


Type: KnoWhy

KnoWhy #347 - How Do Commandments Bring Us Peace and Happiness?

Author(s): Book of Mormon Central Staff

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

Abstract: From beginning to end, Book of Mormon prophets implored their people to “remember to keep the commandments of God.” They even used a variety of terms—such as statutes, judgments, and ordinances—to describe God’s sacred instructions to their people. Unfortunately, many people today are becoming less inclined to speak of God’s laws at all, much less abide by them. Because of this growing trend, it is up to each one of us to civilly and appropriately promote and uphold God’s commandments.


KnoWhy #347
August 2, 2017


Girls Laughing via lds.org

How Do Commandments Bring Us Peace and Happiness?

“And we did observe to keep the judgments, and the statutes, and the commandments of the Lord in all things.”

2 Nephi 5:10

Principle

In the Book of Mormon, *commandments* are often associated with similar words, such as *statutes*, *judgments*, and *ordinances*. Nephi, for instance, recorded that his people “did observe to keep the judgments, and the statutes, and the commandments of the Lord in all things, according to the law of Moses” (2 Nephi 5:10).¹ In Alma 30:3 we learn that “the people did observe to keep the commandments of the Lord; and they were strict in observing the ordinances of God.”

It seems that the frequent grouping of these similar words in the Book of Mormon is at least partly the result of its underlying Hebrew language.² The variety of different terms for God’s commandments indicates that His law played a foundational role in Nephite society, just like it did among the Israelites in the Old Testament.³ In these ancient societies, commandments were seen as part of a covenant with the Lord, and those who kept them were privileged to receive divine gifts or blessings (see Mosiah 2:24).⁴ On the other hand, those who rejected God’s commandments were often cursed.⁵

One of the most fundamental and enduring covenant teachings in the Book of Mormon is the promise that the Lord gave to Lehi: “Inasmuch as ye shall keep my commandments, ye shall prosper in the land? And again it is said that: Inasmuch as ye will not keep my commandments ye shall be cut off from the presence of the Lord” (Alma 9:13).⁶

What were these commandments? The righteous among the Nephites abided by the Law of Moses,⁷ and they recognized the Ten Commandments as a binding summation of God’s eternal laws for their people.⁸ They also cherished the additional teachings and commandments revealed to the prophets among their own people.⁹ Eventually they received the higher law from Jesus Christ Himself, who taught, “Behold, I have given unto you the commandments; therefore keep my commandments. And this is the law and the prophets, for they truly testified of me” (3 Nephi 15:10).

From beginning to end,¹⁰ Book of Mormon prophets implored their people to “remember to keep the com-

mandments of God” (Helaman 5:6). To “remember” meant more than to just recall from memory. Rather, it meant to actively keep the commandments and their associated covenants present in one’s heart, mind, and actions.¹¹ Many ancient Israelites viewed keeping the commandments as a pleasure, a privilege, and a delight, (see Psalm 1:1–2).¹² Those who keep the commandments with this attitude will strive to treasure, protect, and diligently preserve them.¹³

Application

In October 2015, President Thomas S. Monson declared in general conference, “My message to you tonight is straightforward. It is this: *keep the commandments*.”¹⁴ As demonstrated by Book of Mormon prophets, this straightforward message has been repeatedly echoed by God’s authorized messengers throughout the history of the world. Elder L. Tom Perry noted, “Surely there could not be any doctrine more strongly expressed in the scriptures than the Lord’s unchanging commandments.”¹⁵

Whereas Book of Mormon peoples frequently used various words for God’s commandments, the idea of divine law is becoming noticeably absent in modern discourse. Because of this negative trend, Elder Quentin L. Cook has taught, “In our increasingly unrighteous world, it is essential that values based on religious belief be part of the public discourse. Moral positions informed by a religious conscience must be accorded equal access to the public square.”¹⁶ It is up to each one of us to civilly and appropriately promote and uphold God’s commandments.

Rather than being based on feelings of superiority or self-righteousness, these discussions should be motivated by love and genuine concern. Commandments and their associated covenants act as a barrier against sin and unhappiness, and when kept they lead us to eternal life.¹⁷ Elder Dallin H. Oaks has taught, “God’s love is so perfect that He lovingly requires us to obey His commandments because He knows that only through obedience to His laws can we become perfect, as He is.”¹⁸ When we openly uphold God’s commandments, we invite others to receive His divine protection and partake of His eternal love.

