
College of William & Mary Law School
William & Mary Law School Scholarship Repository

Faculty Publications Faculty and Deans

2002

The Story of a Forgotten Battle
Nathan B. Oman
William & Mary Law School, nboman@wm.edu

Copyright c 2002 by the authors. This article is brought to you by the William & Mary Law School Scholarship Repository.
https://scholarship.law.wm.edu/facpubs

Repository Citation
Oman, Nathan B., "The Story of a Forgotten Battle" (2002). Faculty Publications. 537.
https://scholarship.law.wm.edu/facpubs/537

https://scholarship.law.wm.edu
https://scholarship.law.wm.edu/facpubs
https://scholarship.law.wm.edu/faculty
https://scholarship.law.wm.edu/facpubs

Book Review

The Story of a Forgotten Battle: Reviewing The Mormon
Question: Polygamy and Constitutional Conflict in Nineteenth

Century America

Law libraries are generally boring places to outsiders (and to
many insiders). Row upon row of identically bound books
containing the arguments of long dead judges hardly make the blood
boil or excite the imagination. Yet, a Latter-day Saint1 venturing into
the volumes of United States Supreme Court decisions from the
closing decades of the nineteenth century may well be surprised by
what she finds. For example, in 1890 the Court suggested that The
Church of Jesus Christ of Latter-day Saints ("the Church") was not
entitled to constitutional protection because Mormonism was not
really a religion.2 In another case, the Court held that states could
(and they did) pass laws denying the vote to any who belonged to an
organization that taught the doctrine of "celestial marriage."3 Such
cases are the dusty remains of the massive legal war waged by the
federal government against the Church over the practice of plural
marriage. As a Latter-day Saint, I had a visceral, tribal reaction when
I first encountered these cases. Not\vithstanding the passage of time
and the Church's change of practice/ I felt betrayed by America and
the Constitution.

1. Throughout this essay, I use the terms "Latter-day Saint," "Mormon," and "Saint"
interchangeably. They all refer to a member of The Church of Jesus Christ of Latter-day
Saints, known colloquially as "The Mormon Church" or "LDS Church." Unlike Roman
Catholic parlance, in Mormon terminology "Saint" does not denote any special spiritual merit,
rather it is used in the New Testament sense to refer to any person baptized into the Church.
See, e.g., Ephesiatzs 2:19 (King James) ("Now therefore ye are no more strangers and
foreigners, but fellowcitizens with the saints, and of the household of God.").

2. See Late Corp. of The Church ofJesus Christ of Latter-day Saints v. United States,
136 U.S. 1 (1890) (upholding the disincorporation of the Church under the Edmunds-Tucker
Act).

3. See Davis v. Beason, 133 U.S. 333 (1890) (upholding an Idaho test oath for voters
aimed at disenfranchising Mormons).

4. See THE DOCfRINE AND COVENANfS OF THE CHURCH OF JESUS CHRIST OF
LATTER-DAY SAINTS [hereinafter DOCfRINE AND COVENANTS], Official Declaratiotz-1
(1990) (renouncing plural marriage in 1890). This document is also known as the
"Manifesto." See id.

745

BRIGHAM YOUNG UNIVERSITY LAW REviEW [2002

The scholarly treatment of the Church's early legal struggles has
been disappointing. While Mormon historians have frequently dealt
with polygamy and anti-polygamy, they have written comparatively
little on these subjects from a legal perspective.5 Law, it seems, has
remained a relatively neglected field within Mormon studies, and
legal scholars have had little interest in Mormon thought or
experience. This is unfortunate because the legal history of the
Church is a fascinating story that touches on many of the most
fundamental questions in American jurisprudence. In particular, the
legal war waged over polygamy was one of the titanic-and largely
unstudied-struggles of American legal history.

