

Brigham Young University 2011–2012 Speeches

"Thy Mind, O Man, Must Stretch"

John W. Welch

17 May 2011

speeches.byu.edu • 801-422-2299

John W. Welch was a professor of law at J. Reuben
Clark Law School when he presented the 2010 Karl
G. Maeser Distinguished Faculty Lecture at a
Brigham Young University forum on 17 May 2011.

Thank you, I am truly grateful for this
recognition. And thanks to all of you for
your presence here today, especially to my
family to whom I owe so much. I'm glad my
brother Jim could play the organ today. he
and I were roommates in Helaman Halls in
1968. With great talents, he is a brother I have
always looked up to. Also, it is fun to be able to
address you here in the de Jong Concert Hall. I
remember ushering here as a freshman in 1964.
My wife, Jeannie, and I have many good memories
of dates and events here in this building.
I'm so glad that she and I have been able to
share such an abundant life together.

Concerning this award, let me note that
we are currently celebrating several 50th
jubilee anniversaries: of BYU Studies, of the
BYU Honors Program, and of the Harold B.
Lee library. This year is also the King James
Version's 400th anniversary (its eighth jubilee)
and Mormon's 1,600th birthday (his 32nd
jubilee)—all of these representing huge parts
of my life. So, I count it as a special privilege
to be added as the 50th recipient to the list of
this award's previous designees, who include
many of my teachers, mentors, role models,
and senior colleagues. In addition to our family
trees, we also have our intellectual genealogies,
made up of people who have forged the roots
and filled out the branches of our minds, interests,
ideals, and testimonies. How fortunate we
are for such influences in our lives.

What a challenge it has been to prepare this
talk! As this talk has developed and changed, it
has also changed me. At times like this, words
simply fail. Preparing this talk has made me
more grateful than ever for BYU. This university
is a beacon on a hill that cannot be hid. Its
influence will go forth to bring to pass much
goodness and righteousness.

As I puzzled over what to say, I felt directed
to reread the BYU Mission Statement. 1 I have
read this statement many times over the years,
though probably not often enough. I now see it
as something like a patriarchal blessing for the
university. As I looked at it and at my 31 years
on the faculty, I felt like the boy in Nathaniel
Hawthorne's short story of the old man of the
mountain 2 as it dawned on me how closely my
experiences and desires have come to track the
contours of this mission statement. While that
statement is not holy scripture, I hope it's okay
for a true-blue cougar to bear testimony that
the BYU Mission Statement is good and true.
I believe it was inspired. It was drafted in 1981,
in short order, at a quiet mountain retreat, by
the recently installed BYU president Jeffery R.
Holland. 3 It was tweaked only a little and then
approved without hesitation by the Board of
Trustees, led by President Spencer W. Kimball.
As an overriding take-home message for you
from my remarks today, it would be: "Follow
this mission statement." You can find it on the
BYU website. Take any line in it, and it will
bless your intellectual life with perspective and
purpose.

My title, "Thy Mind, o Man, Must Stretch,"
comes from the poignant letter dictated by
Joseph Smith from the dungeon of liberty
Jail (that so-called temple-prison that was
more often prison than temple). The Prophet
revealed these words almost five months into
his miserable and legally unjustifiable detention
there. After counseling the church to
avoid pride and trifling conversations, the
Prophet burst beyond the walls of his surroundings
with these expansive words:

The things of God are of deep import, and time and
experience and careful and ponderous and solemn
thoughts can only find them out. Thy mind, O Man
[and we may add O Woman as well], if thou
wilt lead a soul unto salvation, must stretch as high
as the utmost Heavens, and search into and contemplate
the lowest considerations of the darkest abyss,
and expand upon the broad considerations of eternal
expanse; he must commune with God. How much
more dignified and noble are the thoughts of God,
than the vain imaginations of the human heart,
none but fools will trifle with the souls of men. 4

Altogether, these expansive words reward
deep reflection. here is a most compelling
mandate for a broad BYU education and a
lifetime of learning. Joseph's prophetic words
impel, to the nth degree, all who are not just
scholars who happen to be Mormons, but
Mormons who happen to be scholars.

Being a part of Mormon scholarship at
BYU has been a perpetually rewarding, mind-
expanding experience for me. There is nothing
closed-minded about being a true Latter-day
Saint. With the Holy Ghost, you will never get
a "disk full" warning. every year there have
been new and amazing discoveries.

You might wonder: So, how does this
happen? How does one's mind expand to see
or discover new things? In this acceptance
speech today, I thought it would be appropriate
to try to explain how this has worked for
me personally, and, as I know, for many others
as well. Actually, saying how any discovery
happens is a pretty tall order, because most
discoveries are not planned or orchestrated.
They often come as flashes of inspiration or,
as the Doctrine and covenants says, "as …
moved upon by the Holy Ghost" (D&C 68:3).
But whenever they happen, especially when
they involve seeing some new extension or
application of gospel truth, the moment is
unmistakable, bringing an abiding sense of joy
and satisfaction.

Consider these lines from a Peanuts comic
strip. Charlie Brown, Lucy, and Linus are lying
on a hillside looking up at the clouds. Lucy
asks, "What do you see in these formations?"
Linus says, "Well, those look like the map of
British Honduras. That up there looks like
the artist Thomas Eakins. And those clouds
give the impression of the stoning of Stephen.
Why, I can see the Apostle Paul standing
there to one side." Lucy says, "Very good,"
and asks Charlie Brown, "What do you see?"
he answers, "Well, I was going to say I saw a
ducky and a horsie, but I changed my mind."

