
“ To understand and address the many issues of our cultural moment,
from abortion to racial injustice, we’ve got to start with the imago Dei.
The Dignity Revolution helps us recover this biblical concept, pushing and
pleading with us to apply it constantly and consistently.”

Matt Chandler, Lead Pastor of Teaching, the Village Church,
Flower Mound, Texas; President, Acts29; Author, Take Heart

“ For years I thought that only the lives of elderly and medically fragile
people were under assault—it’s what happens in a culture that insists you
are ‘better off dead than disabled.’ Now, however, the human dignity of
families living on every cul-de-sac in America is under attack as the very
definition of ‘human being’ is altered. No longer is this an academic
issue; its impact is creeping into hospitals, schools, and businesses and
our country is reeling. Daniel Darling’s new book The Dignity Revolution is
a must-read for every Christian looking for a solid language and good ar-
gument to halt the further dismantling of the sanctity of all human life.
I highly recommend it!”

Joni Eareckson Tada, Joni and Friends
International Disability Center

“ We need a revolution in our country of committed followers of Jesus
who are consistently living out the value of human dignity in how we
speak, act, think, and relate to one another. I’m grateful this timely book
offers us a way forward in having a consistent pro-life public witness that
will have enduring impact on the church and society at large.”

Jenny Yang, Vice President of Advocacy and Policy, World Relief

“ Twenty-five years from now, if evangelical Christians are known for their
promotion of human dignity, their love of neighbor, and their commit-
ment to justice and mercy, the compelling vision of Dan Darling’s The

Dignity Revolution will be the reason why. This book belongs on the book-
shelf of every serious American Christian.”

Bruce Ashford, Provost, Southeastern Baptist Theological Seminary

“ Americans are longing for a vision of politics and public life that is
grounded in principle, not partisanship, and Christianity demands such
a vision. My friend Dan Darling offers such a vision here, grounded in
the dignity of each and every human being as made in the image of God.
Consider this book carefully, and then act to implement its vision in your
personal and public life.”

Michael Wear, Author, Reclaiming Hope: Lessons Learned in the
Obama White House About the Future of Faith in America

digrev internals.indd 1 21/05/2018 4:14 pm

“ The kingdom of God redefines for us who matters and what matters.
Human beings are not the sum of their physical, economic, and mental
powers. We are creatures who reflect, all of us, a picture of the Creator
God. I know of no one who cares for human dignity more than my
friend and colleague Daniel Darling. This book appeals to the imagina-
tion and the conscience about what it would look like were we to treat
our neighbors, and ourselves, as created in the image of God.”

Russell Moore, President, the Ethics and Religious Liberty
Commission; Author, Onward

“ The Dignity Revolution is a terrific introduction to thinking Christianly
about pressing social issues of our day, including abortion and eutha-
nasia, race and immigration, poverty and justice systems, sexuality and
marriage. If you or your millennial children are wondering whether evan-
gelicals in the public sphere have anything to offer besides interest-group
politics, read this book.”

Dr. Marvin Olasky, Editor-in-chief, World Magazine

“ If there’s a revolution I’d like to join, it’s this one! God calls us to love
our neighbor as ourselves—and Dan Darling’s book will assist us in that
commandment. The Dignity Revolution will equip, challenge, and inspire
readers to see people as God does. Thank you, Dan, for writing this
timeless and important book—may we all have ears to hear.”

Trillia Newbell, Author, United and God's Very Good Idea

“ The spirit of the day has proclaimed itself compassionate while failing
to recognize the dignity of every person in every condition, under every
circumstance. The Dignity Revolution details how the Christian doctrine of
human dignity must guide our public engagement. Darling compels us
not to be merely pious bystanders, but also vigilant servants determined
to put our convictions into action on issues such as criminal justice, im-
migration, and religious liberty.”

Justin E. Giboney, President, the AND Campaign

“ This may be one of the most important books of our time. This isn't
a book to merely be read—this is an igniting catalyst of a desperately
needed revolution that could turn everything around for every single one
of us and this whole brokenhearted world.”

Ann Voskamp, New York Times bestselling author,
One Thousand Gifts

digrev internals.indd 2 21/05/2018 4:14 pm

“ This book should be on the shelf of anyone wanting to seriously engage
the most difficult topics and conversations of our day. Not only will it
inform and equip you, but it will give you confidence in how Christians
should respond to society’s most difficult conversations.”