In The Mormon Question, Sarah Barringer Gordon tackles this
particular story. Currently on the history and law faculties of the
University of Pennsylvania, she specializes in the history of church­
state relations in nineteenth-century America. Although she has
published articles related to Mormon history and church-state
issues,6 The Mormon Question is her first book. It has three main
strengths: It offers a much more nuanced and sympathetic portrayal
of the ideology of anti-polygamist activists than one generally finds
in Mormon history; it offers insights culled from the vast records of
the Utah territorial courts; and it places the Supreme Court's
polygamy cases in their legal and historical contexts.

Mormon writers have often described nineteenth-century anti­
polygamists in harsh terms, painting them as hypocrites more
interested in scoring cheap political points than the earnest
protectors of hearth and home they pretended to be. B.H. Roberts, a
very influential Mormon intellectual and historian, summed up this
view, writing in 1930 the following:

Honorable individual exceptions to this arraignment of the anti­
"Mormon" "crusaders" are cheerfully and gladly conceded; but
they are exceptions. For the rest, the indictment for hypocrisy, sex

5. There are, of course, important exceptions to this claim. See, e.g., EDWIN BROWN
FIRMAGE & RICHARD COLLIN MANGRUM, ZION IN THE COURTS (1988).

6. See, e.g., Sarah Barringer Gordon, «Our National Hearthstone": Anti-Polygamy
Fiction and the Sentimental Campaign Against Moral Diversity in Antebelltem America, 8 YALE
J.L. & HUMAN. 295 (1996); Sarah Barringer Gordon, "The Liberty of Self-Degradation":
Polygamy, Woman Suffrage, and Consent in Nilleteenth-Centmy America, 83 J. AM. HIST. 815
(1996). In addition, Mormon historians have used Gordon's Ph.D. dissertation, "The Twin
Relic of Barbarism": A Legal History of Anti-Polygamy in Nineteenth Century America (1995)
(unpublished Ph.D. dissertation, Princeton University) (on file with UMI Dissertation
Services). See, e.g., DAVIS BITTON, GEORGE Q. CANNON: A BIOGRAPHY 123 (1999).

746

745] The Mormon Question

immorality, indifference to the purity of the home, on the part of
the "crusaders," stands. Their concern about the alleged evils of
polygamy was mere pretense.

The real cause of this anti-Wormon» crusade was a fight for the
political control of Utah on the part of the «crusaders.'' 7

Modern Mormon historians may lack Roberts's strident tone, but
they often agree in substance with his views.8 Gordon, in contrast,
argues that concern 'vith polygamy was actually central to the federal
government's legal campaign against the Mormons and formed an
important part of the ideology of the GOP politicians who
dominated post-Civil War politics.

According to Gordon, the roots of the crusade lie in the
sentimental anti-polygamy novels of the 1850s and 1860s.9 Written
by reform-minded, middle-class women, these novels portrayed
polygamy as a barbaric and soul-destroying despotism. Often
sensationalistic and having "little basis in fact,"10 they served an
explicit political function. They were meant to excite their readers to
action. Accordingly, they belong to the same genre as anti-slavery
novels like Uncle Tom's Cabin, which were meant to mobilize
(Protestant) reformers into abolitionist politics.n In this sense,
whatever their limitations as literature or history, the anti-polygamy
novels were 'vildly successful.

The sentimental and reformist calls of the anti-polygamy novels
combined 'vith a Republican ideology, dominated by ideas of human
progress and the social preconditions of democracy, to form a
powerful and coherent attack on Mormons' peculiar institution. In
this "cosmology," it was progress that had brought man to the point
where he was fit for self-government. According to the anti­
polygamy theorists of the mid-nineteenth century, man had passed
from a primordial sexual promiscuity, to an ancient polygamy, and

7. 6 B.H. ROBERTS, A COMPREHENSIVE HISTORY OF THE CHURCH OF JESUS CHRIST
OF LATTER· DAY SAINTS CENTURY!, at 135 (1930) (emphasis in original).

8. See, e.g., FIRMAGE & MANGRUM, mpra note 5, 210--60 ("The War on Mormon
Society"). Firmage and Mangrum argue that anti·polygamy was secondary to the goal of
dismantling the unique social and economic institutions of the Mormon commonwealth in the
American West.