Some may mistakenly feel that God expects His children to blindly or slavishly obey His commandments. The meaning of *obedience*, however, is strongly tied to obeisance,¹⁹ which is an “act or gesture expressing submission or deferential respect.”²⁰ When we appropriately *obey* God’s law, we willingly show Him the respect and submissive deference that He deserves in return for the many mercies and kindnesses He has given to us.

Just as in Book of Mormon times, God wants us to keep the Ten Commandments.²¹ He also wants us to keep the higher laws revealed through the ministry of Jesus Christ, as well as the specific commandments given through modern prophets and apostles. Although these commandments may sometimes vary in specific details or application, their underlying principles are eternal and unchanging. As we remember and keep *all* of God’s commandments, both ancient and modern, we will receive increased peace, divine protection, and eternal happiness (see Mosiah 2:41).

Further Reading

President Thomas S. Monson, “Keep the Commandments,” *Ensign*, November 2015, 83–85, online at lds.org.

Elder L. Tom Perry, “Obedience to Law is Liberty,” *Ensign*, May 2013, 86–88, online at lds.org.

Elder Quentin L. Cook, “Let There Be Lights,” *Ensign*, November 2010, 27–31, online at lds.org.

Elder Dallin H. Oaks, “Love and Law,” *Ensign*, November 2009, 26–29, online at lds.org.

Notes

1. See Book of Mormon Central, “Why Are Ordinances So Important? (Alma 13:16),” *KnoWhy* 296 (April 5, 2017).
2. See John W. Welch, “Statutes, Judgments, Ordinances, and Commandments,” in *Reexploring the Book of Mormon: A Decade of New Research*, ed. John W. Welch (Salt Lake City and Provo, UT: Deseret Book and FARMS, 1992), 62: “Why did [these prophets] use so many words to convey what seems to us the simple idea that they kept the law? ... Part of the answer comes from Hebrew, which uses several words to express different semantic aspects and subtle nuances of our word ‘law.’”
3. When a society develops a number of terms for an idea, each with a slightly different shade of meaning, it often indicates that the idea is of particular importance or interest to them and that that they need an efficient way to communicate it. See Terry Regier, Alexandra Carstensen, and Charles Kemp, “Languages Support Efficient Communication about the Environment: Words for Snow Revisited,” *Plos ONE* 11, no. 4 (2016): 1–17. See also, John A. Tvedtnes, “Some Book of Mormon ‘Hits,’” *Book of Mormon Archeological Forum*, September 2003, online at bmaf.org: “One of the things that strikes me is that some words in the Book of Mormon reflect a Hebrew background rather than an English background. This is due mostly to wordplays and to ranges of meanings of the words.”
4. See RoseAnn Benson and Stephen D. Ricks, “Treaties and Covenants: Ancient Near Eastern Legal Terminology in the Book of Mormon,” *Journal of Book of Mormon Studies* 14, no. 1 (2005): 48–61, 128–129; Steven L. Olsen, “The Covenant of the Chosen People: The Spiritual Foundations of Ethnic Identity in the Book of Mormon,” *Journal of the Book of Mormon and Other Restoration Scripture* 21, no. 2 (2012): 14–29.
5. See Book of Mormon Central, “Why Did Samuel Say the Lord ‘Hated’ the Lamanites? (Helaman 15:4),” *KnoWhy* 186 (September 13, 2016); Mark J. Morrise, “Simile Curses in the Ancient Near East, Old Testament, and Book of Mormon,” *Journal of Book of Mormon Studies* 2, no. 1 (1993): 124–138.
6. See Book of Mormon Central, “What Does It Mean to Prosper in the Land? (Alma 9:13),” *KnoWhy* 116 (June 7, 2016); Steven L. Olsen, “Prospering in the Land of Promise,” *FARMS Review* 22, no. 1 (2010): 229–245.
7. See John W. Welch, *The Legal Cases in the Book of Mormon* (Provo UT: BYU Press and Neal A. Maxwell Institute for Religious Scholarship, 2008), 33–47; John W. Welch and J. Gregory Welch, *Charting the Book of Mormon: Visual Aids for Personal Study and Teaching* (Provo, UT: FARMS, 1999), chart 114.
8. See John W. Welch, “Counting to Ten,” *Journal of Book of Mormon Studies* 12, no. 2 (2003): 42–57, 113–14; David Rolph Seely, “The Ten Commandments in the Book of Mormon,” (FARMS Preliminary Reports, 1991), 1–27; John W. Welch, “Jacob’s Ten Commandments,” in *Reexploring the Book of Mormon*, 69–72.
9. For examples of later Book of Mormon prophets quoting or building upon the teachings of earlier prophets, see Kevin L. Tolley, “To ‘See and Hear,’” *Interpreter: A Journal of Mormon Scripture* 18 (2016): 139–158; John A. Tvedtnes, “The Influence of Lehi’s Admonitions on the Teachings of His Son Jacob,” *Journal of Book of Mormon Studies* 3, no. 2 (1994): 34–48; John Hilton III, “Jacob’s Textual Legacy,” *Journal of the Book of Mormon and Other Restoration Scripture* 22, no. 2 (2013): 52–65. John W. Welch, “Benjamin’s Covenant as a Precursor of the Sacrament Prayers,” in *King Benjamin’s Speech: “That Ye May Learn Wisdom,”* ed. John W. Welch and Stephen D. Ricks (Provo, UT: FARMS, 1998), 295–314; John Hilton III, “Textual Similarities in the Words of Abinadi and Alma’s Counsel to Corianton,” *BYU Studies Quarterly* 51, no. 2 (2012): 39–60; Quinten Barney, “Samuel the Lamanite, Christ, and Zenos: A Study of Intertextuality,” *Interpreter: A Journal of Mormon Scripture* 18 (2016): 159–170; John W. Welch, “From Presence to Practice: Jesus, the Sacrament Prayers, the Priesthood, and Church Discipline in 3 Nephi 18 and Moroni 2–6,” *Journal of Book of Mormon Studies* 5, no. 1 (1996): 119–139.

