And because thou hast seen thy weakness, thou shalt be made strong, even unto the sitting down in the place which I have prepared in the mansions of my Father. ~ Ether 12:37


What does it mean to be a Martyr?

The Know

On June 24, 1844, the Prophet Joseph Smith, his brother Hyrum, and a company of associates left the city of Nauvoo, Illinois and rode for the town of Carthage, the county seat, to comply with a legal complaint that he and others appear, yet again, before a county court.¹

Joseph was well aware that he was facing impending martyrdom. "I am going like a lamb to the slaughter," Joseph reportedly said, "but I am calm as a summer's morning." Just hours before his murder, the Prophet penned a message to his wife, Emma. "I am very much resigned to my lot, knowing I am justified and have done the best that could be done."

Joseph, Hyrum and two members of the Quorum of the Twelve, Willard Richards and John Taylor, sweltered in the June heat awaiting trial on a trumpedup charge of treason.

Shortly after five o'clock pm on June 27, an armed mob rushed the jailhouse. Within minutes, Joseph

and Hyrum were dead while John Taylor was left grievously wounded. Miraculously, Willard Richards suffered no wounds from the attack.⁴

Not long before the martyrdom, Hyrum read a "paragraph near the close of the fifth chapter of Ether, in the Book of Mormon." Moroni, an ancient American prophet, wrote the passage Hyrum read (now Ether 12:36–38) some 1500 years before that fateful day.

And it came to pass that I prayed unto the Lord that he would give unto the Gentiles grace, that they might have charity. And it came to pass that the Lord said unto me, If they have not charity, it mattereth not unto thee, thou hast been faithful; wherefore thy garments shall be made clean. And because thou hast seen thy weakness, thou shalt be made strong, even unto the sitting down in the place which I have prepared in the mansions of my Father. And now I, Moroni, bid farewell unto the Gentiles, yea, and also unto my brethren whom I love, until we shall

meet before the judgment seat of Christ, where all men shall know that my garments are not spotted with your blood.⁶

In their last moments, Joseph and Hyrum took solace in these very words and testified of the truthfulness of the Book of Mormon. As Dan Jones, a fellow inmate released the morning of the attack, recalled in 1855, "Joseph bore a powerful testimony to the guards of the divine authenticity of the Book of Mormon."⁷

The Why

The Prophet Joseph Smith and his brother Hyrum were martyrs for and of the Book of Mormon in all senses of the word. Today the term "martyr" has come to mean primarily one who willingly suffers or dies for their religious beliefs. But, the word's origin is Greek and literally meant a "witness."

"There is nothing accidental just as there is nothing devised in a martyr's end," wrote the Latter-day Saint scholar Hugh Nibley. "He assumes the obligation to be a witness, knowing full well what that dangerous duty entails. The Prophet who was put to death [in 1844] was a true martyr and a true prophet in the strictest and holiest sense of the word."

According to scholar Robert C. Patch, "The basic idea [of a martyr] relates to establishing facts or assertions that concern matters beyond the experience of the listeners. The meaning has reference to objective events or to personal testimonies. However, the usual scriptural use carries the additional meaning of revelation by the Holy Spirit, which would empower a witness to bear inspired testimony of

religious truths."10

Joseph and Hyrum suffered death to seal their testimonies. Their deaths show their utmost sincerity as well as their fellowship with the ancient prophets, who also stood as martyrs for truth. Anciently, God sometimes required his prophets to risk their lives (including Abraham, Elijah, Jeremiah, Daniel, Lehi, Alma, and Amulek) or even give their lives (such as Urijah, Abinadi, Stephen, and Peter). The same is true in the latter-days, and Joseph and Hyrum stand as the preeminent examples of this.

With no guile or hypocrisy, Joseph the Martyr could declare as his life was about to be taken, "I have a conscience void of offence, towards God, and towards all men."¹¹ His testimony of the Book of Mormon, repeatedly born throughout his life, was unequivocally confirmed through his death.

Further Reading

Dallin H. Oaks, "Legally Suppressing the Nauvoo Expositor in 1844," in *Sustaining the Law: Joseph Smith's Legal Encounters*, ed. Gordan A. Madsen, Jeffrey N. Walker, and John W. Welch (Provo, UT: BYU Studies, 2014), 427–459.

