


Type: KnoWhy

KnoWhy #321 - How Does The Book Of Mormon Help Explain The Origins Of The Word Of Wisdom?

Author(s): Book of Mormon Central Staff

Published by: Springville, UT; Book of Mormon Central, 2017

Abstract: On February 27, 1833, Joseph Smith received the revelation that would become Doctrine and Covenants 89, the Word of Wisdom. The revelation warned against tobacco and alcohol consumption, as had many other religious groups of the day. However, the Book of Mormon shows that the Word of Wisdom was not only a response to Joseph's own time and place but also drew on more ancient doctrine. The Book of Mormon contains passages warning against drunkenness and reflects the Old Testament's teachings on the topic. So when the Lord spoke out against alcohol again in the 1830s, one can see this as following ancient truth through to its logical conclusion to address issues that were common at the time.


KnoWhy #321
June 2, 2017


The School of the Prophets. Image via lds.org

How Does the Book of Mormon Help Explain the Origins of the Word of Wisdom?

And Moroni ... went to the city Gid, while the Lamanites were in a deep sleep and drunken, and cast in weapons of war unto the prisoners, insomuch that they were all armed.

Alma 55:16

The Know

In January of 1833, Joseph Smith created a training school called the School of the Prophets. The frequent use of chewing tobacco in the school made this area, where great things were meant to be taught, permanently dirty.¹ Prompted by his wife, Emma, Joseph enquired of the Lord, and on February 27, he received the revelation that would become Doctrine and Covenants 89, the Word of Wisdom.² He learned that “tobacco... is not good for man” (Doctrine and Covenants 89:8).

In addition, he was told that “inasmuch as any man drinketh wine or strong drink among you, behold it is not good” (Doctrine and Covenants 89:5). The amount of alcohol consumed in the early 1830s was the highest amount of any time in American history.³ This situation prompted many religious groups of the day to speak out against the dangers of alcohol and drunkenness, and the Word of Wisdom fits well into this backdrop. Yet the Book of Mormon shows that the Word of Wisdom was

not only a response to Joseph's own time and place but also drew on more ancient doctrine.

The Book of Mormon, for example, contains passages that condemn drunkenness and portray drunkards as foolish.⁴ At the beginning of the Book of Mormon, for example, Nephi slayed Laban after finding him drunk and unconscious in the streets of Jerusalem (1 Nephi 4:5–7). King Noah and his priests were depicted as immoral “wine-bibbers” who oppressed their subjects (Mosiah 11:13–15).⁵ Mosiah 22 depicts how the people of Limhi escaped Lamanite bondage by delivering a tribute of wine to the Lamanite guards to incapacitate them, and then deftly slipping away (Mosiah 22:6).

In this case, the guards' habitual drunkenness seems to have impaired their judgment so much that they “apparently anticipated no efforts that their captives would escape, and especially not at night.”⁶ In a similar story, a group of Captain Moroni's soldiers was freed when he tricked their Lamanite guards into getting drunk (Alma 55:7–16).⁷ And, of course, there was the unfortunate incident when the entire army of Coriantumr was ambushed by the brother of Shamed “as they were drunken” (Ether 14:5).⁸ That the Jaredites are described as being “drunken with anger, even as a man who is drunken with wine” (Ether 15:22) also reflects the ancient association between anger and alcohol.

Examples like these show that the Book of Mormon is consistent with the biblical record. The Hebrew Bible portrays drunkenness as sinful, foolish, and irresponsible.⁹ In the words of one scholar, drunkenness in the Hebrew Bible is condemned as something that “rendered one insensible and imperceptive, a social nuisance, an economic ruin, and a moral and spiritual reprobate.”¹⁰

The Why

The Book of Mormon's depiction of the dangers of alcohol helps to put the Word of Wisdom in perspective. The Old Testament portrays drunkenness unfavorably, and the Book of Mormon reflects the Old Testament's teachings on the topic. So when the Lord spoke out against alcohol again in the 1830s, one can see this as following ancient truth through to its logical conclusion to address issues that were common at the time.¹¹

There is no question that the Word of Wisdom answered questions about alcohol, tobacco, coffee, and tea that

many people had during Joseph's time.¹² But it answered the questions through divine revelation that built on ancient truth, rather than becoming just another voice in the clamorous conversation. As church historian Jed Woodworth has stated, “The revelation can be understood more as an arbiter and less as a participant in the cultural debate.”¹³

Ultimately, one should expect at least some similarities between the Word of Wisdom and the various movements of the 1800s related to health. As Woodworth has stated, the 1830s were

a moment in history where light and knowledge were pouring down from heaven. ... Insofar as temperance reform made people less dependent on addictive substances, prompting humility and righteous action, the movement surely was inspired by God. “That which is of God inviteth and enticeth to do good continually,” the Book of Mormon stated (Moroni 7:13). Rather than concerning themselves with cultural overlap, Latter-day Saints can joyously contemplate how God's Spirit touched so many, so widely, and with such force.¹⁴

Further Reading

Jed Woodworth, “The Word of Wisdom,” in *Revelations in Context: The Stories Behind the Sections of the Doctrine and Covenants*, ed. Matthew McBride and James Goldberg (Salt Lake City, UT: The Church of Jesus Christ of Latter-day Saints, 2016), 183–191.

