CREDO FOR CATHOLIC TIMES, MR KEVIN FLAHERTY EDITOR,

LATTER-DAY SAINTS - THE MORMONS

Fr Francis Marsden

For 2ND September 2001

Pairs of Mormon missionaries have been coming to Mass recently, in some of our local parishes, introducing themselves to parishioners afterwards. It is a change of tactic from cold calling on the doorstep.

One has to admire their evangelistic zeal. Their aim is to be invited to homes, to speak about the Book of Mormon and the Church of Jesus Christ of Latter-day Saints, over six sessions accompanied with videos and literature.

The prospective catechumen is invited to pray about the Mormon “revelations.” He is urged to ask for “the burning in the bosom,” the spiritual sign from God of the truth of Mormonism.

In the last analysis, every claimed revelation, every religious creed, hinges upon the character and life of its founder.

The Mormon founder was Joseph Smith, born 1805 in Vermont, USA, one of eight brothers and sisters in a farming family. He had little schooling. His neighbours reported his poor moral character: he had a liking for rough cider, body-wrestling and digging for buried treasure.

In his teenage years, religious revivalism was all the rage. Dozens of Protestant sects vied with each other to win souls. Some of his family became Presbyterian, but Joseph preferred the Methodist preachers.

Later he would claim that his first revelation had taken place in 1820. “I saw two personages whose brightness and glory defy all description. One of them spoke unto me, and said, pointing to the other: ‘This is my Beloved Son, hear Him,’” Enigmatically, they told Smith not to join any of the brands of religion on offer.

Smith claimed his second vision dated to 1823. The angel Moroni told him of a set of golden plates hidden on a nearby hill, Cumorah, on which was inscribed the Book of Mormon “containing the fullness of the everlasting Gospel.” Two stones with the plates, the Urim and Thummim, would enable him to translate them. He must not allow anyone else to see the plates.

In January 1827, Smith eloped with and married Emma Hale. Her father objected strongly, because his son-in-law’s only occupation was digging for money with the aid of a “peepstone,” into which he would gaze to discover buried treasure.

The angel now allowed Smith to copy the characters off the plates and translate them. They were, he claimed, in “reformed Egyptian,” a script and language still unknown to any expert. An ex-schoolteacher friend, Oliver Cowdery, wrote down the translations dictated by Smith from behind a curtain.

Once Cowdery and Smith prayed in the woods while “John the Baptist” descended and conferred “the priesthood of Aaron” upon them both. They then baptized and ordained each other. Later Smith took two other disciples, to pray that they might see the golden plates. Smith wrote that an angel appeared, turning the plates leaf by leaf. The testimonies of the others did not concur. Smith later gathered eight more witnesses together, all his own relatives.

They set up the Mormon church in 1830. Despite the shaky nature of Smith’s “revelations” and the elusiveness of the golden plates, the sect grew. Some moved to Kirtland, Ohio, others to Independence, Missouri, revealed to Smith as “the land of promise and the place of the city of Zion.” Other residents of Missouri did not welcome the fact that the Mormon “God” had chosen their land as the new Zion. They attacked them and drove them out.

A revelation to Smith in 1833 forbade the use of tea, coffee, tobacco, alcohol or hot drinks. In 1837, another revelation directed the Mormon saints to consecrate their property to God and start the Kirtland Safety Society Bank Co. with Smith as President. It flooded the countryside with worthless bank notes to meet the debts of the sect leaders. It failed in 1838, owing $ 150,000 and Smith fled to Missouri.

Another revelation, ordering the saints to give 10% of their income to the church, providentially solved Smith’s financial difficulties. He set up a paramilitary force, the Damites, to defend himself and the church by force. Local people accused them of various crimes and outrages. State militia intervened and gaoled him and other Mormon leaders.

They escaped to Illinois, and founded a new temple at Nauvoo on the Mississippi river. They practised their secret rites of baptism of the dead, celestial marriage and the temple endowments. New Mormons are stripped naked, washed, anointed and then dressed in special white underwear of a type they wear for the rest of their lives.

By 1843, Smith had persuaded several female “saints” to live with him. New revelations declared that a man is justified in taking many more virgins as wives, if his first one agrees. After his death, nearly fifty women claimed to be his wives, sealed to him for eternity in the Nauvoo temple.