9. SARAH BARRINGER GORDON, THE MORMON QUESTION: POLYGAMY AND
CONSTITUTIONAL CONFLICT IN NINETEENTH CENTURY AMERICA 30 (2002).

10. Id.
11. Id.

747

BRIGHAM YOUNG UNIVERSITY LAW REviEW [2002

finally, to modem monogamy.12 It went without saying, of course,
that the movement was from bad to good, from barbarism to
civilization. Thus, polygamy represented a form of se1.'Ual regression
against the evolutionary progress of history. However, this was not
all. It also rendered its practitioners unfit for the task of self­
governmentP Like slavery, polygamy produced a stagnant despotism
inconsistent with the dynamism of a free and democratic society. 14

Accordingly, in the minds of anti-polygamy activists, Mormons could
not be allowed to govern themselves until they had abandoned their
"relic of barbarism" and progressed to the point already reached by
the rest of the country _IS

Gordon chronicles the increasingly harsh measures that this
ideology justified against Mormons. Beginning in the 1860s,
successive Republican Congresses passed laws punishing polygamy in
the territories. The pace and severity of these laws increased after the
Civil War, as penalties were ratcheted up and procedures to facilitate
conviction were devised.16 They finally culminated in a massive wave
of prosecutions in the 1880s, the disincorporation of the Church,
and the government's confiscation of all of its assets. Gordon records
that during the territorial period, the federal government prosecuted
over two thousand criminal cases in Utah, and fully ninety-five
percent of these were for se1.'Ual crimes-polygamy, unlawful
cohabitation, and fornication.17 The sheer volume of prosecutions
for sexual offenses, she notes, "is, literally, unique in American legal
history, far exceeding, for example, that of seventeenth-century
Massachusetts. "18 Virtually all of the prosecutions for sex crimes were
tied to plural marriage.

The massive scale of prosecutions resulted from two factors: the
success of the Church's leaders in evading arrest and the success of
Mormon la,vyers in defeating overreaching prosecutorial legal
theories. Initially, federal officials hoped to crush plural marriage by
imposing very long sentences on a few prominent leaders, such as
members of the Church's two governing councils, the First

12. Id. at 157.
13. Id. at 142.
14. I d.
15. See id. at 157.
16. I d.
17. Id. at 155.
18. Id. at 156.

748

745] The Mormon Question

Presidency and the Quorum of the Twelve Apostles.19 In order to do
this, prosecutors first needed to catch the leaders and next persuade
the courts to "segregate" offenses.20 Because of the difficulty of
proving multiple marriage ceremonies, federal officials relied on the
offense of unlawful cohabitation, the crime of actually living "\vith
more than one woman as a wife. Ingenious prosecutors piled on the
punishment by segregating the offense temporally.21 Thus, Mormon
Apostle Lorenzo Snow was prosecuted for three counts of unlawful
cohabitation-one count for each of three successive years. In
theory, the offenses could be infinitely segregated.22 For example,
one year of plural marriage could be divided into 365 separate
counts of unlawful cohabitation, one count for each day. This
allowed prosecutors to pile very large fines and long prison sentences
on targeted defendants. In effect, segregation transformed unlawful
cohabitation, which was technically a minor misdemeanor, into a
major criminal offense. However, Mormon success stymied the
federal strategy. First, Mormon leaders went into the Underground,
an elaborate system of safe houses and hiding places that allowed
them to avoid arrest.23 Second, the Church's lawyers succeeded in
persuading the Supreme Court to strike down the practice of
segregation. 24 The federal prosecutors responded by shifting to a
strategy of "\vider, but less dramatic, convictions. The result was an
all-out effort to prosecute and jail every polygamist that federal
marshals could arrest, regardless of prominence.25

The Mormons responded by resisting. While most of the fighting
involved "the bloodless tourney of lawyers,"26 Gordon notes that
"some players descended into violence, as in 1885 when Sarah
Nelson beat two deputies "\vith a broomstick as they attempted to
serve process on her husband's other wives. "27 Most Mormons,
however, resisted through perjury and concealment, many-

19. Id. at 158.
20. Id. at 152.
21. Id.
22. Id. at 159.
23. Id.at158-59.
24. See In re Snow, 120 U.S. 274 (1887) (overturning the practice of segregating

offenses).
25. GORDON, Sllpra note 9, at 160.
26. Id. at 156.
27. Id.