Janiece Johnson and Jennifer Reeder, *The Witness of Women: Firsthand Experiences and Testimonies from the Restoration* (Salt Lake City, UT: Deseret Book, 2016), 107–109.

Brant A. Gardner, *Second Witness: Analytical and Contextual Commentary on the Book of Mormon*, 6 vols. (Salt Lake City: Greg Kofford Books, 2007), 3:380–381.

Clyde J. Williams, “Deliverance from Bondage” in *Mosiah, Salvation Only Through Christ*, ed. Monte S. Nyman and Charles D. Tate, Jr., *The Book of Mormon Symposium Series, Volume 5* (Provo, UT: Religious Studies Center, Brigham Young University, 1991), 261–274.

Notes

1. Jed Woodworth, “The Word of Wisdom,” in *Revelations in Context: The Stories Behind the Sections of the Doctrine and Covenants*, ed. Matthew McBride and James Goldberg (Salt Lake City, UT: The Church of Jesus Christ of Latter-day Saints, 2016), 183.
2. Woodworth, “The Word of Wisdom,” 184.
3. Woodworth, “The Word of Wisdom,” 185.
4. See Book of Mormon Central, “Why Did King Limhi Think Gideon’s Escape Plan Would Work? (Mosiah 22:6),” *KnoWhy* 100 (May 16, 2016).
5. See Book of Mormon Central, “Why Does the Book of Mormon Mention Wine, Vineyards, and Wine-Presses? (Mosiah 11:15),” *KnoWhy* 88 (April 28, 2016).
6. Brant A. Gardner, *Second Witness: Analytical and Contextual Commentary on the Book of Mormon*, 6 vols. (Salt Lake City: Greg Kofford Books, 2007), 3:380–381. Gardner, *Second Witness*, 3:381, noted that drunkenness was condemned in Aztec culture, and was thought to be a common issue. Drinking before combat is fairly common among soldiers. See Morgan Deane, “Experiencing Battle in the Book of Mormon,” *Interpreter: A Journal of Mormon Scripture* 23 (2017): 239.
7. For an analysis of this event, see Hugh Nibley, *Since Cumorah*, The Collected Works of Hugh Nibley, Volume 7 (Salt Lake City and Provo, UT: Deseret Book and FARMS, 1988), 316–317.
8. For a perspective on how disastrous this was, see Joseph Fielding McConkie, Robert L. Millet, and Brent L. Top, *Doctrinal Commentary on the Book of Mormon*, 4 vols. (Salt Lake City, UT: Bookcraft, 1987–1992), 4:313.
9. See Edgar W. Conrad, “Drunkenness,” in *The Oxford Companion to the Bible*, ed. Bruce M. Metzger and Michael D. Coogan (New York, NY: Oxford University Press, 1993), 171–172; Carol A. Dray, “Ethical Stance as an Authorial Issue in the Targums,” in *Ethical and Unethical in the Old Testament: God and Humans in Dialogue*, ed. Katharine J. Dell, Library of Hebrew Bible/Old Testament Studies 528 (London: T & T Clark, 2010), 236–240.
10. J. Gerald Janzen, “Drunkenness,” in *Harper’s Bible Dictionary*, ed. Paul J. Achtemeier (San Francisco, CA: Harper & Row, 1985), 229. The biblical stories of Noah (Genesis 9:20–27), Lot (Genesis 19:30–38), Elah (1 Kings 16:8–10), Ben-Hadad (1 Kings 20:13–21), and Nabal (1 Samuel 25:36–38) all illustrate the negative consequences of drunkenness. The apocryphal story of Judith and Holofernes shows, much like the story of Nephi and Laban, how a military leader was killed while in a drunken stupor (Judith 10–13). The Book of Proverbs warns, “Be not among winebibbers; among riotous eaters of flesh: For the drunkard and the glutton shall come to poverty: and drowsiness shall clothe a man with rags” (Proverbs 23:20–21; cf. 31:4–7).
11. For a discussion of how the Word of Wisdom developed over time and became even more distinctive, see Joseph Lynn Lyon, “Word of Wisdom,” in *Encyclopedia of Mormonism*, 4 vols., ed. Daniel H. Ludlow (New York, NY: Macmillan, 1993), 4:1584–1585.
12. Woodworth, “The Word of Wisdom,” 183–187.
13. Woodworth, “The Word of Wisdom,” 188.
14. Woodworth, “The Word of Wisdom,” 188.