Gabe Lyons, Founder, Q Forum; Author,
unChristian and The Next Christians

“ We live in an age of mass confusion about what it means to be human.
Our dignity is repeatedly attacked by new worldviews which undermine
the significance of human beings. This book is a compelling and careful
articulation of human dignity according to Scripture. The Dignity Revo-

lution carefully traces the worth of human endeavors and articulates a
compelling vision for what it means to bear God’s image. Darling is a
faithful guide on these issues and this book is a welcome resource for
the church.”

Dr. Albert Mohler, President, the Southern Baptist
Theological Seminary

“ Daniel Darling has provided us with an accessible, faithful, understand-
ing, Christ-centered guide to some of the most pressing ethical issues
facing us today. Our God-given dignity is good news for each one of us,
and this book shows us why.”

Sam Allberry, speaker for Ravi Zacharias International Ministries;
Author, Is God Anti-Gay? and Seven Myths About Singleness

“ In our current ‘hashtag age’—where virtues such as kindness, civility,
and love are in decline—a new vocabulary and tone around the glory
and worth of all persons is sorely needed. In this helpful volume, Daniel
does a lovely job of championing such a vocabulary and tone. I com-
mend The Dignity Revolution to you… it will be well worth your time.”

Scott Sauls, Senior Pastor, Christ Presbyterian Church, Nashville,
Tennessee; Author, Jesus Outside the Lines and Befriend

“ You would think that by now we would appreciate the value of these
two words: human dignity. But the daily news reminds us otherwise. And
Dan Darling reminds us of the urgency of understanding the phrase in
its rich biblical dimensions, and, most importantly, of living out the real-
ity that every person on the planet is of immense value.”

Mark Galli, Editor-in-chief, Christianity Today

digrev internals.indd 3 21/05/2018 4:14 pm

“ I think most Christians could tell you that humans are made imago Dei—

in God’s image and likeness—but I don’t think many fully grasp what
that means or how to apply this fundamental idea to our most pressing
cultural concerns. This is tragic, because it is precisely here that Chris-
tians have so much to offer a confused world right now. This book is
overdue and crucial, and should be required reading for all of us.”

John Stonestreet, President, the Colson Center
for Christian Worldview

“ The most important question of contemporary ethics, and perhaps of
culture itself, is whether the dignity of the person can be grounded in
something other than arbitrary exertions of power. Significantly, this
question arises at a time of unprecedented frustration with a binary left/
right political imagination left over from the culture-war fought by my
students’ grandparents. Darling’s book shows how Christians can avoid
the idolatry of left/right-style secular politics, while beautifully ground-
ing the dignity of the person in ways which can claim the conscience of
the Christian and attract the attention of the curious non-believer.”

Charlie Camosy, Associate Professor of Theological and Social
Ethics, Fordham University; Board Member, Democrats for Life

“ Across all spectrums, human dignity is a flag Christians wave. It is cen-
tral to our identity and mission. Standing athwart our polarized age, The

Dignity Revolution points to the common ground we share and the broader
mission we pursue.”

Chris Horst, Vice President, Hope International

“ The journey of life is the story of people bearing the image of God.
With the gospel always present, Dan Darling challenges us in The Dignity

Revolution to see the many roads human dignity travels, and to consider
how consistent we are in respecting the sacred image God created us to
possess. It is a challenge well worth taking on as we seek to reflect and
honor God with how we live as Christians.”

Darrell Bock, Executive Director for Cultural Engagement,
Howard G. Hendricks Center

“ For many Christians, today’s politics is deeply unsatisfying. One side
cares about the unborn, but not about refugees. The other side cares
about immigrants, but not the unborn child. Daniel Darling is leading a
quiet revolution that transcends the old left-versus-right paradigm and,
instead, summons us to consistently defend human dignity.”

Matt K. Lewis, Senior Columnist, The Daily Beast;
CNN Political Commentator

digrev internals.indd 4 21/05/2018 4:14 pm

DA N I E L DA R L I N G

R E C L A I M I N G G O D ' S R I C H

V I S I O N F O R H U M A N I T Y

THE DIGNITY
REVOLUTION

digrev internals.indd 5 21/05/2018 4:14 pm

The Dignity Revolution: Reclaiming the Bible’s Rich Vision for Humanity
© Daniel Darling, 2018.