When a local newspaper condemned Smith’s sexual exploits, he retaliated by leading his private army to burn down the printing office. A warrant was issued for his arrest. He armed the Mormons. Civil war was imminent. However, the Governor of Illinois persuaded him to surrender himself. He was imprisoned in Carthage. In July 1844, a mob burst into the gaol and shot him dead, unfortunately making a martyr of him.

Brigham Young, shrewd and courageous, won the bitter struggle for leadership of the sect. Ordered out of Nauvoo, Young led four hundred wagons on a great trek west to a promised land. After sixteen months of cold, exposure, storms, Indian attacks, apostasy, and shortage of food and clothing, they reached Salt Lake Valley, Utah, which is still the Jerusalem of Mormonism. Eager converts flocked westwards to this land of promise.

When the patriarch Brigham Young died in 1877, he left behind 140,000 Mormons, 17 wives, 56 children and nearly $2,000,000. Polygamy was suspended in 1890 when Utah joined the Union, but it will be resumed in the afterlife.

Joseph Smith composed the Mormon sacred texts: the Book of Mormon or so-called Bible of the Western Continent, Doctrine and Covenants, and the Pearl of Great Price. The Book of Mormon purports to give a history of the Americas from 2200 BC to 384 AD, an account unsupported by any other historical or archaeological evidence.

Mormons claim that the Book of Mormon is perfect, whereas the Bible is not. For, “after it hath gone forth through the hands of that great and abominable Church [RC?] there are many plain and precious things taken away from the Book.” Smith rewrote the Book of Genesis to include his own doctrines, plus a prophecy about himself.

Mormon doctrine is polytheistic: “God” has evolved from man. Men may evolve into gods. Human souls have pre-existed in a spirit realm. Begetting children allows these spirits to take a body. Therefore, marriage and procreation are highly rated. Those whose marriages are sealed eternally in a Mormon temple will become gods in the next world, and be given their own subject planet, for which they can beget spirit children forever.

The Mormon “God the Father,” Elohim, has a physical body. He lives near the star Kolob and is subject to physical laws. He ‘organized’ the world out of preexistent matter, for he cannot create out of nothing.

The Mormon “Christ” was begotten by human intercourse between the Father-God and Mary. His brother was Satan, who rebelled because he was jealous of Christ’s mission on earth. Christ fashioned the earth, helped by other pre-existent spirits like Adam (the enfleshed form of the Archangel Michael) and Joseph Smith. Christ practised polygamy, marrying Magdalene, Martha and Mary.

The Mormon “Holy Spirit” is another god, besides Christ and the Father. Hence, there are three separate gods, not a Unity. By the end of his life, Smith was teaching the existence of many gods. True disciples will become gods in the afterlife.

Twelve-year-old Mormon boys can become deacons in the Aaronic priesthood, teachers at 14, and priests at 16. Two years later, they may enter the Melchizedek priesthood as elders. Between ages 18 and 20 are expected to do 18 months of missionary work.

Locally the Mormon "stake" or parish has 4,000 to 5,000 members under a stake president. These are subdivided into wards of a few hundred members, under a “bishop.” Social and community life is very strong, and the individual’s life is highly regulated. As a social, business and welfare organization, they are highly efficient.

Mormons believe that God speaks through their President and Twelve Apostles, their ruling council. As for other churches: “They have nothing to do with Christ, nor has Christ anything to do with them, only to pour out on them the plagues written. All who will not repent and come forth out of the corrupt apostate churches, and be adopted into the Church of Christ [i.e. Mormonism] and earnestly seek after the blessings, shall be thrust down to hell, saith the Lord God of Hosts.”

As Brigham Young once remarked, “Any spirit which does not confess that God has sent Joseph Smith and revealed the everlasting gospel to and through him, is of Antichrist.”

 St Paul and St John are more reliable: “Let me warn you that if anyone preaches a version of the Good News different from the one we have already preached to you, whether it be ourselves or an angel from heaven, he is to be condemned.” (Gal. 1:8)

“It is not every spirit, my dear brethren, that you can trust; test them to see if they come from God. There are many false prophets now in the world.” (1 Jn 4:1)