What might help us to see like Linus? The
first thing is to be looking, purposefully and
constructively, for something of value. The
mind expands by recognition, or recognizing.
Seeing in one thing something that is faintly
reminiscent of something else that is higher,
deeper, or of greater substance is the beginning
of knowing and not just observing. connecting
and seeing recurring patterns, such as those
with which the gospel is replete, are the beginning
of discernment and the development of
potentially meaningful relationships.

For example, one day as my wife and I were
visiting Chartres Cathedral, we listened to a
guide explain a stained-glass window that had
12 scenes depicting the parable of the good
Samaritan on the bottom and 12 scenes telling
the story of Adam and Eve on the top. 5 This
pairing, which struck me at first as very odd,
turned out to spawn meaningful connections at
every point, not with just a single act of kindness
but with the broad pattern of the eternal
plan of salvation. In this context the man who
goes down from Jerusalem, a holy place, and
falls among robbers, represents the Fall of
Adam and Eve and of all mankind, as we all
have come down from our heavenly home and
have fallen among the forces of evil. The good
Samaritan, who saves the injured man, represents
the Savior, who comes, has compassion,
and alone is able to save all who have been left
half dead, having suffered the first but not yet
the second death. he anoints with oil, washes
wounds with his wine, binds us, and promises
to return a second time. But the initial burst
of connective insight is just the beginning of
the discovery process. extensive reading, pondering,
and lots of work soon yielded further
insights and even found that this understanding
of the gospel of Jesus Christ was evidenced
in this long-lost line of allegorical Christian
interpretation stretching back at least as far as
the second century A.D. 6

Indeed, most discoveries require lots of
hard work. As a tax lawyer in Los Angeles,
I repeatedly saw the value of the Mormon
commitment to hard work. In one case, I represented
movie star Burt reynolds. A tax issue
over whether he was a California or a Florida
resident had arisen, and his case hung in the
balance. People had been over the documents
many times. A couple days before our hearing
in Sacramento, I decided to double-check
everything. I even went back over Burt's
appointment books to see if any detail might
have been missed. And there it was: every
year Burt was always in Florida on Christmas
Eve and Christmas Day. Well, I walked into
the hearing humming "I'll Be home for
Christmas." The legal issue of residency, after
all, is all about where home is. I introduced this
new fact into the record, and the state asked for
a recess. When they returned, they dropped the
case. The point of this little story is simply that
I was glad to have gone the extra mile.

Indeed, most academic discoveries come
after pouring over materials again and again.
The mind expands by hard work over sustained
stretches. Thus, the first paragraph of
the BYU Mission Statement emphasizes that
a BYU education demands "a period of intensive
learning" with a high "commitment to
excellence." our BYU way of doing things
enthusiastically embraces work. There are no
shortcuts to good scholarship. Brilliant ideas
remain mere figments until they are verbalized,
embodied in images, and brought to
life. In Joseph Smith's words, this takes "time
and experience and careful and ponderous …
thoughts." 7 We learn best by strenuous effort.
I remember vividly my student days at BYU,
at Oxford, and at Duke, because those experiences
were so intense; they indelibly seared
words and ideas upon my mind. Think of how
much you have learned in accelerated courses,
in the compressed MTC experience, during
intense travel abroad, or by competing under
pressure-packed circumstances. A Mormon
motto is "We do hard things." Do not shy away
from hard work, from long course assignments,
or from demanding challenges, for work
precedes the aha moment.

But hard work alone is also not enough. It
is possible to exert endless energy spinning
one's wheels. To expand our understanding,
we must formulate more precise, potentially
answerable questions and then keep searching,
believing that an answer is out there
somewhere, giving the scriptures credence,
suspending judgment, giving God the benefit
of the doubt, praying every day for his guidance,
trusting that he knows the answer, that
it can somehow make sense, and not presuming
that the answer must necessarily come
out your way. What we are looking for is frequently
going to be found outside of the box.
Sometimes the answer is "none of the above"
or "all of the above."

Under its second bullet point, the BYU
Mission Statement speaks of "the pursuit"
of truth. It doesn't speak of "inventing" or
"voting on" truth, but rather of "pursuing"
truth. We expand our knowledge by looking
for things, pursuing things that exist beyond
our current understanding. How can one logically
pursue something that one assumes does
not exist? As former BYU academic vice president
Robert K. Thomas said, "Skeptics—by
definition—cannot affirm anything, even their
own skepticism." 8 Thus, discoveries that have
given me the greatest satisfaction have begun
by assuming the correctness of a text, the truthfulness
of a proposition, or the wisdom of an
instruction given by one in authority.

In a recent e-mail, Terry Warner, one of my
philosophy mentors and the creator of the
Education in Zion exhibit here on campus, spoke
of what he sees as the astonishing momentum
that has been developed in Mormon studies by
many first-rate scholars here at BYU. he said:

I have wondered whether the first dislodged
stone, in what is becoming almost an avalanche of
scholarship, was not Nibley's gutsy determination
to see what could be made of the available historical
evidence by assuming (at least the possibility of)
the truth of LDS claims, rather than by assuming
their falsehood… . It was Leibniz who insisted that
one cannot adequately understand the meaning of a
proposition without assuming its truth. 9

Of course, the scientific method rightly
propounds a hypothesis and then tries to
invalidate it; but still the hypothesis is not
considered false before it has been found to
have failed. There is something wrong—as
much in academic halls as in courtrooms—
about assuming something or someone to be
guilty until proven innocent.

