

How a Tangent About Foreordination Helps Explain Repentance

KnoWhy #398
January 11, 2017


Photo by Greg Rakozy on Unsplash

“And this is the manner after which they were ordained—being called and prepared from the foundation of the world according to the foreknowledge of God, on account of their exceeding faith and good works; in the first place being left to choose good or evil; therefore they having chosen good, and exercising exceedingly great faith, are called with a holy calling, yea, with that holy calling which was prepared with, and according to, a preparatory redemption for such.” Alma 13:3

The Know

When Alma, son of Alma, was speaking to the people in Ammonihah, he taught them about the premortal existence: “And this is the manner after which they were ordained—being called and prepared from the foundation of the world” (Alma 13:3). Yet the rest of Alma’s address is about repentance. This poses the question: Why would Alma interrupt a sermon about repentance with a discussion about the pre-mortal life?¹ A careful reading of Alma’s speech shows that he may actually have brought this up as part of his effort to get them to repent.²

One detail that supports this point is that it is often the *manner* of ordination that Alma focused on: “And those priests were ordained after the order of his Son, in a *manner* that thereby the people might know in what manner to look forward to his Son for redemption. And this is the *manner* after which they were ordained...” (Alma 13:2–3).³ Thus, as A. Keith Thompson has noted, “it is the *manner* of ordination to the Priesthood on the

earth that was foreordained in the pre-existence.”⁴ Ultimately, “it is ‘exceeding faith and good works’ on earth that would qualify men for ordination to the Priesthood” or, in other words, adherence to the standards of obedience that were ordained in the pre-mortal life.⁵

The phrase “called and prepared” also supports this interpretation. As Thompson noted, “the words *calling* and *called*, in verses 4, 5, 6, 8, and 11 all refer to an ordination in mortality seem to confirm” that Alma “anticipated an ordination following exceeding faith and good works in mortality.”⁶ Thus, “those who do not exercise exceeding faith and good works in mortality will not be ordained to the Priesthood.”⁷ Ultimately, even though the “calling” was “prepared in the pre-existence, it is extended only in earth life after faith and good works have been demonstrated” (see Alma 13:4–5).⁸

Alma further stated that many “were ordained and became high priests of God; and it was on account of their exceeding faith and repentance, and their righteousness before God, they choosing to repent and work

righteousness rather than to perish” (Alma 13:10). This verse suggests, according to Thompson, “that it is the exceeding faith of righteous men on earth that leads to their ordination to the Priesthood and the office of high priest within that Priesthood.”⁹ The importance of righteousness in mortality is made clear in Alma 13:13, “And now, my brethren, I would that ye should humble yourselves before God, and bring forth fruit meet for repentance, that ye may also enter into that rest.” This verse helps to clarify why Alma brought up the pre-mortal life in the first place. He wanted to show that the priesthood, with its associated standards of worthiness, had been prepared before the foundation of the world. All they had to do to receive it was repent and live up to that eternal standard.

The Why

This is one occasion, among many, when the Book of Mormon can help us understand another book of scripture. Abraham 3:22–23 states that God showed Abraham “the intelligences that were organized before the world was; and among all these there were many of the noble and great ones; And God saw these souls that they were good, and he stood in the midst of them, and he said: These I will make my rulers.” Scriptures like this might cause some people to wonder, if so much was determined in the premortal life, what good is repentance and righteousness in this life? Alma 13 answers this question. It shows that repentance and faith in this life is of the utmost importance, and that faith and repentance today is what matters.¹⁰ As Thompson stated, “Alma was identifying the foreordained worthiness standard as a second witness or proof that repentance and righteousness to a high priestly level was a completely legitimate expectation of all the children of God.”¹¹

Joseph Smith stated that everyone “who has a calling to minister to the inhabitants of the world was ordained to that very purpose in the Grand Council of heaven before this world was.”¹² But Alma 13 makes it clear that repentance and faithfulness in this life are still essential, foreordination or not. Alma 13 also helps to give depth to the words of Abraham 3:25–26: “And we will prove them herewith, to see if they will do all things whatsoever the Lord their God shall command them.” Being chosen in the premortal life is not some kind of an eternal free ride.¹³ Rather, through our faith and repentance in this life, we live up to the eternal standards that have existed since before the world was.¹⁴

Through our faith and repentance in this life, not just our inherent goodness or premortal faithfulness, we become the kinds of people Heavenly Father wants us to be, and live up to our divine potential as children of God.

Further Reading

A. Keith Thompson, “Were We Foreordained to the Priesthood, or Was the Standard of Worthiness Foreordained? Alma 13 Reconsidered,” *Interpreter: A Journal of Mormon Scripture* 21 (2016): 249–274.

James T. Duke, “The Literary Structure and Doctrinal Significance of Alma 13:1–9,” *Journal of Book of Mormon Studies* 5, no. 1 (1996): 103–118.

Robert L. Millet, “The Holy Order of God,” in *Alma, The Testimony of the Word*, Book of Mormon Symposium Series, Volume 6, ed. Monte S. Nyman and Charles D. Tate, Jr. (Provo, UT: Religious Studies Center, Brigham Young University, 1993), 61–88.

© Book of Mormon Central, 2017 

Notes

1. For a careful analysis of this chapter, see James T. Duke, “The Literary Structure and Doctrinal Significance of Alma 13:1–9,” *Journal of Book of Mormon Studies* 5, no. 1 (1996): 103–118.

2. For another perspective, see Robert L. Millet, “The Holy Order of God,” in *Alma, The Testimony of the Word*, Book of Mormon Symposium Series, Volume 6, ed. Monte S. Nyman and Charles D. Tate, Jr. (Provo, UT: Religious Studies Center, Brigham Young University, 1993), 61–88.

3. Emphasis added.

4. A. Keith Thompson, “Were We Foreordained to the Priesthood, or Was the Standard of Worthiness Foreordained? Alma 13 Reconsidered,” *Interpreter: A Journal of Mormon Scripture* 21 (2016): 259.

5. Thompson, "Alma 13 Reconsidered," 259.
6. Thompson, "Alma 13 Reconsidered," 259.
7. Thompson, "Alma 13 Reconsidered," 259.
8. Thompson, "Alma 13 Reconsidered," 259.
9. Thompson, "Alma 13 Reconsidered," 261.
10. Claims that people were punished with black skin because of premortal unfaithfulness, for example, is clearly wrong. See "Race and the Priesthood," online at lds.org.
11. Thompson, "Alma 13 Reconsidered," 265.
12. See *Joseph Smith, Teachings of the Prophet Joseph Smith*, comp. Joseph Fielding Smith (Salt Lake City, UT: Deseret Book, 1972), 365.
13. For a thorough treatment of the premortal existence, and its relationship to mortality, see Joseph F. McConkie, "Premortal Existence, Foreordinations and Heavenly Councils," in *Apocryphal Writings and the Latter-day Saints*, ed. C. Wilfred Griggs (Provo, UT: Religious Studies Center, Brigham Young University, 1986), 173–198.
14. See Joseph Fielding McConkie and Robert L. Millet, *Doctrinal Commentary on the Book of Mormon*, 4 vols. (Salt Lake City, UT: Bookcraft, 1987–1992), 3:94.