance and saved France. Then seventy five thousand Christian Knights of Serbia died to the last man, martyred on the sacred killing fields of what is now Kosovo where they arrested a million man Mohammedan army and saved Europe.

Would William Wallace, the national hero of Scotland, educated in Latin letters in France, have gathered the fortitude to lead his compatriots to victory over their English overlords without reveling in Livy’s story of Horatius single-handedly defending the bridge? What if General George Washington had not read of Cincinnatus (also Livy) the citizen soldier when he studied at home with his mother? Would he have ceremoniously surrendered his sword to the Continental Congress after defeating the British or would he have hearkened to the cries of his army to march on Philadelphia to recover their back wages and be crowned a new King George? Would the great national literatures of Europe ever have been written? Without Aenius, who would be our guide in Dante’s masterpiece The Divine Comedy? Can we imagine a world bereft of Chaucer’s Canterbury Tales or without Don Quixote and Sancho Panza. Would we embrace mercy and social redemption without Jean Val Jean in Les Miserables by Victor Hugo or my father’s favorite, The Count of Monte Christo, Dumas. What if there had been no Shakespeare or Dickens, Johnson, Chesterton, Lewis, Hemmingway or O’Connor?
If liberal arts education had been lost with its habits of mind and rich, rewarding content western civilization would indeed have spent centuries in a dark age. For the liberal arts, thoroughly equip. Consider that the liberal arts produce artists, for they are traditionally the arts taught to the free (liberalis) man. Just as the artist of wood, paintbrush or sculpture trains to produce the true, beautiful and good; so is the student trained in the liberal arts. While the process is demanding, arduous and time consuming, the product, like the beautifully painted canvas, gracefully carved falcon, or consummately designed opera house is to be a thing of beauty, rightly proportioned and useful to the world around it. The liberal arts when applied to the human mind, heart and imagination can produce similarly beautiful things in the life of the student. The mind is developed, disciplined and nimble while the heart is inspired and trained to discern good and evil—true, sacrificial love juxtaposed against, selfish, faux love.
When guided to be keen, creative and true, the mind’s eye vividly pictures the story of dedicated Moses, wise Eratosthenes, handicapped Demosthenes, prudent Oliver, observant Galileo, brave Joan de Ark, creative J.R.R. Tolkien and perceptive T.S. Eliot. These ideals guide the liberal arts student who has worked hard, cooperated with the process and grown to love God as the source of all truth. Thus, a student trained in the liberal arts should mature to great fruitfulness guided by a mind well furnished, a discerning heart and a vivid imagination. This student experiences faith-seeking understanding.

Gratefully, liberal arts education, the Bible, Latin and the great national literatures of the west were preserved and developed under the providence of God. However, even with the proliferation of books, these great ideas incarnate in characters are as good as dead to most of contemporary western society rendering generations of moderns virtually illiterate. The great books give way in most grade schools and institutions of higher learning to vacuous drivel that lacks historic ballast, reputation and the power to influence character. Nevertheless, there is a renaissance of classical learning under way and you are part of it.

Now, you, Christians, Christian honors students, recipients of this grand heritage bearing not only in your hands but in your hearts and minds the stories of the west, the history and literature that may have been lost, but is now delivered to you. You will colonize culture with its truth, its beauty and its goodness. You, unto whom much has been given, will transform culture through the power of redemption. You also will carry an ardent Christian faith brimming with a hopeful story like the warrior monks of Ireland into every field of endeavor. In the academy one day you will disciple other honors students to sharpen their minds and influence the world for Christ our King. You will teach in or lead classical Christian day schools restoring an historic Christian worldview through a rigorous classical education. You will train ethical leaders and wise thinkers that will shape culture for the glory of God. You will preach the whole counsel of God in churches punctuating your exposition of scripture with rich literary examples. You will bravely counter limp how-to sermons that tickle the ears of would be believers with historic theology. You will replace entertainment that masquerades as worship with rich hymnody and liturgy. You will step up to the bar to defend the innocent or prosecute the guilty as ethical trial lawyers powerfully persuading jury and judge under the influence of the five cannons of rhetoric. You will seek careers in public life where you will apply biblical principles to the work of politics, seeking to judge justly and protect the helpless. You will support or oppose declarations of war based on the just war theories developed by Cicero, Ambrose, and Augustine and interpreted by Aquinas and Calvin. In every walk of life you will press the crown right of Jesus Christ the reigning King who will come again in glory to judge the quick and the dead.
“For we [you] are His workmanship [poema], created in Christ Jesus unto good works, which God prepared beforehand that we [you] should walk in them”(Ephesians 2:10). You will join the warrior monks and the whole time you will have with you the breastplate of Saint Patrick whom God used to save civilization when he prayed:

“Christ with me, Christ before me, Christ behind me, Christ in me,
Christ beneath me, Christ above me, Christ on my right,
Christ on my left, Christ in breadth, Christ in length,
Christ in height, Christ in the heart of every man who thinks of me,
Christ in the mouth of every man who speaks of me,
Christ in every eye that sees me, Christ in every ear that hears me.”

Yes, your life will make a transforming difference. That is how God will save civilization!

Works Cited
Cahill, Thomas. How the Irish Saved Civilization. Doubleday.1995.

Eusebius. Ecclesiastical History. Hendrickson Publishers.1998.

Holy Bible.New King James Version.Thomas Nelson.2006.

Kuyper, Abraham. Stone Lectures on Calvinism. Wm. B. Eerdmans Publishing Company.1943.
Saint Augustine. “City of God.” Britannica Great Books. Volume 18. 1952. 129.

Wright, N. T. The Challenge of Jesus: Rediscovering Who Jesus Was and Is. Intervarsity Press, 1999.

Saving Civilization

The Transforming Power of Redemption

Dallas Baptist University Honors Program Banquet Address

April 28, 2006 Revised and updated June 2008

Rodney J. Marshall, M.Div.

President and Headmaster, Coram Deo Academy

Harrison Middleton University

Assignment for Edu 720-9, Student #7851

CORAM DEO ACADEMY

�

PAGE
10