As an example, when I began teaching a
course on ancient laws in the Book of Mormon,
I ran across the case of Seantum, the man who
secretly stabbed his brother who sat on the
judgment seat and was detected by Nephi's
prophecy in Helaman 8–9. Since there were
no witnesses, how could Seantum be executed
under the law of Moses, which required two or
three witnesses in order to convict? Rather than
sadly conceding that there must be an embarrassing
blunder here, I continued studying
more about ancient hebrew law, only to learn
quite unexpectedly at a Jewish law conference
that an ancient exception to the two-witness
rule, which was traced in rabbinic law as far
back as Joshua 7, allowed that the two-witness
rule could be satisfied if the culprit confessed
voluntarily outside of court or if God's hand
was involved in the detection of the offender
and if corroborating physical evidence (such
as blood on the skirts of his cloak) was found.
As it turns out, the Book of Mormon goes out
of its way to report these very points. The case
against Seantum is not an embarrassment but
remarkably sound. 10

When we come up against things that seem
out of sorts or nonsensical, our critical instincts
lure us into thinking that there must be something
wrong. But a special joy attaches to the
discovery of a new insight that began with the
thought that something was wrong but turned
out to be right. It's the joy of finally seeing an
odd little puzzle piece snap into place in the
bigger picture. It's the joy that comes from the
great gospel principle of reversal: that by small
things come great purposes; that the Lord's
ways are not always the world's ways (see
Isaiah 55:8); that the poor are rich; and that
those who lose their lives for Christ's sake will
be the ones who will ultimately find eternal joy
(see Matthew 10:39).

So, I go on high alert when I notice interesting
anomalies, which are often clues of something
going on below the surface. Truth will
be found in odd places, as high and low and
broad as the eternal expanse, as Joseph said.
Moses' mind was certainly stretched by the
amazing things he saw in unexpected places,
which things he had never supposed (see
Moses 1:10). no one was more surprised by
what Joseph Smith was told in his First Vision
than was he himself. It was not at all what he
was expecting. 11

Recently, reading on a plane to Portland,
oregon, I noticed something unexpected in the
hardly ever–mentioned parable of the two sons
in Matthew 21. After Jesus' triumphal entry
into Jerusalem, the chief priests approached
him in the temple and demanded: "By what
authority doest thou these things? and who
gave thee this authority?" (Matthew 21:23).
Jesus answered by telling a story about a certain
man who had two sons. When asked to
go down and work in the vineyard, the first
son initially refused, but then he went, while
the other initially said yes but then does not
go, or so it seems (see Matthew 21:28–30). This
parable may be useful in parenting, and it can
be read at that level; but remember, that's not
what Jesus was asked about. With the question
of authority in mind, as I read this parable in
the Greek, something jumped off the page at
me. Think about it: When did a certain father
have two sons, one who went and the other
who did not? When did the First (the Firstborn)
say, "Ou thelo," which in Greek means "I will it
not," or "I'd rather not," or "it is not my will."
As the Greek continues, that Son reconciled
Himself (not repented Himself) and went. In
contrast, the "other" (the heteros) son simply
said, "Ego," meaning "I." But I what? Readers
must fill in this blank. In this verse, the word go
in the King James Version is italicized, because
it has only been implied there. one might as
well supply other words: "I … will have it
my way," or "I … will get the glory." In any
event, this egotistic son did not go. As Latter-
day Saints, we can easily but unexpectedly see
at this deeper level how this unassuming little
parable answers the all-important questions
about Jesus' authority. he received it from the
Father in the council in heaven when he was
commissioned to go down and do, not his will,
but the will of the Father. 12

Believing that God has revealed and yet
will reveal many great and important things
commits us to approach some things differently
from the rest of the world, and for me
that's okay. There will always be worldly
things that will make it difficult to be a Latter-
day Saint by making some Mormon beliefs
objectionable, frustrating, or awkward. And
we won't always have all the answers to these
difficulties, certainly not the moment they first
arise. But this too invites further stretching
and expansion. our ongoing task as Latter-day
Saints is to locate defensible answers that are
also consistent with our scriptures, doctrines,
and assumptions and to understand how
opposing views often depend principally upon
other fundamentally different assumptions.

For example, the Mormon point of view sees
work differently from the world, because we
know that God himself has a work, and it is
his glory; and we affirm, by our actions, that
faith without works is dead (see Moses 1:39;
James 2:26).

We also see ethics quite differently, because,
for us, humans are not disconnected creatures
with whom we selectively enter into social contracts,
but all are related to us, as members of
our premortal family. 13 That expansive factor
transforms the foundations of ethics and the
meaning of ethnicity.

We see moral agency differently. As
President Hinckley taught, false freedom is
freedom to do what one likes; true freedom is
freedom to do what one ought. 14

We see history differently. The reality of the
Apostasy shows that the fittest don't always
survive.

We see power differently, because we take
seriously the scriptural curse placed on anyone
who misuses power for glory or gain, and we
know that the greatest must be the servants
of all (D&C 121:36–39; Matt. 23:11). Because
of this, we do not share the common animus
against hierarchy and authority.

