Cults of America
LDS
Page 2

Cults of America
Mormonism

Spring 2018 – Kevin Lewis

I. Introductory Comments

A. The Two Pillars of Mormonism

1. The Legitimacy of Lehi the Prophet (1 Nephi)

2. The Total Apostasy of the Church (Pearl of Great Price, Joseph Smith History 1:18-20)
B. Why Do People Join the LDS church?

C. Do’s and Don’ts when Evangelizing LDS Members

1. DO lead the discussion. Be proactive, not reactive.

2. DO NOT at all costs attack the Mormon people

3. DO NOT preach too much, they believe they alone have the priesthood. You don’t. You have no authority.

4. DO ask them the unanswerable questions.

5. DO have the Mormon read aloud the Scriptural verses you wish to share.

6. DO attempt to establish a bridge, a friendship to the Mormon. Talk with them, about politics, ethics, et al. This can help you later.

7. DO ask the Mormon how long he has to spend with you.
II. Various LDS Groups

1. Many groups have split off from the original Mormons.

2. The largest splinter group is the Community of Christ (Formerly designated as the Reorganized Church of Jesus Christ of Latter-day Saints).

a. They are headquartered in Independence, Mo.

b. They separated from the “Brighamites” when Brigham Young moved the group to Utah.

c. They claim to be the true legal successors of Joseph Smith.

d. The total current membership is around 250,000.
3. Other Relevant LDS Groups

a. Strangites

b. Bickertonites

c. Neo-Orthodox

d. Liberal Mormons

e. Fundamentalists (FLDS)

4. Implications for the SLC Mormons when evangelizing them?
III. Current Trends
in Mormonism

A. Mormon Ecumenism

B. The Maxwell Institute
(Formerly known as the Foundation for
Ancient Research & Mormon Studies)
1. For Maxwell Institute, see https://mi.byu.edu/

2. For FARMS information, see https://byuorg.lib.byu.edu/index.php/Foundation_for_Ancient_Research_and_Mormon_Studies

IV. Experience Over Doctrine
in Mormon Methodology

A. Mormon Epistemology

1. The LDS ultimately rely on a combination of Fideism and Existentialism.

a. Fideism: Reason cannot prove religious truth.
(1) Rational Fideism

(2) Irrational Fideism

b. Mysticism: Subjective, direct experience or intuition proves religious truth.

2. Ultimately, the LDS trust the church and the prophet as the final authority for religious claims, not objective propositional revelation.
B. Praying About the Book of Mormon
(Moroni 10:4; D & C 9:8-9)
1. The LDS’s goal is to have you agree to pray a prayer from the Book of Mormon to determine whether the Book of Mormon and the LDS Church are true.

2. To agree to the prayer is to acknowledge their suggested methodology as acceptable.

3. The following are typical ways a Christian may respond to the request
a. Rhetorical Response: “Do I have to pray about committing murder?”
(1) The obvious answer is “no.”

(2) The reason is that God has already stated in His Word that murder is wrong (Ex. 20:13)

(3) Thus, if God has already clearly addressed a topic in His Revelation, we do not need to petition Him about it.

b. Biblical Response: Is. 8:19-20; Acts 17:11
(1) We must test any claims of new revelation by the accepted older revelation.

(2) The LDS claim is a claim of new revelation.
(3) See below for extended discussion.

c. Logical Response: Circular Reasoning
(1) One must assume the Book of Mormon is true—minimally at Moroni 10:4—follow the instructions to pray about whether it is true.

d. LDS Doctrine Related Response
(1) Here you will demonstrate that LDS authorities contradict on the issue.

(a) LDS says to “trust you heart.”

