The Mason's Apron
Everette T. Deitz

The following article was edited from the 1995 Edition of Transactions published by The South Carolina Masonic Research Society.
At the opening of a Masonic lodge, the Worshipful Master says, “Brethren, clothe and prepare for labor.” A mason must don his apron in order to be properly clothed in an open lodge. The type of apron and the manner in which it is worn depends on what station, place, or rank which the individual holds in the lodge. The apron is always worn on the outside of any garment, because it is the badge of a mason and is held in very high regard.

The mason’s apron must be pure white and made of lambskin. Its measurements should be from 14-16 inches wide, and 12-14 inches deep, with a fall of about three or four inches, square at the bottom with sharp angular corners, and without device or ornament of any kind. In the United States it has become common practice to allow a narrow blue edging around the outer edges of the lambskin. It is said that this is in allusion to the universal friendship which is the bond of the Society, and of which virtue, blue is the symbol.

It would be truthful to say that the above description of the apron is not strictly adhered to. Even in our own jurisdiction of South Carolina, we have many variations and symbols on our aprons including numbers indicating lodge designations, as well as symbols indicating rank or station.

During a period between the early 1700s and late 1800s, Masonic aprons were not only made from lambskin, but deerskin and other skin that was soft and pliable. Also, many were made from silk and other elite material. Most aprons at that time were elaborately adorned with Masonic symbols and fancy hand-stitched borders. The only similarity in the many aprons in use at that time, was the edging and the various symbols expressing the lessons masonry teaches. As already explained, as the attempt to standardize the Masonic apron’s appearance in our so-called modern times, so it likewise failed during the earlier period.

In our jurisdiction of South Carolina, on the night of initiation, we present the newly made Masonic brother with a plain white, unadorned lambskin. This is an appropriate reminder that as white has always been an emblem of purity, and the lamb is an emblem of innocence, combined they teach “that the purity of life and rectitude of conduct is so essentially necessary to his gaining admission into the celestial lodge above, where the Supreme Architect of the Universe forever presides.”1 With this impressed on the mind of the initiate, he should progress through the several degrees and have a better understanding of his relationship with his fellow man and brother.

I am sure many of us have fond memories each time we take out the pure white lambskin which was presented to us on the night we were made an entered apprentice mason. Also, each time we attend a funeral and Masonic graveside where services are performed, and we see the white lambskin apron being placed upon the coffin of our departed brother, we recall the words spoken the night when the lambskin was presented to us. Also, it is the first gift we received at our entrance into masonry.

The symbols with which some aprons are decorated indicate the office the wearer has attained in his Masonic journey. In most lodges, officers wear an apron with the symbol of the office they hold. Another apron, with distinctive markings, is worn by a Past Master indicating he has had the honor of presiding over his lodge. This is indeed a great honor and one few will ever forget. Our Grand Lodge officers also wear aprons which have distinctive markings indicating the office to which they have been elected or appointed.

An excerpt taken from a paper written by Brother John Barr on the whys and wherefores of the Masonic apron states:

Let us examine an operative mason’s apron. The body shows four right angles, thus forming a square, symbolical of matter. The bib, as it is called in operative masonry, runs to the form of an equilateral triangle, symbolizing spirit. When used to moralize upon, the flap is dropped, thereby representing the descent of spirit into matter - the soul of the body. In operative masonry the apex of the triangle was cut away, while the strings, which were long enough to go around the body, and finish at the front, were tied there. So that it was just possible, as one writer surmises, that the strings hanging down with frayed edges may have their representation in the tassels of our Master Mason’s aprons.”

Brother Barr also states:

I am of further opinion that, had there not been great importance attached to the apron, it would have been set aside, at least among English masons, shortly after the formation of the Grand Lodges of England, as a certain section who got into the order at that time took strong exception to the apron on the plea that it made them look like mechanics. It must be remembered that it was full length at that time, and remained so for a considerable period after the formation of the First Grand Lodge.

The use of the apron in masonry is appropriately taken from satisfactory evidence, that its use, or some equivalent mode of investiture as a mystic symbol, was common to all nations of the earth from the earliest periods.

The apron is used in the Scottish Rite and York Rite of Freemasonry as well as in some of the so-called side degrees. Different colors and shapes are used, but each offers lessons being taught in the various degrees or orders.

In ancient Israel the girdle formed a part of the investiture of the priesthood and, for the ordinary priest, it was of plain white. The superior orders of the priesthood were adorned with highly ornamented girdles. In the mysteries of Mythras, in Persia, the candidate was invested with a white apron. The Jewish sect of the Essenes clothed their novices with a white robe. Like other portions of the Masonic ritual, the ceremony of clothing the newly initiated candidate with a white apron of lambskin belongs within the veil of antiquity. In the initiations practiced in Hindostan, the ceremony of investiture was preserved, but a sash called the “Sacred Zennar” was substituted for the apron. It has been said that the Japanese, who practice certain rites of initiation, invest their candidates with a white apron, bound round the loins with a zone or girdle. In the Scandinavian rites, the military genius for the people caused them to substitute a white shield, but its presentation was accompanied by an emblematic instruction not unlike that which is connected with the Freemason’s apron. The apron then appears to have been in ancient times an honorary badge of distinction.