Published by:
The Good Book Company

Email (US): info@thegoodbook.com

Email (UK): info@thegoodbook.co.uk

Websites:
North America: www.thegoodbook.com
UK: www.thegoodbook.co.uk
Australia: www.thegoodbook.com.au
New Zealand: www.thegoodbook.co.nz

Unless otherwise indicated, Scripture quotations are from The Holy Bible, English
Standard Version (ESV), copyright © 2001 by Crossway, a publishing ministry of
Good News Publishers. Used by permission. All rights reserved.

All rights reserved. Except as may be permitted by the Copyright Act, no part of
this publication may be reproduced in any form or by any means without prior
permission from the publisher.

ISBN: 9781784982836 | Printed in the UK

Design by André Parker

This book is dedicated to the most vulnerable among us,

in places nobody sees,

ignored by the masses of people walking by,

ignorant of their plight.

God, who formed you in his image,

sees you and loves you.

digrev internals.indd 6 21/05/2018 4:14 pm

CONTENTS

Foreword by Rich Stearns 9

Introduction: A Person’s a Person 13

SECTION ONE: FINDING DIGNITY

1: With Glory and Honor 19

2: Losing our Humanity 31

3: Dignity Rediscovered 47

SECTION TWO: CONTENDING FOR DIGNITY

4: I Am a Man
 Race and the Nations 63

5: The Littlest People
 The Start of Life 79

6: Frenemies
Justice Systems, Prison, and Immigration 97

7: Facing the Final Foe
Death, Disease, and Healthcare 115

8: Good Work
 Work and Poverty 131

9: The Better Story
Identity, Sexuality, and Marriage 149

digrev internals.indd 7 21/05/2018 4:14 pm

10: I Am Not My Avatar
Technology and our Digital Age 167

11: Agree to Disagree
Pluralism, the State, and Religious Liberty 183

12: A Land Beyond Left and Right
Politics 201

Outro: Learning From the Zong
What Will be Our Legacy? 215

Acknowledgments 221

9

digrev internals.indd 8 21/05/2018 4:14 pm

FOREWORD

Every year, Forbes magazine releases a list of the world’s
billionaires—uber-wealthy people ranked by their net

worth. When someone soars to the top due to a lucrative
sale or stock spike, it makes headlines. News about the
rich getting richer is clickbait in our culture.

Wealth is a primary measure of worth in the West, but
there are others: celebrity status, physical beauty, political
power, athletic accomplishments, citizenship, social-me-
dia influence. We live in a world that places price tags on
people. Wealthy, successful, powerful people are highly
valued. Poor, homeless, powerless people are not.

God’s people don’t see these price tags, right? If that were
so, Dan Darling wouldn’t need to write this book. But it isn’t
so. Basic human dignity is floundering in our status-seek-
ing, increasingly nationalistic world, and Christians are not
immune.

Stereotyping people in ways that diminish them is, of
course, nothing new; it has happened throughout history,
resulting in the Holocaust, the enslavement of Africans, the
internment of Japanese Americans, racial segregation, the
Rwandan genocide, the systematic oppression of women…
I could go on. In all of these injustices, the church was
often either complicit or perhaps just looked the other way.

And what about today? In a recent survey by Barna Re-
search, when Americans were asked if people from other
countries enriched our culture, evangelicals were the least

9

T H E D I G N I T Y R E V O L U T I O N

digrev internals.indd 9 21/05/2018 4:14 pm

likely of the demographic groups to agree.1 On the question
of whether America should accept refugees in their time of
crisis, evangelicals were the least welcoming of all groups,
with just 16 percent saying yes.

Clearly this calls for some soul-searching.

CHANGING THE PRICE TAGS
As Christ-followers, we can find our most powerful teach-
ing on human dignity and worth in the life and example of
Jesus.

Jesus’ actions and associations challenged the status quo
and spoke to the value of all people. His inner circle was a
motley crew of simple fishermen, a zealot, a tax collector,
and women (a cultural and religious taboo). He healed and
touched people with skin diseases, lifelong disabilities, and
demon possession. He publicly interacted with Samaritans
and sinners. And the first person to join him in paradise was
a convicted felon—the thief on the cross.

Again and again, Jesus loved the unlovable, touched the
untouchable, valued the undervalued, and welcomed the
unwanted. He changed the price tags. He crossed out the
paltry prices that had been assigned to these people and re-
placed them with one word: PRICELESS. He saw people as
not just worthy of some simple kindness, but so precious
that he would pay the ultimate price for each one of them.