749

BRIGHAM YOUNG UNIVERSITY LAW REviEW [2002

especially women-being sent to prison for contempt of court when
they refused to answer questions implicating family members and
fellow Saints.28

Gordon also documents how Mormon resistance frustrated anti­
polygamists, who responded with harsher legislation. 29 In addition,
the legalization of the anti-polygamy movement in the late 1870s
and especially in the 1880s marked a masculinization of the process.
While the chief figures in anti-polygamy politics during the 1850s
and 1860s had been female novelists and lecturers, in the 1870s and
1880s these women were increasingly marginalized, as male
legislators, lawyers, and judges emerged as the key players. Also, as it
became apparent that Latter-day Saint women were partners in
resistance-rather than the imagined passive victims of domineering
and lascivious Mormon patriarchs-sympathy for them among
eastern anti-polygamists faded, reinforcing a harsher, more punitive
attitude. 30 Thus, the political support for the Edmunds-Tucker Act­
which disincorporated the Church and confiscated its property-was
generated in part by the fortitude of the Mormon response to federal
prosecutions.31 Yet despite the ultimately self-defeating logic of
Mormon resistance, Gordon praises the political and legal
sophistication of the polygamist resisters. 32 Indeed, despite continual
legislative defeats from 1882 on, Mormon lawyers were able to score
some notable victories in court and, at the very least, forced federal
attorneys to fight for each conviction.

Gordon's book shines brightest in its treatment of the cases that
the Church fought to the Supreme Court. Her discussion of the
landmark decision in Reynolds P. United Statel'3 provides an example
of her analysis. The Reynolds decision, handed down in 1879, is
generally acknowledged as a seminal case because, for the first time,
the Supreme Court positively interpreted the content of the First
Amendment's religion clauses. The traditional account of Reynolds
can be summarized in this way: In the mid-1870s, Mormon leaders
decided to test the constitutional validity of anti-polygamy laws.34

28. Id. at 161.
29. Id. at 164-66.
30. Id. at 149, 181.
31. Id. at 164-66.
32. Id. at 155.
33. 98 u.s. 145 (1879).
34. FIRMAGE & MANGRUM, supra note 5, at 151.

750

745] The Mormon Question

George Reynolds provided the information necessary to convict
himself, appealed to the Supreme Court, and argued that the law
violated his right to the free exercise of his religion.35 The Court
responded by ruling that the term "Free Exercise" in the First
Amendment referred to only religious belief and did not cover
religious action.36

According to Gordon, this account is overly simplistic and largely
misses the main issues in the case. She argues that Reynolds was not
simply a "test-case" in which the Mormons turned to the courts for
protection. Rather, it was part of a broader political strategy aimed
primarily at Congress. George Q. Cannon, a member of the
Church's governing First Presidency who also served as Utah's
delegate to the House of Representatives, instigated the suit as part
of a "costly strategy . . . to tum to law in the hope of tying up
Republicans in the tangles of Supreme Court doctrine."37 In fact,
prior to Reynolds there had been no polygamy convictions for the
simple reason that proving polygamous marriages was nearly
impossible.38 It was only after the Court's decision that Congress
responded \vith unlawful cohabitation statutes that allowed, for the
first time, wholesale prosecution of polygamists. Thus, Reynolds was
aimed not at halting federal law enforcement but at providing
Cannon \vith constitutional arguments that he could use with
political fence-sitters in Congress.39 Ultimately, Cannon's strategy
backfired not only because it cleared the constitutional road for
convictions but also because it provided the political impetus to pass
laws facilitating them.40