(b) The Bible says not to trust the heart.

i. Ask: "If Jesus personally told you not to trust your heart, would you believe Him?"

ii. Matthew 15:15-20 Esp. v. 19) cf. Jer. 17:9

C. The Authority and Use of the Bible to Judge Truth Claims
v. Changing Established Canonical Revelation
1. The Doctrine of Sola Scriptura

2. We are to test claims of “new” Scripture by whether it comports with "Old" Scripture

a. Is. 8:19-20

b. Acts 17:11
3. We are not to change what God has revealed to us.

a. Deut 4:2

b. Prov. 30:5-6

c. Rev. 22:18-19

V. Dealing with the
"Anti-Mormon" claims.

1. LDS Contention: “I feel a spirit of contention here.” (3 Nephi 11:29)
a. The LDS will attempt to stop the conversation by raising the “spirit of contention” issue.

b. This will often result in the LDS labeling you as an “Anti-Mormon.”
c. See “Church of the Devil” at 1 Nephi 14:10

(1) See also https://www.lds.org/scriptures/triple-index/church-of-the-devil?lang=eng
2. Christian Responses to the LDS Claim

a. Use the issue to segue to one of two foundations of Mormonism: The (Alleged) First Vision of Joseph Smith.

(1) Note that orthodox Christians are responding to the universal LDS attack.

(2) Mormons first “attacked” Christian Orthodoxy in Joseph Smith's “First Vision.” (Pearl of Great Price, Joseph Smith History, 1:17-19 (First Vision)) Smith claims:

17 It no sooner appeared than I found myself delivered from the enemy which held me bound. When the light rested upon me I saw two Personages, whose brightness and glory defy all description, standing above me in the air. One of them spake unto me, calling me by name and said, pointing to the other—This is My Beloved Son. Hear Him!

 18 My object in going to inquire of the Lord was to know which of all the sects was right, that I might know which to join. No sooner, therefore, did I get possession of myself, so as to be able to speak, than I asked the Personages who stood above me in the light, which of all the sects was right (for at this time it had never entered into my heart that all were wrong)—and which I should join.

 19 I was answered that I must join none of them, for they were all wrong; and the Personage who addressed me said that all their creeds were an abomination in his sight; that those professors were all corrupt; that: “they draw near to me with their lips, but their hearts are far from me, they teach for doctrines the commandments of men, having a form of godliness, but they deny the power thereof.”

VI. Total Apostasy
&Restoration
A. The Connection Between Apostasy, Restoration & Authority

1. The LDS believe their authority is derived from three interconnected sources: The Restored Church, the priesthood, and the LDS gospel.

2. However, if there was no total apostasy, then there was no restoration. If there was no restoration, there is no prophet of the restoration (Smith). If there is no prophet of the restoration, there is no restored church, restored priesthood, or restored gospel.
3. The entire LDS claim rests on whether there was a total apostasy.

B. Universal Apostasy
1. Universal Apostasy

a. The LDS church has always claimed as its official dogma that there was a complete, total apostasy of the entire Christian Church.

b. This claim is based on:

(1) Authoritative Statements from LDS Prophets & Leaders
(a) The First Vision of Joseph Smith (PGP, JSH, 1:17-19, See above)

(b) Joseph Fielding Smith (LDS Prophet, Doctrines of Salvation, vol. 3,

i. “Doctrines were corrupted, authority lost, and a false order of religion took the place of the gospel of Jesus Christ…and the people were left in spiritual darkness.” (p. 268)

ii. “The fact that there was not found on earth in 1820 an organization which in any sense resembled the primitive Church, and which claimed to have received authority, is almost beyond the possibility of dispute.” (p. 271)

(c) Bruce R. McConkie (LDS Apostle), Mormon Doctrine, “Apostasy” (p. 44)
i. “With the loss of the Gospel, the nations of the earth went into a moral eclipse called the Dark Ages, apostasy was universal.”

(2) LDS Standard Works (i.e., LDS Scriptures)

(a) D & C 112:23- Verily, verily, I say unto you, darkness covereth the earth, and gross darkness the minds of the people, and all flesh has become corrupt before my face.
(b) 1 Nephi 14:10 - And he said unto me: Behold there are save two churches only; the one is the church of the Lamb of God, and the other is the church of the devil; wherefore, whoso belongeth not to the church of the Lamb of God belongeth to that great church, which is the mother of abominations; and she is the whore of all the earth.