We see issues of gender equality differently.
The secular world would collapse equality into
sameness. But equality does not mean identity. 15
Four plus four and two plus six are different,
but both are equal to eight.

At BYU we have the constant opportunity to
bring many Mormon insights to bear on scholarly
topics and just as much to bring scholarly
perspectives to bear on topics of importance
to Latter-day Saints. If we think there isn't a
Mormon point of view on any subject, it may
well be that we haven't yet looked high or
deep or wide enough.

With stretching the mind comes an openness
to embrace more. The BYU Mission Statement
speaks of the pursuit of all truth. our desire
is for further light and understanding, to circumscribe
all truth. To me, Mormonism thrives
because it welcomes the idea that the world
is fundamentally pluralistic by nature. Over
and over, the Mormon worldview relishes
multiplicity. Words found traditionally only
in the singular are boldly spoken of as plurals
in Mormon doctrine: we speak of priesthoods,
intelligences, noble and great ones, two creations,
worlds without number, continuing
revelations, scriptures, covenants, degrees of
glory, eternal lives, saviors on Mt. Zion, and
even Gods. Joseph Smith spoke of there being
many kingdoms and that "unto every kingdom
is given [its own] law," and "all truth
is independent in that sphere in which God
has placed it" (D&C 88:38, 93:30). To me, such
statements of cosmological relativities unleash
and transfigure the concepts of natural law and
eternal truths. 16

It took a century for the world to even begin
to catch up with this expansive notion revealed
by Joseph Smith. For example, I am fascinated
by the implications of Gödel's 1931 incompleteness
theorem, which demonstrates that
a system can be either complete or consistent,
but not both. 17 Thus, systematic theologies or
rational philosophies may well be internally
consistent, but they do so at the expense of
completeness. Sets and abstractions may be
helpful, but they are simply extractions of
selected elements of otherwise messy realities.
Mormon thought, in contrast, privileges fullness,
abundance, completeness, and all that the
Father has, even if that means that Mormon
life becomes joyously overloaded or torn by
competing pressures that pull, stretch, and
expand us in many ways. This may produce
episodes of cognitive dissonance, social quandaries,
mystery, and uncertainty, but if forced
to choose, Mormon thought will always prefer
openness over closedness, boldly inviting further
growth, progression, and—fortunately for
us in academia—further questions.

This dynamic view has certainly influenced
my legal thinking. over the years I have taught
classes about corporations, partnerships,
and other organizations that are all managed
by various kinds of officers, trustees, and
administrators. The law holds these people
to standards called fiduciary duties. Despite
thousands of cases, the law hasn't addressed
the question of what makes one fiduciary duty
high and another low. But in our complex
world, one size does not fit all. Thinking more
expansively, Professor Brett Scharffs and I have
identified a set of factors that reveal whether
a fiduciary duty is high, medium, or low and
what degree of duty is required of fiduciaries
in all kinds of settings. 18 Thinking this way
may seem obvious enough to you as a Latter-day Saint, since you already believe that there
will be varying degrees of treatment and glory
for every person according to their individual
deeds and circumstances. But recent events in
the corporate world show how much in need
we are of a more robust legal approach to the
duties owed by people in positions of greatest
trust.

Concerning duties, let me mention one other
part of this subject that has occupied much
of my thought in the last decade. 19 Because
we know that there must be an opposition
in all things, LDS thought often harmonizes
traditional paradoxes. The world has fought
wars over whether we are saved by faith or by
works. We peacefully say, "Both." People argue
over whether we come to know by study or
by faith. We confidently say, "Both." "each of
us must accommodate the mixture of reason
and revelation in our lives. The gospel not
only permits but requires it," President Boyd K.
Packer has said. 20 In the same way, Mormon
thought brings together both rights and duties.
Rights and duties go hand in glove with each
other, for with all rights come duties. I think
this is because with all rights come powers
and privileges, and with powers and privileges
come duties. As Latter-day Saints, again,
we intuitively sense this, for we know that all
who have been warned have the duty to warn
their neighbors (D&C 88:81), that with greater
knowledge comes greater stewardship and
accountability, and that "Because I have been
given much, I too must give." 21

But this is decidedly not the way people
usually think about rights. The world usually
thinks that, because I have a right, someone
else has a duty, namely to protect or fulfill my
right. While that is true enough, at the same
time, if I claim a right, power, or privilege, I
also acquire a duty as its necessary flip side. 22

I have no doubt that the 20th century will go
down in history as the century of rights: voting
rights, workers' rights, civil rights, human
rights, privacy rights, disability rights, and
many more. With these rights in place, I can
only hope that the 21st century will someday
go down in history as the century of duties:
civic duties, human duties, fiduciary duties,
religious duties, environmental duties, and
duties to future generations. I yearn for the day
when we will have a Bill of Duties to go with
our Bill of Rights. As world resources become
scarcer, and as all nations, tongues, and peoples
become more vulnerably interdependent,
the idea of individual rights will necessarily
change. How many rights can the world support
without all people assuming commensurate
duties? The point is not to take rights away
but to recognize the duties that are inherent in
those very privileges.