Gordon also attacks the simple jurisprudential account of the
traditional Reynolds story. She notes that Reynolds's attorneys
actually directed most of their attention not to the First Amendment
but to the continuing vitality of the Dred Sco"tt1 decision.42 In Dred

35. Id.
36. Id. at 155.
37. GORDON, mpra note 9, at 149.
38. See FIRMAGE & MANGRUM, supra note 5, at 149-51 (discussing early prosecutions

against polygamists).
39. GORDON, supra note 9, at 149.
40. Id.
41. Dred Scott v. Sandford, 60 U.S. 393 (1856).
42. Gordon, however, is not the first writer to notice the role of Dred Scott in the

Rey1zolds case. See Randall D. Guynn & Gene C. Schaerr, The Mormon Polygamy Cases,
SUNSTONE, Sept. 1987, at 8, 9-10.

751

BRIGHAM YOUNG UNIVERSITY LAW REviEw [2002

Scott the Supreme Court overturned the Missouri Compromise (and
by implication the Compromise of 1850), holding that the federal
government could not forbid slavery in the territories.43 Many
modern lawyers assume that the Civil War amendments outlawing
slavery and granting constitutional protection to freed slaves
overturned Dred Scott, eviscerating any precedential value it might
have.44 However, as Gordon demonstrates, in the years following the
Civil War many lawyers assumed that while the Thirteenth
Amendment banned slavery, Dred Scott continued to be good law to
the extent that it limited the power of the federal government to
regulate "domestic" issues in the territories.45 The traditional
account of Reynolds thus assumes-mistakenly-that the federal
government had an unquestioned right to legislate for the territories
and that the only issue was whether the First Amendment protected
polygamy. In reality, the power of the federal government over the
territories was still an open question in 1879, and notwithstanding
the Court's silent rejection of his arguments, Reynolds had good
reasons for believing that Congress did not have the power to
legislate on "domestic" issues such as marriage.

Gordon's account also suggests that Reynolds presented an
Establishment Clause argument as much as a Free Exercise Clause
argument. Today, at least in part because of the Reynolds decision,
lawyers tend to think of the First Amendment's religion clauses as
two parts of a single national law of religion. Simply stated, the Free
Exercise Clause protects private religious conduct from the
government, while the Establishment Clause forbids religious activity
by the state. Gordon, however, shows that imposing such an
understanding on the Reynolds decision is anachronistic. During the
nineteenth century, lawyers conceptualized the religion clauses in
terms of jurisdiction.46 The First Amendment allocated power over
religion by forbidding any federal action on the issue. The Mormons
argued in effect that these limitations protected local autonomy in
matters of faith. Because Mormonism was, in a sense, the

43. Dred Scott, 60 U.S. at 452 ("[I]t is the opinion of the court that [the Missouri
Compromise] ... is not warranted by the Constitution, and is therefore void.").

44. See, &if., 1 LAURENCE H. TRIBE, AMERICAN CONSTITUTIONAL LAW 309 n.19 (3d
ed. 2000) (noting that the Thirteenth Amendment reversed Dred Scott).

45. GORDON, supra note 9, at 124.
46. Id. at 6-7.

752

745] The Mormon Question

"established" church in Utah, the federal government was forbidden
from intervening with it through anti-polygamy legislation.47

The Court brushed all of these issues aside through a simple
move: it used state law to interpret the federal constitution. Thus,
rather than viewing the First Amendment as allocating power over
religion to various levels of government, the Court analogized the
First Amendment to early legislation in VIrginia sponsored by
Thomas Jefferson and James Madison.48 This legislation had
provided for some measure of local religious toleration and had
weakened the established Episcopal Church in Virginia.49 The Court
then applied this analysis to the First Amendment, arguing that it
too was a general mandate of religious toleration. Having created a
substantive rather than jurisdictional law of religion using the First
Amendment, the Court ruled that this national law provided no
protection for the practice of (as opposed to belief in) plural
marriage.50 "This jurisprudential sleight of hand substituted the
democratic experience of one jurisdiction-Virginia-for a process
that would have allowed each jurisdiction to determine for itself the
meaning and scope of the law of religion within its boundaries. This
substitution was profoundly nationalizing."51