President George Washington was presented an apron by Brother Marquis De Lafayette in 1784. The apron was made of beautiful white satin bearing the national colors of red, white, and blue, and elaborately embroidered with Masonic emblems. The apron, which was enclosed in a rosewood box when presented to Brother Washington, was the handiwork of Madame Lafayette. The apron now belongs to the Pennsylvania Grand Lodge.

Another apron of French origin was presented to Brother Washington by two Frenchmen named Watson and Cassoul in 1782. The design of this apron combined the French and American flags. Mrs. Cassoul and Watson aided the American cause during the Revolutionary War and held Brother Washington in very high regard.

From Mackey’s Revised Encyclopedia:

In the early ages of the Christian church, a white garment was placed upon the catechumen who had been newly baptized, to denote that he had been cleansed from his former sins, and was henceforth to lead a life of purity. Hence it was presented to him with this solemn charge: ‘Receive the white and undefiled garment, and produce it unspotted before the Tribunal of our Lord Jesus Christ, that you may obtain eternal life.’2 Can this be the reason we place a white unspotted apron on the coffin of a deceased brother at Masonic graveside services?

We see from the foregoing that white and lambskin are the predominate components in the aprons, robes, and sashes which were presented to the initiates into different organizations as they began a journey into the crafts or religious endeavors.

Throughout history, the apron has been used for diverse reasons. As speculative masons, we adopted the apron because our ancient brethren, the operative masons, also wore aprons. There is no doubt in my mind that the operative masons wore their apron to protect the clothing and body from dirt and maybe bruises. Also, it seems that the manner in which they wore their apron denoted their rank in their craft. Today we see aprons worn in many crafts from chemistry to waitresses serving tables. The apron has many uses and serves many areas.

The following was written by Captain Jack Crawford for Doctor Walter C. Miller of Webbs Lodge No. 166, Augusta, Georgia.

Apron Lecture

The coming years may bring to you success,

The Victory Laurel Wreath may deck your brow,

And you may feel love’s hallowed caress,

And have withal domestic tenderness,

And fortune’s God may smile on you as now,

And jewels fit for eastern potentate

Hang over your ambitious heart, and

Fate may call thee “Prince of Men”, or “King of Hearts”,

While Cupid strives to pierce you with his darts,

Nay, even more than these, with coming light

Your feet may press fame’s loftiest dazzling height,

And looking down upon the world below

You may exclaim, “I cannot greater grow!”

But, nevermore, O worthy Brother mine,

Can innocence and purity combine

With all that’s sweet and tender here below

As in this emblem which I now bestow.

‘Tis yours to wear throughout a life of love,

And when your spirit wings to realms above

‘Twill with your cold clay rest beneath the sod,

While breeze-kissed flowers whisper of your God.

O may its stainless, spotless surface be

An emblem of that perfect purity

Distinguished far above all else on earth

And sacred as the virtue of the hearth,

And when at last your naked soul shall stand

Before the throne in your great temple grand,

O, may it be your portion there to hear

“Well done”, and find a host of brothers near

To join the angel choir in glad refrain

Till northeast corner echoes come again.

Then while the hosts in silent grandeur stand The Supreme Builder smiling in command

Shall say to you to whom this emblem’s given,

“Welcome art thou to all the joys of Heaven”

And then shall dawn within your lightened soul

The purpose divine that held control -

The full fruition of the builder’s plan -

The Fatherhood of God - the Brotherhood of Man.

All rights are reserved. No part of this article may be reproduced without the express written consent of the South Carolina Masonic Research Society. The opinions expressed herein represent those of the authors and do not necessarily reflect those of SCMRS or the Grand Lodge of Ancient Free Masons of South Carolina.
==

Think Tank For Junior Wardens

SYMBOLISM

Everything in Freemasonry is said to have symbolic meaning. Many Masons have their own interpretations of the various symbols and of how Masonic teachings relate to day-to-day living.

As you Journey towards the East, you will find yourself more and more intrigued with the symbolism of the Masonic order. The intrigue will, hopefully, stimulate your thinking process as it obviously did that of the artist whose work is shown on the opposite page. [see below]

THINK! It's a good exercise for the active mind which good Lodge officers must have.

INTRODUCTION

Congratulations! You have been elected JUNIOR WARDEN of your symbolic Lodge. If you "keep your nose clean" you can expect to be Master of your Lodge in a couple of years. Remember, though, there is a lot more to it than just keeping your nose clean. It looks easy! There's not much ritual to be learned, and there is much more to observe from the South than the "meridian sun." This is a BIG step. There's a lot to do, and the sooner you start, the better off you and the lodge will be.

NOW is the time when you must start preparing to become the BEST Master the lodge has ever had. A self-established goal of any less than that is useless. You must prepare NOW. Prepare yourself - psychologically - mentally - emotionally - financially - socially. Don't make the mistake of putting off until next year the PLANNING which you must do NOW.

Some of those things you must do are very obvious. Of course, you must be prepared to step into the SENIOR Warden's station if, for some reason, he cannot be present. And, you must be sure you know and understand your own duties. These are naturally your immediate priorities. But what then?