Davis Bitton, Knowing Brother Joseph Again: Perceptions and Perspectives (Salt Lake City: Greg Kofford Books, 2011), 73–106.

Richard Lyman Bushman, *Joseph Smith: Rough Stone Rolling* (New York: Vintage Books, 2007), 539–550.

Joseph I. Bentley, "Martyrdom of Joseph and Hyrum Smith," in The Encyclopedia of Mormonism, ed. Daniel H. Ludlow (New York: Macmillan, 1992), 1:860–62.

Hugh Nibley, "Prophets and Martyrs," in *The World and the Prophets* (Provo, UT: FARMS, 1987), 172–181. ©Book of Mormon Central, 2016

Notes

- 1. Joseph was ordered to stand trial for inciting a riot after the Nauvoo City Council (under his direction) approved the suppression and destruction of the dissident and allegedly libelous Nauvoo Expositor. The charges were increased to treason once he arrived at Carthage, ensuring that Joseph would be forced to stay in Carthage, as treason was a nonbailable offense. See Joseph I. Bentley, "Martyrdom of Joseph and Hyrum Smith," in *The Encyclopedia of Mormonism*, ed. Daniel H. Ludlow (New York: Macmillan, 1992), 1:860–62; Richard Lyman Bushman, *Joseph Smith: Rough Stone Rolling* (New York: Vintage Books, 2007), 539–550; "Legal Chronology of Joseph Smith," in *Sustaining the Law: Joseph Smith's Legal Encounters*, ed. Gordan A. Madsen, Jeffrey N. Walker, and John W. Welch (Provo, UT: BYU Studies, 2014), 511.
- 2. The Doctrine and Covenants of the Church of Jesus Christ of Latter Day Saints; Carefully Selected from the Revelations of God. By Joseph Smith, President of Said Church (2nd ed. Nauvoo, IL: John Taylor, 1844), 444–45 (=Doctrine and Covenants 135:4).
- 3 . See "To Emma Smith, June 27, 1844," in *Personal Writings of Joseph Smith*, ed. Dean C. Jessee, rev ed. (Salt Lake City, UT: Deseret Book, 2002), 611.
- 4. "Two Minutes in Jail," *Times and Seasons* 5, no. 14 (1 August, 1844): 598–99. Joseph L. and David W. Lyon have conducted a thorough forensic investigation into the martyrdom. See their "Physical Evidence at Carthage Jail and What it Reveals about the Assassination of Joseph and Hyrum Smith," *BYU Studies* 47, no. 4 (2008): 5–50. See also the discussion of the historical accounts of the martyrdom in Mark Lyman Staker, "John Taylor's June 27, 1854, Account of the Martyrdom," *BYU Studies* 50, no. 3 (2011): 25–36.

- 5. The Doctrine and Covenants of the Church of Jesus Christ of Latter Day Saints, 445 (=Doctrine and Covenants 135:4).
- 6. The Book of Mormon: An Account Written by the Hand of Mormon upon Plates Taken from the Plates of Nephi (Liverpool, England: Brigham Young, Heber C. Kimball, and Parley P. Pratt; printed by J. Tompkins, 1841), 610 (=
- 7. Dan Jones to Thomas Bullock, 20 January 1855: "During the evening the Patriarch read and commented [on]... the Book of Mormon, the imprisonments and deliverance of the servants of God for the Gospels sake; Joseph bore a powerful testimony to the guards of the divine authenticity of the Book of Mormon—the restoration of the Gospel, the administration of angels, and that the Kingdom of God was again upon the Earth..." See Ronald D. Dennis, ed. and trans., "The Martyrdom of Joseph and Hyrum Smith." BYU Studies 24, no. 1 (Winter 1984): 101. This except from Jones' letter would appear in *History of the Church of Jesus Christ of Latter-day Saints*, ed. B. H. Roberts (Salt Lake City, UT: Deseret Book Company, 1948), 6:600.
- 8. Liddell and Scott's Greek-English Lexicon (Oxford: Claredon Press, 1891), 426.
- 9. Robert C. Patch, "Martyrs," in The Encyclopedia of Mormonism, 1:862.
- 10. Hugh Nibley, The World and the Prophets (Provo, UT: FARMS, 1987), 181.
- 11. The Doctrine and Covenants of the Church of Jesus Christ of Latter Day Saints, 445 (Doctrine and Covenants 135:4).