Speaking of privileges, we in the academic
world are certainly among the most privileged.
We enjoy the extraordinary blessings of time to
read, think, write, listen, and talk about things
we love. With those blessings, one would have
thought, would also come a great awareness of
our responsibilities. As Joseph said, "none but
fools will trifle with the souls of [others]." 23 Yet,
as Stanford President Donald Kennedy wrote
in 1997, "The responsibility of the professoriate
is a difficult subject about which surprisingly
little has been said," 24 and that serious defect
still remains inexcusably unaddressed.

I am pleased that we at BYU Studies have
adopted a code of academic duties. 25 This
multidisciplinary LDS quarterly journal is
open to all authors and readers. Its code draws
on scriptural mandates, hoping to encourage
among LDS scholars such things as unity ("if
ye are not one ye are not mine" [D&C 38:27]);
charity, (for if we have not charity, we are
nothing [see 1 Corinthians 13:2]); edification
(the goal is to be spiritually and intellectually
upbuilding); and honesty and integrity
(for accuracy and reliability are the essence of
scholarship). And, by the way, it's all right, like
Charlie Brown, to see a ducky and a horsie, if
that's what you honestly see.

As President Monson has often said, duty
basically means charitably putting other people
ahead of one's own self-interests. 26 Our minds
stretch the farthest when they are pure and
actively concerned about the welfare of others.
Unselfishness is what allows the mind to
stretch without snapping. Thus, for good reason,
the BYU Mission Statement again stretches
us to know as much as possible, not only about
our own culture but also about the cultures
of others. It is rightly said that he who knows
only one culture knows no culture.

I like the way George Handley, an associate
editor of BYU Studies, sees this. He writes,
"My discovery [has been] that listening carefully
to other voices and other cultures doesn't
have to involve sacrificing our values," but
rather helps me to understand better my own
"Mormonness." 27

As Brigham Young charged the elders
going out into the world, he said: "Whether a
truth be found with professed infidels, … or
the Church of Rome, … it is the [duty] of the
Elders of this Church … to gather up all the
truths in the world pertaining to life and salvation,
to the gospel we preach, to mechanism of
every kind, to the sciences, and to philosophy,
wherever it may be found … and bring it to
Zion." 28

Indeed, it was from a Catholic Jesuit that
I first learned about chiasmus 29 and from a
Jewish barrister that I learned about the ancient
legal difference between thieves and robbers. 30

And, by the way, both of those scholars were
genuinely glad to see in the Book of Mormon
these things that they had found in Hebraic
settings.

As Latter-day Saints we certainly understand
the benefits of learning from others and
reaching out to collaborate with others. our
experiences in councils and presidencies instill
in us a sociality that easily carries over into our
way of doing scholarship. Identify a project,
assemble the right team, and see what you can
accomplish. Team victories magnify the thrill.
Among the best memories of my academic life
are many team efforts, such as Macmillan's
Encyclopedia of Mormonism with Dan ludlow's
team of eight hundred contributors. 31 I am now
thrilled to be working on the legal team of the
vital Joseph Smith Papers Project. 32 We now
know that Joseph was distracted by over 200
lawsuits in his lifetime, and their documentary
records are astonishingly more complex than
any one person can sort out. Two or three lawsuits
are usually enough to overwhelm most
men, but Joseph succeeded by working collaboratively
and expansively with numerous associates,
including the Holy Ghost as his regular
companion.

Well, our time is nearly gone, and we've
only scratched the surface of the BYU Mission
Statement. I intend no disregard of any word
in it. Equally important to me are its dozens
of other vital elements, upon which we could
equally expand: assisting individuals in realizing
their full human potential; staging a variety
of extracurricular experiences; preparing
people to meet personal and family challenges;
competing with the best in each field; making
scholarly resources available to the Church
when asked; loving God devoutly; 33 following
the living prophets, and teaching the gospel
of Jesus Christ to all—in other words, no child
of God left behind. If nothing else, I hope my
comments today have opened up some intriguing
possibilities for you to think about.

In the end the BYU Mission Statement calls
on us to "have a strong effect on the course
of higher education" and to "be an influence
in a world we wish to improve." In this, our
uniqueness can be an asset. As mediators
between competing views, we can offer alternative
solutions. And we need not be reluctant.
We have all been electrified this season by
Jimmer Fredette's incredible, dramatic long
shots. 34 The sign I liked the best was "Jimmer's
in range when he steps off the bus." Mormon
thought is also capable of hitting a stunning
array of intellectual long shots, doing things
that traditional Western thinkers have said
cannot be done. Everywhere you turn, Joseph's
words hit the mark. He was in range every
time he opened his mouth.

In a book now at press with Oxford, Stephen
Webb, a non-lDS professor of religion, writes
of Mormonism: "No other religious movement
lies so close to traditional Christianity… .
Mormon theology is Christology unbound… .
Of all the branches of Christianity, Mormonism
is the most imaginative, and if nothing else, its
intellectual audacity should make it the most
exciting conversational partner for traditional
Christians for the twenty-first century." 35

I know that we can accomplish the goals
of the BYU Mission Statement. Like many
other Latter-day Saints, I have spoken to various
academic groups, with their respect and
genuine interest. After one paper I gave to
a meeting of the Jewish Law Association in
Boston, 36 an older rabbi congratulated me and
said, "Very, very good, but why does a goyyim
[a Gentile] have to show us these things in our
own Torah!" After a paper I presented on ritual
theory and temple themes in the Sermon on the
Mount, 37 of all the comments I received, I was
most gratified by this one: "I have been attending
these conferences for 30 years. You, for the
first time, brought the Spirit into the room."
Latter-day Saints can indeed be an influence in
a world we wish to improve.