Gordon also, almost grudgingly, acknowledges that "prejudice
against Mormons and their alternative faith played a role in the
decision. "52 She notes that the Court used racist arguments to
support its conclusion, placing the Mormons outside of its nationally
homogenous sphere of protection in part by analogizing them to
"the Asiatic and ... African people. "53 Both of these groups, in tum,
were identified in the nineteenth-century white American
imagination 'vith sexual immorality and anti-democratic indolence.
The Court thus implied that Mormons shared what one nineteenth­
century writer called the "[Negroes'] ungovernable propensity to
miscellaneous seAual indulgence"54 and the supposed Asiatic
predilection for despotism.

47. See id. at 5.
48. Reynolds v. U11ited States, 98 U.S. 145, 162-63 (1879).
49. Id. at 163.
50. Id. at 164-65.
51. GORDON, mpra note 9, at 134.
52. Id. at 142.
53. Id.
54. Id.

753

BRIGHAM YOUNG UNIVERSITY LAW REviEW [2002

On the whole, this is an excellent book. I would have enjoyed a
more detailed, blow-by-blow account of the legal maneuverings and
more of Gordon's close analysis of judicial decisions. Others may
wish that the discussion of anti-polygamy fiction were longer. This
tension, however, is inherent to legal history. For many years, Anglo­
American legal historians wrote about the law as though it were a
self-contained social phenomenon. Their work tended to focus
almost exclusively on the development of legal doctrine, with
occasional side notes on the life of the bench and bar. 55 In response
to this insularity, modem legal historians have focused on the ways in
which the law reflects and interacts ·with its social context.56 On this
spectrum, Gordon has put more weight on the social side and less on
the legal side of the scale.

The Mormon Question contains possibilities for a broad range of
scholars. Those interested in the politics of marriage in the
nineteenth century will be intrigued by Gordon's description of the
intersection of sexual, familial, and political ideology in the anti­
polygamy crusade. Scholars interested in church-state issues will
appreciate her nuanced legal account of what was the largest,
longest, and most intense confrontation between law and religion in
American history. In addition, she offers a fascinating story of how
faith, politics, and the law can interact to create new bodies of legal
precedent and transform religious practices. Finally, Gordon's book
should appeal to another group: Latter-day Saint legal scholars and
those interested in Mormonism's relation to law.

Hitherto, Mormonism as a potential perspective on the law has
been relatively invisible in the legal academy. 57 This is unfortunate

55. Professor Lawrence Friedman of Stanford Law School has graphically characterized
the early stages of American legal historiography:

Legal scholars and lawyers were interested in precedents, but not in history; they
twisted and used the past, but rarely treated it with the rigor that history demands.
Historians, for their part, were not aware of the richness and importance of legal
history; the lawyers, jealous of their area showed them only a dreary battlefield of
concepts; historians were unwelcome there; the landscape was technical and strewn
with corpses and mines.

LAWRENCEM. FRIEDMAN,AH!STORYOFAMERICAN LAW 11-12 (2d ed. 1985).
56. For an influential example of this modem approach, see MORTON HORWITZ, THE

TRANSFORMATION OF AMERICAN LAW, 1780-1860 (1977).
57. Bttt see Kif Augustine-Adams, The Web of Membership: The Consona11ce a11d Conflict

of Bei11g America11 and Latter-day Saint, 13 J.L. & REUGION 567 (1999); Frederick Mark
Gedicks, The Integrity of Stwvival: A Mormo11 Response to Sta11ley Hatterwas, 42 DEPAUL L.
REv. 167 (1992); James T. McHugh, A Liberal Theocracy: Philosophy, Theology, a11d Utah

754

745] The Mormon Question

given the Latter-day Saints' fascinating legal history, and the
presence of other religious perspectives within legal scholarship.58