Of all Jesus’ interactions with the sick and the sinful, I
find the brief story of the healing of a leper in Mark chap-
ter 1 most instructive for our times. Mark 1 v 40-42 reads:

A man with leprosy came and knelt in front of Jesus, beg-

ging to be healed. “If you are willing , you can heal me and

make me clean,” he said. Moved with compassion, Jesus

reached out and touched him. “I am willing ,” he said. “Be

1 barna.com/research/americans-soften-immigration-2017/. Accessed 5/2/18.

1 0 1 1

D A N I E L D A R L I N G

digrev internals.indd 10 21/05/2018 4:14 pm

healed!” Instantly the leprosy disappeared, and the man

was healed. (New Living Translation)

Jesus’ unexpected actions provide three takeaways for us.
First, Jesus interacts with this man of the lowest status in
society—a person not just diseased and disfigured but un-
touchable, according to Jewish law and Roman custom.
No other religious or civic leader would have stopped to
interact with such a person. Jesus was making a clear state-
ment: Every person—every life—is precious to God.

Second, we read that Jesus was moved with compassion—
not filled with fear, disgust, or judgment. Nor was he influ-
enced by the Pharisees or the political climate. The takeaway
for us: We need to react to all people—especially the marginalized—

with love and compassion.

Third, Jesus not only touched this man—a man who per-
haps had not felt a human touch for years—but he saw his
pain and said, “I am willing. Be healed.” He not only saw
and sympathized with this man who was deemed worthless;
he also acted. The lesson for us: Jesus calls us to reach into the

pain and brokenness of our world. He wants his people to be
like firefighters—rushing toward the fire of human suffer-
ing instead of away from it.

So who are the lepers today? Be honest with yourself. Are
there groups of people whose worth you have, in your per-
spective of them, reduced or discounted? Refugees, Mus-
lims, undocumented immigrants, people with AIDS, those
on welfare, the homeless? More and more, it’s common to
devalue people on ideological grounds: If you’re conserva-
tive, you reject liberals; if you’re in favor of gun control,
you vilify gun owners. When we look at other human beings
through the distorting lenses of culture, politics, patriotism,
and fear, we fail to see them as God does—made in his own
image and of priceless value.

1 1

T H E D I G N I T Y R E V O L U T I O N

digrev internals.indd 11 21/05/2018 4:14 pm

Through God’s eyes, all people are fearfully and wonder-
fully made—precious in his sight. As followers of Jesus
Christ, this is the view of humanity we must embrace, so
that we respond with compassion to the brokenness in our
communities and our world.

Dan’s book is timely as we navigate a divisive, politicized
climate, both in the US and throughout the Western world.
It’s imperative now that those of us who follow Jesus re-
affirm our biblical vision of human dignity in the face of
confusing public discourse. Titling this book a “Digni-
ty Revolution” is no overstatement, for Jesus called us to
take the world by storm, like revolutionaries, and to value
every human life as priceless. This is what attracted people
to Jesus during his time on earth, and it still draws people
today.

We will never win the world for Christ if we fail to
demonstrate his unconditional love for all people. As the
apostle Paul said in 2 Corinthians 5 v 20, “We are there-
fore Christ’s ambassadors, as though God were making his
appeal through us” (NLT).

Richard Stearns, President of World Vision U.S.

and the author of “The Hole in Our Gospel”

1 2 1 3

D A N I E L D A R L I N G

digrev internals.indd 12 21/05/2018 4:14 pm

INTRODUCTION
A PERSON’S A PERSON

It was a weekday morning and we packed our four kids into
the minivan and rambled down Route 40 toward that ven-

erable Nashville landmark The Grand Ole Opry. We weren’t
there to see one of our favorite country music artists, but a
live production of Dr. Seuss’s Horton Hears a Who.

To be honest, while the rest of the family was excited, I admit
that if my wife hadn’t politely asked (ordered) me to take a day
off work, I wouldn’t have made this entertainment choice. So
as we settled into our comfortable chairs at the Opry, I pre-
pared myself to be bored. I thoroughly enjoy theater, but I had
low expectations for a production designed to amuse children
and, by extension, weary adults. I consoled myself with a ful-
ly-charged iPhone, invented for these kinds of situations. My
plan was to dim the brightness, read a few online articles I’d
bookmarked on my browser, and re-emerge after the play.