So, let us rejoice! Shall we not, each in our
own way, go on in so great a cause? The point
is to come to think more as God thinks and to
see His children and this creation more as He
does. The more we become like that, the more
the stone face on the mountain of the Lord,
that stone that some builders have refused, can
become the head of the corner and that image
can be received in our countenances.

We need not be ashamed of the gospel of
the Lord Jesus Christ. Joseph Smith was truly
a prophet. The scriptures are true and in them
we find our way. The expansiveness of the
truth invites us to venture forward, as high
and as deep and as broad as our minds may
go. Thy mind, O man, must stretch. Indeed,
it can and will stretch, if you will lead a soul
(including your own) unto salvation and will
commune with God, that our joy may be full
and abundant, in time and all eternity. For your
thoughtful attention and goodness, I thank you
very, very much.
Notes

1. The Mission of Brigham Young University
and The Aims of a BYU Education (Provo:
BYU, 1996), 3; see also http://unicomm.byu.
edu/president/missionstatement.aspx and
Appendix A below.
2. In Nathaniel Hawthorne's story "The
great Stone Face," a boy searches and waits for
a great man who will match the majestic face—
the old man of the mountain—portrayed in a
stone cliff near his village. As the boy grows in
wisdom and serves his village, the people discover
that the boy has become that great man.
3. Personal interviews of Jeffrey R. Holland
and Jae R. Ballif by John W. Welch, May 9–11,
2011.
4. Dean C. Jessee and John W. Welch,
"Revelations in Context: Joseph Smith's Letter
from Liberty Jail, March 20, 1839," BYU Studies
39, no. 3 (2000): 137, spelling and punctuation
standardized. Part of this passage is quoted
in The Aims, http://unicomm.byu.edu/
president/aim1.aspx, which follows the BYU
Mission Statement.
5. Our guide, Malcolm Miller, has published
several books on Chartres Cathedral, including
Charlres Cathedral (Andover, UK: Pitkin, 1996).
6. John W. Welch, "The good Samaritan:
A Type and Shadow of the Plan of Salvation,"
BYU Studies 38, no. 2 (1999): 50–115; John
W. Welch, "The good Samaritan: Forgotten
Symbols," Ensign 37 (February 2007): 40–47,
and Liahona (February 2007): 26–33.
7. Jessee and Welch, "Revelations," 137.
8. Robert K. Thomas, "Plato's Honey Head:
Facing the Challenge of the Ideal," in A Love of
Learning: Speeches of Robert K. Thomas, ed. Daryl
R. Hague (Provo, Utah: BYU Studies, 2011),
174.
9. Terry Warner, e-mail to John W. Welch,
March 6, 2011.
10. John W. Welch, The Legal Cases in the Book
of Mormon (Provo, Utah: BYU Press, 2008),
331–333.
11. See, for example, Joseph Smith's comment
at the end of the King Follett Discourse
in his diary kept by Willard richards: "Had I
not experienced it could not believe it myself";
and in the report of Thomas Bullock: "If I
had not experienced what I have I should not
have known it myself," in The Words of Joseph
Smith, ed. Andrew F. Ehat and Lyndon W.
Cook (Provo: BYU religious Studies center,
1980), 343, 355; Teachings, 361; also in Stan
Larson, "The King Follett Discourse: A newly
Amalgamated Text," BYU Studies 18, no. 2
(1978): 208. For the collection of First Vision
accounts, see the section "The First Vision,"
in Opening the Heavens: Accounts of Divine
Manifestations, 1820–1844, ed. John W. Welch
(Provo: BYU Studies and Deseret Book, 2005),
1–75.
12. John W. Welch, forthcoming article on
the parable of the two sons, BYU Studies, 2011.
13. See "The Family: A Proclamation
to the World," at http://lds.org/family/
proclamation?lang=eng, or Ensign 25
(november 1995): 102.
14. President Hinckley spoke of the disappointment
that came to those who, seeking
freedom from moral restraint, "had been
told of freedom, that evil was only a thing of
the mind. But they found they had lost their
freedom… . Can anything be more false or
dishonest than gratification of passion without
acceptance of responsibility?" Gordon B.
Hinckley, "In Search of Peace and Freedom,"
Ensign 19 (August 1989): 5. My wording paraphrases
the widely quoted Charles Kingsley,
His Letters and Memories of His Life, vol. 1, 11th
abridged ed. (london: Kegan Paul, Trench, &
Co., 1882), 230.
15. See " The Family: A Proclamation to the
World"; B. Kent Harrison and Mary Stovall
Richards, "Feminism in the light of the gospel
of Jesus Christ," BYU Studies 36, no. 2 (1996–
97): 181–199; and Richard G. Wilkins, "The
Proclamation: Ten Years of hope," BYU Studies
44, no. 3 (2005): 7–14.
16. John W. Welch, "Toward a Mormon
Jurisprudence," Regent University Law Review
21, no. 1 (2008–2009): 95–100.
17. Kurt Gödel, "Über formal unentscheidbare
Sätze der Principia Mathematica
und verwandter Systeme, I," Monatshefte für
Mathematik und Physik 38 (1931): 173–198;
Ernest Nagel and James R. Newman, Godel's
Proof (London: Routledge and Kegan Paul,
1971); Douglas R. Hofstadter, Gödel, Escher,
Bach: An Eternal Golden Braid (New York:
Vintage, 1980); Welch, "Toward a Mormon
Jurisprudence," 90.
18. Brett G. Scharffs and John W. Welch, "An
Analytic Framework for Understanding and
evaluating the Fiduciary Duties of educators,"
Brigham Young University Education and Law
Journal, vol. 2005, no. 2 (2005): 159–229.
19. See generally Welch, "Toward a Mormon
Jurisprudence," 79–103.
20. Boyd K. Packer, "I Say unto You, Be
one," BYU devotional address, 12 February
1991.
21. "Because I Have Been Given Much,"
Hymns, 1985, no. 219; see Alma 9:20–24.
22. See the important work of Wesley
Newcomb Hohfeld, including "Some
Fundamental legal conceptions as Applied in
legal reasoning," Yale Law Journal 23 (1913):
16–59.
23. Jessee and Welch, "Joseph Smith's letter
from liberty Jail," 137.
24. Donald Kennedy, Academic Duty
(London: Harvard University Press, 1997), 68.
Kennedy discusses Edward Shils' The Academic
Ethic (Chicago: University of Chicago Press,
1984) on the responsibility of professors to act
as role models and as agents for improving
11 Brigham Young University 2011–2012 Speeches
society. See also Eric Ashby, "The Academic
Profession," lecture under the "Thank-offering
to Britain Fund," delivered June 11, 1969, and
printed for the British Academy by Oxford
University Press.
25. "Author Guidelines," at byustudies.byu.
edu and in Appendix B below.
26. See, for example, Thomas S. Monson,
"Do Your Duty—That Is Best," Ensign
(November 2005): 56–59.
27. George B. Handley, "A Poetics of the
restoration," BYU Studies 49, no. 4 (2010):
50–51.
28. Brigham Young, Discourses of Brigham
Young, comp. John A. Widtsoe (Salt lake city:
Deseret Book, 1954), 248.
29. The Jesuit was Paul gaechter. The story
is told in John W. Welch, "The Discovery of
chiasmus in the Book of Mormon: 40 Years
later," Journal of Book of Mormon Studies 16,
no. 2 (2007): 74–87.
30. The barrister was Bernard Jackson.
Welch, Legal Cases, 52; "Thieves and robbers,"
in Reexploring the Book of Mormon, ed. John W.
Welch (Salt lake city: Deseret Book, 1992),
248–249.
31. Daniel H. Ludlow, ed., Encyclopedia of
Mormonism, 5 vols. (New York: Macmillan,
1992); available online at http://eom.byu.edu.
32. Joseph Smith Papers: Legal and Business
Records, forthcoming from Church Historian's
Press.
33. See John W. Welch, "And with All Thy
Mind," BYU devotional address, 30 September
2003. http://speeches.byu.edu/.
34. James "Jimmer" Fredette of the BYU
basketball team.
35. Stephen Webb, Jesus Christ, Eternal God:
Heavenly Flesh and the Metaphysics of Matter
(New York: Oxford University Press, forthcoming),
in chapter 9.
36. John W. Welch, "Chiasmus in Biblical
law: An Approach to the Structure of legal
Texts in the Bible," in Jewish Law Association
Studies IV (Atlanta: Scholars Press, 1990), 5–22.
37. John W. Welch, The Sermon on the
Mount in the Light of the Temple (Farnham, UK:
Ashgate, 2009).
Appendix A:

