

The Worth of Souls

Doctrine and Covenants 18:1-16

*“For behold, this is my work and my glory—to bring
to pass the immortality and eternal life of man.”
Moses 1:39*

The Earthquake

On October 17, 1989, at 5:04 p.m., an earthquake measuring 6.9 on the Richter scale hit the San Francisco, California, area of the United States. Thousands of buildings were damaged or destroyed. The foundations of many buildings cracked, which caused the buildings to be declared unsafe.

What concerns would you have about living in a house with a weak foundation?

Building Up The Church

These things you have written, translated by Joseph, are true

Rely on the things written

Build up the Church upon the foundation of my gospel and my rock

The Guide to the Scriptures defines *rock* as “figuratively, Jesus Christ and his gospel, which are a strong foundation and support (D&C 11:24;33:12–13).”

Rock can also refer to revelation, by which God makes his gospel known to man (Matt. 16:15–18)”

Guide to the Scriptures

The World We Live In

Ripening in
iniquity

“As fruit, when ripe, falls, so the world, when ripened in iniquity, is destroyed. The Lord, therefore, commanded His servants to preach repentance, to avert destruction.

...The most conspicuous sin of the world in this age, as when Paul wrote his letter to the Romans is unchastity. Consequently, the voice of the Church has been raised against that sin with more emphasis than against any other evil.”

Hyrum M. Smith

“For this cause God gave them up unto vile affections: for even their women did change the natural use into that which is against nature:”

Romans 1:26

The Calling

The Lord called Oliver Cowdery and David Whitmer to preach repentance, as He had called the ancient Apostle Paul to do.

While Oliver and David were not called to be members of the Quorum of the Twelve Apostles, they would have roles in establishing this quorum in the latter days.

“In New Testament times, the Savior called and ordained twelve men whom he called both disciples and apostles to be special witnesses for him. Later other men, including Paul, were called and ordained as apostles. In this revelation, the Lord announces that he is going to give some men in this dispensation the same powers and authority he gave anciently to Paul.”

Victor L. Ludlow

Special Instructions

“Remember the worth of souls is great in the sight of God;”

“And how are we to determine the value of souls? This matter has been determined for us also by revelation. The souls of men are so precious in the sight of God that He gave to the world His Only Begotten Son, that by the shedding of His blood He might draw all men unto Him. That is why the great Prophet of this dispensation, Joseph Smith, and these others, John Whitmer, Oliver Cowdery, David Whitmer, and the rest, were called to bring souls unto Christ.

And if one of these men should labor all his days, and bring save it be but one soul unto Christ, and that one should be his wife, what great joy he would have with his wife in heaven.

Then if he should labor all his days and bring unto Christ the souls of his wife and his children, and none else perchance, how great would be his joy in heaven with his wife and children.”

Elder Rudger Clawson

The Worth of Souls

“God sees you not only as a mortal being on a small planet who lives for a brief season—He sees you as His child. He sees you as the being you are capable and designed to become. He wants you to know that you matter to Him”

President Dieter F. Uchtdorf

What price did the Savior pay for our souls?

The phrase “all men” refers to all people

How can we show gratitude for the sacrifice the Savior has made for us?

One of the best ways we can show our gratitude is by repenting

Doctrinal Mastery

*Remember
the worth of souls is great in
the sight of God;*

D&C 18:10-11

*For, behold, the Lord
your Redeemer suffered death
in the flesh; wherefore
he suffered the pain of all
men, that all men might
repent and come unto him.
D&C 18:10-11*

Great Is His Joy

“Crying repentance simply means helping people return to God”

Elder Neil L. Andersen

What are some ways we can help others repent?

“They were to remember that even if they should labor a life-time and bring only one soul to Christ, their joy would be great, and that they would have correspondingly greater joy, if they should win many souls.”

Hyrum M. Smith

Doctrinal Mastery

D&C 18:15-16

“And if it so be that you should labor all your days in crying repentance unto this people, and bring, save it be one soul unto me, how great shall be your joy with him in the kingdom of my Father!

And now, if your joy will be great with one soul that you have brought unto me into the kingdom of my Father, how great will be your joy if you should bring many souls unto me!”

D&C 18:15-16

Sources:

Video:

You Matter to Him (0:26)

Our True Identity (3:38)

The Worth of Souls (2:38)

(Guide to the Scriptures, “Rock,” scriptures.lds.org).

(Ludlow, *Companion*, 1:133–34.) D&C Manual Religion 324-325 pg. 35

Elder Rudger Clawson (In Conference Report, Apr. 1901, pp. 7–8.)

President Dieter F. Uchtdorf (“You Matter to Him,” *Ensign* or *Liahona*, Nov. 2011, 22).

Hyrum M. Smith *Doctrine and Covenants Commentary* pg. 65

Elder Neil L. Andersen “Crying repentance simply means helping people return to God”

(“Preparing for Your Spiritual Destiny” [CES fireside address, Jan. 10, 2010], 7

D&C 18 “In this revelation, **Oliver Cowdery** was informed that he had received a witness by the Spirit of Truth of the work, especially of the Book of Mormon. Many times during the translating of the record, manifestations of this kind had come to him. Not only had the Spirit made this truth manifest, but he had previous to this revelation stood in the presence of a heavenly messenger and under his hands received the Holy Aaronic Priesthood. Therefore, the Lord could say to him: ‘I have manifested unto you by my Spirit in many instances, that the things which you have written (i.e., as scribe) are true; wherefore you know that they are true.’” (Smith, *Church History and Modern Revelation*, 1:81.)

“My Church, My Gospel, and My Rock”?

When the Lord refers to His Church, He is referring to the assembled believers and disciples who have taken upon themselves His name and covenanted to be obedient to His gospel (see D&C 10:67). The Lord defined His gospel in Doctrine and Covenants 39:6. The rock spoken of here and elsewhere is explained in Notes and Commentary on Doctrine and Covenants 11:24.

“The expression “the rock” is used in the scriptures with different meanings that must be interpreted according to the context. There are times when it refers to Christ and times when it refers to the gospel and other times when the reference is to revelation and again to the Church.

Joseph Fielding Smith *Answers to Gospel Questions* Vol. 1 pg. 95

The worth of a soul:

The impact of this statement that Christ suffered “the pain of all men,” here given by the Lord to emphasize his high appraisal of the worth of human souls, is sharpened by the realization of the intensity of that suffering.

Such is the worth of a soul. Surely it “is great in the sight of God” (D&C 18:10). They should be of like value in the sight of men. As God’s work and glory is to bring to pass the eternal life of man, so the desire, hope, and work of every man should be to obtain eternal life for himself. And not for himself only but also for his fellowmen; and it will be when he fully appreciates who and what he is—his nature, origin, destiny, and potentiality.

Man is a dual being—a living soul—composed of a body of spirit and a physical body. His spirit existed as an individual personal entity in a premortal life long before the earth was created. As a matter of fact, this earth was expressly created as a place for the spirits of men to take on mortality.

“What shall it profit a man, if he shall gain the whole world, and lose his own soul?

“Or what shall a man give in exchange for his soul?” (Mark 8:36–37.)

Immortality connotes life without end.

Eternal life, on the other hand, connotes quality of life—exaltation, the highest type of immortality, the kind of life enjoyed by God himself.

The Worth of Souls MARION G. ROMNEY

Oct 1978 Gen. Conf