Gordon's book, however, provides a useful place to begin for
scholars interested in offering such a perspective. The value of such a
perspective lies not only in the increasing demographic and political
significance of Mormonism,59 but also in the possibility that it may
offer unique insights on persistent issues. 60

Reflection on the legal storm recorded by Gordon gives Latter­
day Saint scholars two valuable opportunities. First, the tenacity and
commitment of nineteenth -century Mormons, which Gordon
details, provide a powerful reminder of the importance of this period
for modern Latter-day Saints. As Mormon novelist and essayist
Orson Scott Card has written:

Mormons still treasure the myth of persecution: abuse a Mormon
because of his beliefs, and he is almost grateful for the chance to
bravely resist you, for it proves that he is worthy of the sacrifices of
his ancestors. Polygamy named us as a people, and though

Com:tittttional Law, 60 ALB. L. REv. 1515 (1997); Cheryl B. Preston, Femi1~ism and Faith:
Reflections on the Mormon Heavmly Mother, 2 TEx. J. WOMEN & L. 337 (1993).

58. See, e.g., R.J. Aranjo, Thomas Aquinas: Prudence,]testice, and the Law, 40 LoY. L.
REv. 897 (1995) (Catholic); Harold J. Berman, The Spirittealization of Sectelar Law: The
Impact of the LtethermJ Reformation, 14 J.L. & RELIGION 313 (2000) (Protestant); David A.
Funk, Traditional Islamic]urispmdence:]ustif;i1tg Islamic Law and Government, 20 S.U. L.
REv. 213 (1993) (Islamic); Suzanne Last Stone, In Pterszeit of the Counter-Text: The Tttrn to
the Jewish Legal Model in Contemporary American Legal Theory, 106 HARV. L. REv. 813
(1993) (Je\vish).

59. With 4.9 million American adherents, Mormonism is now one of the si.x or seven
largest religious groups in the country. THE WORLD BOOK.Au.IANAC 2001 at 689 (William A.
McGeverran ed., 2001). By contrast there are about 4.1 million Jews in the United States and
2.3 million Episcopalians. Id. The largest single religious group in the United States is the
Roman Catholic church \vith 62 million members. Id. at 690. However, demographic trends
indicate that Mormonism is fated to be much more than simply a sizeable religious minority in
the United States. Assuming that LDS growth rates remain constant into the next century,
there \vill be 100 million Mormons world,vide by 2040. See Tim B. Heaton, Vital Statistics, 4
THE ENCYCLOPEDIA OF MORMONISM 1518, 1520 (Victor Ludlow ed., 1992). Given the
possibility of this kind of future growth, sociologist Rodney Stark argues that in Mormonism
we are witnessing one of the rare events in human history: the rise of a new world religion. See
Rodney Stark, The Rise of a New World Faith, 26 REv. REL. REs. 18 (1984).

60. See, e.g., Drew Clark, The Mannon Stem-Cell Choir, SLATE, Aug. 3, 2001, at
http:/ /slate.msn.com/?id=ll2974 (visited on December 12, 2001) (detailing the way in
which LDS theology allowed Mormon senators to broker a compromise on stem-cell
research). An informal measure of the potential interest of such a perspective is the fact that
this article generated more email responses than any other recent Slate article. Interview \vith
Drew Clark (Aug. 25, 2002).

755

BRIGHAM YOUNG UNIVERSITY LAW REviEw [2002

polygamy is gratefully behind us now, we still live on the strength
of its legacy.61

To her credit, Gordon has the sensitivity to understand this,
writing that the "loss of the battle for polygamy was bitter and still
resonates in Mormons' historical scholarship. The authority of the
Constitution . . . reflected the interest of the enemies of Zion. "62

Thus, despite the oft repeated identification of Mormonism as the
quintessentially "American religion,"63 the relationship of the Saints
to the legal ideology of the United States is ambiguous. It is worth
remembering that at the supreme moment of confrontation between
Mormonism and the state, the Constitution and its institutions failed
the Saints. Ironically, this is something that many American Latter­
day Saints, who take an unabashedly triumphalist attitude towards
the Constitution, seem to have forgotten.64