Brigham Young University Mission Statement

The mission of Brigham Young University—
founded, supported, and guided by The
church of Jesus Christ of Latter-day Saints—
is to assist individuals in their quest for perfection
and eternal life. That assistance should
provide a period of intensive learning in a
stimulating setting where a commitment to
excellence is expected and the full realization
of human potential is pursued.

All instruction, programs, and services
at BYU, including a wide variety of extracurricular
experiences, should make their own
contribution toward the balanced development
of the total person. Such a broadly prepared
individual will not only be capable of meeting
personal challenge and change but will also
bring strength to others in the tasks of home
and family life, social relationships, civic duty,
and service to mankind.

To succeed in this mission the university
must provide an environment enlightened by
living prophets and sustained by those moral
virtues which characterize the life and teachings
of the Son of God. In that environment
these four major educational goals should
prevail:

• All students at BYU should be taught the
truths of the gospel of Jesus Christ. Any
education is inadequate which does not
emphasize that his is the only name given
under heaven whereby mankind can be
saved. certainly all relationships within the
BYU community should reflect devout love
of God and a loving, genuine concern for the
welfare of our neighbor.

• Because the gospel encourages the pursuit
of all truth, students at BYU should receive a
broad university education. The arts, letters,
and sciences provide the core of such an
education, which will help students think
clearly, communicate effectively, understand
important ideas in their own cultural tradition
as well as that of others, and establish
clear standards of intellectual integrity.

• In addition to a strong general education,
students should also receive instruction in
the special fields of their choice. The university
cannot provide programs in all possible
areas of professional or vocational work,
but in those it does provide the preparation
must be excellent. Students who graduate
from BYU should be capable of competing
with the best in their fields.

• Scholarly research and creative endeavor
among both faculty and students, including
those in selected graduate programs of
real consequence, are essential and will be
encouraged.