I never looked at my iPhone.
I was enraptured by the performance. I’d read the book a few

times as a kid and a few more as a parent, but it wasn’t until I
saw Dr. Seuss’s vivid morality tale on stage, under the lights,
that its powerful, repeated message grabbed my heart:

“A person’s a person, no matter how small.”

1 3

T H E D I G N I T Y R E V O L U T I O N

digrev internals.indd 13 21/05/2018 4:14 pm

When I heard this phrase, I sat straight up. It was so
simple, so obvious, and so compelling. “Yes,” I thought,
“every person really is a… person, no matter what their
usefulness to society, no matter how seemingly insignifi-
cant they are, no matter what their stature.”

A person’s a person. What a thought for our strange and
confused age.

DR. SEUSS AND THE A-BOMB
Curious, I researched (later, of course, with my iPhone
firmly in my pocket) the origins of Horton Hears a Who. I
discovered that Theodore Geisel, aka Dr. Seuss, wrote this
children’s book after he took a tour of Japan in 1953. It
was an eye-opening journey for the author. During World
War II, Geisel had used his creative gifts to rally Ameri-
ca to the Allied cause. His pro-America cartoons were a
fixture in newspapers and magazines across the country.
Geisel was a steadfast supporter of President Franklin
Roosevelt and the fight for freedom against the fascism of
Germany, Japan, and Italy.

But Geisel’s work went beyond patriotism. In his car-
toons, he presented Japanese people as less than human. His
illustrations helped stoke an ugly anti-Japanese sentiment in
the US, at a time when Japanese-Americans were ordered
to evacuate their homes and were interned in camps. I goo-
gled some of his old wartime images and was shocked at
the way his work dehumanized Japanese Americans. Geisel’s
work was tinder for the fires of racial resentment. But when
the artist visited Japan and met survivors of the devastating
atomic bombs that rained down on Nagasaki and Hiroshi-
ma, on many tens of thousands of Japanese people, some-
thing changed inside him. He saw humanity in people he
had once considered subhuman.

And so, when he returned to America, Geisel apologized

1 4 1 5

D A N I E L D A R L I N G

digrev internals.indd 14 21/05/2018 4:14 pm

in the clearest way he knew how. He wrote a children’s
book: Horton Hears a Who.

Though he was raised Lutheran, there isn’t much in Geisel’s
life to indicate genuine faith in Christ. The ethic he present-
ed in Horton, however, borrows from the beautiful Christian
idea that every single human life has dignity. This was what
Geisel had come to realize, too late for him to un-draw his
cartoons but not too late for him to write this signature line
in his book: a person’s a person, no matter how small.

RECOVERING DIGNITY
The easy temptation for us is to look back at Theodore
Geisel’s time and assume we’d behave differently. We know
(don’t we?) not to dehumanize a whole group of people.
We like to write ourselves into history as the heroes, and
assure ourselves that we have learned from past mistakes.

But let’s not do that too fast. It’s always easier to see
the blindspots of another culture, and another political
position, and another’s heart, than it is our own. About
what might our grandchildren wonder how we could ever
have thought as we do, or lived as we do, or kept quiet as
we do?

The truth is that we live in a world of terrible, daily as-
saults on humans, from war to famine to sexual assault to
poverty, from the earliest stages of life to the last. And
we’re tempted, like people in every era but perhaps more
so today, to let our tribal affiliations and cultural preju-
dices blind us to real human tragedy or, worse, be com-
plicit in the marginalizing of people groups. What’s more,
advances in technology are challenging our assumptions
about what it means to be human.

We need a fresh approach to engaging with the world.
I’d like to suggest that this can be found in a recovery of
the robust Christian doctrine of human dignity.

1 5

T H E D I G N I T Y R E V O L U T I O N

digrev internals.indd 15 21/05/2018 4:14 pm

Imagine, for a moment, if God’s people began to lead a
new, quiet revolution whose foundation was a simple prem-
ise: every human being—no matter who they are, no matter
where they are, no matter what they have done or have had
done to them—possesses dignity, because every human being
is created in the image of God. By God’s grace, our churches
would change, and our communities would change.