10. See Book of Mormon Central, “Why Did Nephi Believe the Lord Would Prepare a Way? (1 Nephi 3:7),” *KnoWhy* 263 (January 18, 2017); Book of Mormon Central, “Why Did Moroni Conclude His Father’s Record with 22 Commands? (Mormon 9:27),” *KnoWhy* 234 (November 18, 2016).
11. See Louis Midgley, “To Remember and Keep: On the Book of Mormon as an Ancient Book,” in *The Disciple as Scholar: Essays on Scripture and the Ancient World in Honor of Richard Lloyd Anderson*, ed. Stephen D. Ricks, Donald W. Parry, and Andrew H. Hedges (Provo, UT: FARMS, 2000), 95–137.
12. See President Russell M. Nelson, “The Sabbath Is a Delight,” *Ensign*, May 2015, 129–132, online at lds.org.
13. In older English, for example, to keep meant to “guard, defend, protect, preserve, save.” OED Online, s.v., “keep, n. 14b,” accessed June 2017, online at oed.com.
14. President Thomas S. Monson, “Keep the Commandments,” *Ensign*, November 2015, 83, online at lds.org.
15. Elder L. Tom Perry, “Obedience to Law is Liberty,” *Ensign*, May 2013, 88, online at lds.org.
16. Elder Quentin L. Cook, “Let There Be Lights,” *Ensign*, November 2010, 29, online at lds.org.
17. See Elder Von G. Keetch, “Blessed and Happy Are Those Who Keep the Commandments of God,” *Ensign*, November 2015, 115–117, online at lds.org.
18. Elder Dallin H. Oaks, “Love and Law,” *Ensign*, November 2009, 27, online at lds.org.
19. OED Online, s.v., “obedience, n. 3,” accessed June 2017, online at oed.com.
20. OED Online, s.v., “obeisance, n. 3,” accessed June 2017, online at oed.com.
21. See President Thomas S. Monson, “Stand in Holy Places,” *Ensign*, November 2011, 82–83, online at lds.org; Elder Dallin H. Oaks, “No Other Gods,” *Ensign*, November 2013, 72–75, online at lds.org.