In meeting these objectives BYU's faculty,
staff, students, and administrators should be
anxious to make their service and scholarship
available to The church of Jesus Christ
of Latter-day Saints in furthering its work
worldwide. In an era of limited enrollments,
BYU can continue to expand its influence both
by encouraging programs that are central
to the church's purposes and by making its
resources available to the church when called
upon to do so.

We believe the earnest pursuit of this institutional
mission can have a strong effect on
the course of higher education and will greatly
enlarge Brigham Young University's influence
in a world we wish to improve.

—Approved by the BYU Board of Trustees
November 4, 1981
Appendix B

BYU Studies Author Guidelines: Article Submissions
BYU Studies strives to explore scholarly
perspectives on LDS topics. contributions from
all fields of learning are invited. BYU Studies
strives to publish articles that openly reflect a
Latter-day Saint point of view and are obviously
relevant to subjects of general interest
to Latter-day Saints, while conforming to high
scholarly standards. BYU Studies seeks articles
that document or analyze, in a scholarly manner,
topics related to LDS history, culture, society,
art, language, literature, science, thought,
or experience. Short studies and research
involving significant historical documents are
also welcomed.
BYU Studies is dedicated to the correlation of
revealed and discovered truth and to the conviction
that the spiritual and the intellectual can
be complementary and fundamentally harmonious
avenues of knowledge. It is committed
to seeking truth "by study and also by faith"
(D&C 88:118) and recognizes that all knowledge
without charity is nothing (1 Corinthians
13:2). It proceeds on the premise that faith
and reason, revelation and scholarly learning,
obedience and creativity are compatible;
they are "many members, yet but one body"
(1 Corinthians 12:20). All who venture to write
for BYU Studies should morally confront certain
responsibilities that may be said to comprise a
sort of academic code of professional conduct.
Some important components of such a code
would embrace at least the following precepts.
Unity. The Lord has clearly stated: "If ye
are not one ye are not mine" (D&C 38:27). In
a shifting world that necessarily and fortunately
features diversity, individuality, heterodoxy,
and change, the goal of unity with God
and our fellow beings must be continually
cultivated and nourished. The goal of unity
does not imply that all scholarly methods or
personal views must be the same.
Harmony. BYU Studies is committed to seeking
truth "by study and also by faith" (D&C
88:118). It proceeds on the premise that faith
and reason, revelation and scholarly learning,
obedience and creativity are compatible and
harmonious. Traditional dichotomies such as
mind and body, God and man, spirit and matter,
time and eternity, are not viewed in the
gospel of Jesus Christ as competing opposites.
The objective is to embrace both: ancient and
modern, word and deed, intellectual and spiritual,
research and teaching, reason and revelation,
the "ought" and the "is," community and
individuality, male and female, nature and
custom, induction and deduction, analysis and
synthesis, rights and duties, subjectivity and
objectivity, theory and practice, even mortality
and godhood. We can grow beyond issues
over which is greater, the spirit or the intellect.
As elder Boyd K. Packer has stated, "each of
us must accommodate the mixture of reason
and revelation in our lives. The gospel not only
permits but requires it."
Honesty. As a primary trait of character, "we
believe in being honest" (Articles of Faith 1:13).
Accuracy and reliability are of the essence of
scholarship. All scholars worth their salt have
wrestled long with the questions of what can
and cannot, what should and should not, what
must or must not be said. They acknowledge
and evaluate data both for and against their
ideas and theories. They eschew all forms of
plagiarism and generously recognize their
indebtedness to other scholars. They guard
on all sides against the covert influences of
unstated assumptions, bias, and esoteric terminology.
They avoid material omissions, for
often what is not said can be as misleading as
what is said.
Thoroughness. "If there is anything virtuous,
lovely, or of good report or praiseworthy,
we seek after these things" (Articles of Faith
1:13). BYU Studies welcomes contributions
from all disciplines, addressing

all things that pertain unto the kingdom of God,
that are expedient for you to understand;

Of things both in heaven and in the earth, and
under the earth; things which have been, things
which are, things which must shortly come to
pass; things which are at home, things which are
abroad, …

That ye may be prepared in all things when I
shall send you again to magnify the calling whereunto
I have called you. [D&C 88:78–80]

Humility. Pride has been identified as
the pervading sin of our day. As scholars we
have more than our share of exposure to this
problem. Arrogance, disdain, overconfidence,
dogmatism, and many other manifestations
of intellectual and spiritual pride may well be
the main occupational hazards of academia.
But the perspectives of scholarship and the
gospel can also provide the antidote. First is
the acknowledgement that all people are at
different stages in the eternal journey toward
the glory of God, which is intelligence. Second
is the humble awareness that scholarship is not
an end in itself. research cannot create faith;
it can only set the stage for greater light and
knowledge.
Charity. In order for communication to
occur, there must be charity, for no statement
exists (including this one) that cannot be misconstrued.
If fellowship and goodwill do not
exist, especially in an academic setting, we
will not communicate with one another. Paul's
confession comes to mind: "Though I have the
gift of prophecy, and understand all mysteries,
and all knowledge … and have not charity, I am
nothing" (1 Corinthians 13:2, emphasis added).
charity is also necessary to avoid offending
even the weakest of the Saints. Jesus said:

It is impossible but that offences will come: but woe
unto him, through whom they come!

It were better for him that a millstone were
hanged around his neck, and he cast into the sea,
than that he should offend one of these little ones.
[Luke 17:1–2]
cover.jpeg