MAKE A DIFFERENCE
This book is for you if you find yourself without any home
in the political parties of your nation. It’s for you if deep
down you feel your positions on important issues are increas-
ingly being shaped not by biblical convictions but by political
allegiance. It’s for you if you’d like to be involved in help-
ing those who seem vulnerable, or struggling, or broken, but
you don’t know what to do, or how to do it, or whether it
would really make a difference anyway—or you just never get
around to it when there’s so much else to do.

As you read, at times you will feel validated, and at times
you will feel uncomfortable. This is as it should be, for
none of God’s people are yet perfect, and all of God’s
people are “sojourners and exiles” till Christ returns to
renew and restore all things (1 Peter 2 v 11). But while
we await Jesus’ coming, we are invited to participate in his
mission—to make a difference while we wait. We’re to wit-
ness to where we’re heading and to whom we’re heading.

We need a renewed way of interacting with and speaking
to the world. We need a human-dignity movement.

This is about more than simple compassion. Human dig-
nity must be at the heart of our Christian lives because it
is at the heart of the gospel story. The gospel celebrates a
God who both created humanity with purpose and who—
when that humanity turned their back on their Creator—
rescued humanity through his Son, the divine human

1 6 1 7

D A N I E L D A R L I N G

digrev internals.indd 16 21/05/2018 4:14 pm

Jesus, in order to recreate and repurpose them. Jesus cared
enough about humanity to become a human. The Spirit
cares enough about humanity to transform us as humans.
And when we ascribe the value to humanity—all humani-
ty—that Jesus did and does, we realize that part of living
as a Christian and part of believing as a Christian is to
view people the way God views them.

A gospel-saturated human dignity movement unites two
seemingly disparate strands of the Christian life. It re-
minds us that personal salvation without neighbor love is
an incomplete gospel, and it reminds us that social justice
without individual transformation is powerless. Human
dignity is simple, it’s compelling… and it’s often been ig-
nored. Human dignity is often assumed or downplayed in
our books and in our preaching and in our thinking. But
part of living as a Christian, part of believing as a Chris-
tian, is to view others, and ourselves, as possessing far
greater dignity than we naturally think, and to live in a way
that is consistent with that view.

This book is not about left or right. It’s about seeing the
people of the world the way God sees them. This is a book
that imagines what it would look like and how our societies
could flourish if we moved beyond our intransigent tribal
politics or increasingly weary apathy and worked to create
societies that are good for our neighbors—all our neigh-
bors. It isn’t exhaustive—I haven’t included every single
area where looking at others in this way makes a difference.
But this book will show you what happens in us and what
can happen through us if we really do see that a person’s a
person, no matter how small, or different, or distant.

DO SOMETHING
I’m writing this book not simply for thought leaders and
power brokers (though I hope they do read it!). I am writing

1 7

T H E D I G N I T Y R E V O L U T I O N

digrev internals.indd 17 21/05/2018 4:14 pm

for everyday Christians: the faithful followers of Jesus around
the world who seek to live their lives, every day, on mission
for God. If we’re to be faithful stewards in this age in which
God has placed us, I’m convinced that we must each under-
stand what it really means to be truly human.

I believe the church is the most powerful institution in
the world, the most powerful catalyst for social change,
with the most powerful message in existence, because the
church is the place where God’s Spirit most powerfully
dwells. So this book is for pastors and plumbers, colum-
nists and craftsmen, mayors and moms. It’s for CEOs and
Sunday-school teachers, accountants and astronauts, dy-
namic speakers and day laborers.

And it’s calling us to be engaged.
Remember Theodore Geisel? On his visit to Japan, his

eyes were opened to the basic humanity of the people of
that country. And on his return to the US, he did something
about it. He did what he could. He wrote a kids’ book.

God is calling all of us not just to see that people have
dignity, but to act accordingly. Not just to know, but to do.

To be fully captured by the Bible’s rich vision of human
dignity will provoke us to act in different ways. Some will
feel the call to run for office… others will roll up their
sleeves and join the good work of nonprofit ministry…
and others might simply find little ways to incorporate
this vision of human dignity into their everyday lives and
change their community one word, one action, one person
at a time. Each one of us can be, and are called to be, part
of this movement—a human dignity revolution that our
societies need, and that we—you—are uniquely placed as
Christians to join.

Because a person’s a person, no matter how small.

1 8 1 9

D A N I E L D A R L I N G

digrev internals.indd 18 21/05/2018 4:14 pm