Second, the ultimate failure of the Constitution to protect the
Mormon Zion from her attackers gives Latter-day Saints a unique
position from which to critically explore the current legal system,
even while Mormon theology forecloses a complete break \vith
constituted legal authority. 65 Mormons today tend to place almost
exclusive emphasis on "being subject to kings, presidents, rulers, and
magistrates, in obeying, honoring, and sustaining the law."66

Gordon's work, however, provides a powerful reminder that there
are other possibilities within Mormon theology and experience.
Confronting the tenacious, powerful, and at times radical arguments
offered by Mormonism's legal defenders in the nineteenth century
contains a promise for Latter-day Saints who care about

61. ORSON SCOIT CARD, SAINTS 627 (1984).
62. GORDON, supra note 9, at 222.
63. See, e,g., HAROLD BLOOM, THE AMERICAN RELIGION: THE EMERGENCE OF 1HE

POST-CHRISTIAN NATION 77-128 (1992). For Bloom, there is "The American Religion"-a
single form of Gnostic spirituality native to the United States-of which Mormonism is the
quintessential expression.

64. But see R Collin Mangrum, Mormonism, Philosophical Liberalism, aud the
ConstitutiOIJ, BYU STUD., Summer 1987, at 119. Writing during the celebration of the
Constitution's Bicentennial, Mangrum, after noting the historically shabby treatment of
Mormons and their values by the Constitution, posed the question: ''Why then Mormon
hoopla over what could be characterized as political degeneracy?" Id. at 119. Mangrum goes
on to argue that the answer to this question can be found in the congruence of Mormon
theology with the classical liberal political ideas embodied in the Constitution. Id.

65. See DOCTRINE AND COVENANTS, supra note 4, § 134; The Articles of Faith of The
Church of Jesus Christ of Latter-day Saints, iu THE PEARL OF GREAT PRICE ~ 12 (1990).

66. Id.

756

745] The Mormon Question

jurisprudence in the twenty-first century. Law requires that we work
out the limits of collective, government authority and the strength of
the claims of faith to individual and communal self-definition. This
constant negotiation and confrontation between God and Caesar is a
central question of legal theory. Gordon's book illustrates
Mormonism's past ability to provide valuable perspectives on that
question, perspectives that powerfully question the law's claims to
authority. More generally, her work suggests that Mormon thought
and experience contain rich opportunities for Latter-day Saints who
have the lu..w.ry of thinking about such problems in less troubled
times.67

Nathan B. Oman*

67. Fortunately, there seems to be a recent increase in interest in discussions of law and
Mormonism. BYU Law School's J. Reuben Clark Society hosted a conference in October 2001
on "LDS Perspectives on the Law." See generally the articles forthcoming in the 2003
Brigham You11g U11iversity Law Review. In addition, Latter-day Saint legal scholars interested
in using their religion as a lens for the study of the law can look to recent examples by
traditional Christian scholars. See, e.g., HAROLD J. BERMAN, FAITH AND ORDER: THE
RECONCILIATION OF LAW AND RELIGION (1993); CHRISTIAN PERSPECTIVES ON LEGAL
THOUGHT (Michael W. McConnell et al. eds., 2001).

* Nathan B. Oman (noman@law.harvard.edu) is an Articles Editor on the Harvard Law
Review. He also moderates an email discussion list (ldslaw@lists.law.harvard.edu) hosted by
Harvard Law School on the topic of law and Mormonism. The author would like to thank
Allison Tirres and Frederick M. Gedicks for commenting on an earlier draft of this review. All
the standard disclaimers apply.

757

	College of William & Mary Law School
	William & Mary Law School Scholarship Repository
	2002

	The Story of a Forgotten Battle
	Nathan B. Oman
	Repository Citation

	oman_2002_byu_l_rev_2002.pdf