(c) 2 Nephi 26:20-29
(d) 2 Nephi 27:1- But, behold, in the last days, or in the days of the Gentiles -- yea, behold all the nations of the Gentiles and also the Jews, both those who shall come upon this land and those who shall be upon other lands, yea, even upon all the lands of the earth, behold, they will be drunken with iniquity and all manner of abominations --

(e) 2 Nephi 28

(f) Mormon 8:28-41
c. The Burden of Proof is on the LDS to prove this unfounded assertion.
2. Selected Christian Responses
a. Biblical Response
(1) Christ promised

(2) Matt. 16:18 “The gates of hell will not prevail against it.”

b. Historical Response:
(1) An examination of the Church Fathers demonstrates the gospel was preserved. For example:
(a) Papias (AD 60-130)

i. Bishop of Hieropolis,
ii. He wrote the Interpretations of the Sayings of the Lord.
iii. He was a disciple of the Apostle John.
(b) Polycarp of Smyrna (AD 70-155),
i. He was also a disciple of the Apostle John,
ii. He wrote the Epistle to the Philippians (AD 110) [Not the same as the Pauline epistle.]
(c) Irenaeus (AD 130-200)

i. Bishop of Lyons Gaul (France),
ii. He was raised in Smyrna and was heavily influenced by influenced by the teachings of Polycarp.

iii. He wrote, Against Heresies and The Demonstration of Apostolic Preaching.
c. LDS Source Responses
(1) The Apostle John never died (D&C 7:1-3)
(a) And the Lord said unto me: John, my beloved, what desirest thou? For if you shall ask what you will, it shall be granted unto you.

(b) 2And I said unto him: Lord, give unto me power over death, that I may live and bring souls unto thee.

(c) 3And the Lord said unto me: Verily, verily, I say unto thee, because thou desirest this thou shalt tarry until I come in my glory, and shalt prophesy before nations, kindreds, tongues and people.
(d) You may read the D & C online at http://lds.org/scriptures/dc-testament/dc?lang=eng

(2) The Three Nephites (i.e., Nephite Apostles) never died (III Nephi 28)
(a) The entire chapter discusses the story. You may read the D & C online at http://lds.org/scriptures/dc-testament/dc?lang=eng

(b) The chapter summary at the top of the section states:
“Nine of the Twelve desire and are promised an inheritance in Christ’s kingdom when they die—The Three Nephites desire and are given power over death so as to remain on the earth until Jesus comes again—They are translated and see things not lawful to utter, and they are now ministering among men.”
(c) You may read the Book of Mormon online at http://lds.org/scriptures/bofm?lang=eng

d. The LDS Dilemma:
(1) If the Book of Mormon is true, and the Three Nephites, who had the priesthood, never died, the religion of the LDS Church is false and Joseph Smith is a false prophet because he proclaimed a restoration which was not needed. There was no total apostasy.
(2) If the Book of Mormon is false at this point, it is not a reliable guide for history or doctrine.
C. Do Mormons have a "Correctly" Translated Bible?
The Joseph Smith Translation

1. Doctrine & Covenants (D & C) Texts Related to the “Completion” of the Joseph Smith “Inspired Version” of the Bible (JST)
a. Doctrine and Covenants
(1) 45:60-61

(2) 73 (Preface) & 73:3-4

(3) 76:16

(4) 90:13

(5) 93:53

(6) 94:10

(7) 124:89
2. B.H. Roberts, Comprehensive History of the Church, 1:238ff, 247-248

3. See Also I Nephi 19:10 for “Missing Books” in the Book of Mormon

D. The "Calling" of the False Prophet Lehi

1. There is a contradiction with the Bible that begins on the first page of the Book of Mormon
(I Nephi 1:4ff; 2:1-3 cf. Jer. 27:1ff).

2. If Lehi existed at all - and there is no evidence for this outside of the Book of Mormon, what is his status as a true or false prophet?

E. Is Ezekiel 37 a prophecy of the Book of Mormon?

� See Elmer Clark, Small Sects in America.