In looking forward to your journey to the EAST, it will be much easier if you study and evaluate the past. Learn what have been the strong points and weaknesses of your lodge. Evaluate those strengths and shortcomings, so that you can learn from them. As there are no two people exactly the same, so there are no two lodges exactly alike. You must pattern your plane and programs to fit your lodge. NOW is the time to start doing it!

This booklet is designed to give you ideas - ideas which may or may not work in your particular lodge. It is not designed to be a manual or to give all of the answers to all problems. Just as big business and government have found, it may be that the THINK TANK process of bouncing ideas around will benefit you as you draw designs upon your Trestleboard. It should stimulate your thinking, which is the first important step in planning and preparation.

 GOALS

As in any endeavor, you must establish goals...not "pie in the sky"...but goals that can be realistically and logically achieved. Here are just a few ideas you might like to consider as GOALS.

1. Increase attendance.

2. Better ritualistic work.

3. An improved program of Masonic Education.

4. More social activity and better fellowship.

5. Stimulate individual involvement.

6. Improved meeting notices.

7. Better liaison with other bodies and youth groups.

8. More activity for the ladies.

9. Establishment or improvement of a lodge library.

10. More concern for the ones suffering from "sickness and distress." Hospital visits.

11. Closer attention to visiting Brethren.

12. Improved fiscal condition.

13. Concern for the widows and orphans.

14. Stemming the flow of suspension for NPD.

15. Preparation or updating of the lodge library.

16. Emphasis on Public Relations.

17. Candidate Instruction.

18. Inter-lodge visitations.

Of course, anything new and different invites criticism and opposition. From the Massachusetts York Rite Bulletin, we have borrowed "Twenty Retorts Which Kill Progress," (with slight editorial changes):

1. "It won't work in our lodge."

2. "We've tried that before."

3. "It's too radical a change."

4. "It isn't in the budget."

5. "We don't have the time."

6. "It's not practical."

7. "Don't be ridiculous."

8. "It doesn't fit in our program."

9. "We've never done it before."

10. "Our lodge is too small for that."

11. "It's too progressive for us."

12. "Let's get back to reality."

13. "That's not our problem."

14. "Why change? We're getting along OK."

15. "We're not ready for that."

16. "Can't teach an old dog new tricks."

17. "The Past Masters would never go for it."

18. "We did all right without it."

19. "Let's try it next year after some study."

20. "Has anyone else tried it?"

Send mail to BoydGatton@netscape.net with questions or comments about this web site

. Neither the Eleventh District, nor the Philalethes Society, nor the MSANA speak for the Grand Lodge of New Jersey n or for Freemasonry as a whole. Web space provided without charge by MasterMason.com.

Copyright © 2000-2001 11th Masonic District of New Jersey. All rights reserved.

the e-m WebRing site is operated by: Boyd A. Gatton

WHAT IS FREEMASONRY?

by the Masonic Services Association of North America, pp 7 - 9.

Opinions expressed are those of the authors quoted.

page 7 Freemasonry is a system of morality, veiled in allegory, and illustrated by symbols. This is the classic definition of the Craft - one in such general use that it has virtually become the accepted definition. There are others, however, amplifying the above, which are worthy of note. Albert Gallatin Mackey contends that Freemasonry "is a science which is engaged in the search for the truth." Joseph Fort Newton offers a very comprehensive definition taken from the German Handbuch, characterizing it as the best definition given so far:

"Masonry is the activity of closely united men who, employing symbolical forms borrowed principally from the mason's trade and from architecture, work for the

 "welfare of mankind, striving morally to ennoble themselves and others, and thereby to bring about a universal league of Mankind, which they aspire to exhibit even now on a small scale."

No useful purpose would be served by presenting the many other existing definitions of Freemasonry, the majority of which contain common elements. At best, any definition can give only a meager description of the philosophy of the organization, and amplification is not only helpful, but necessary. This is provided by the Masonic Creed, embracing the Masonic Belief, and the Masonic Teaching,

page 8 which may be found in the Masonic edition of the Holy Bible published by the A. J. Holman Company of Philadelphia.

"The Masonic Belief

There is One God, the Father of all men.

The Holy Bible is the Great Light in Masonry, and the Rule and Guide for Faith and practice.

Man is immortal.

Character determines destiny.

Love of Man is, next to love of God, man's first duty.

Prayer, communion of man with God, is helpful.

The Masonic Teaching

Masonry teaches man to practice charity and benevolence, to protect chastity, to respect the ties of

 blood and friendship, to adopt the principles and revere the ordinances of religion, to assist the feeble, guide the blind, raise up the downtrodden, shelter the orphan, guard the altar, support the government, inculcate morality, promote learning, love man, fear God, implore His mercy, and hope for happiness."

Some authorities have differentiated between Freemasonry as a system and Freemasonry as an organization. While this is essential in understanding its historical background, one must take the logical position that today the two are inseparable. This being so, the following seems to be an acceptable

page 9 descriptive conclusion: Freemasonry is a system of moral philosophy structured on the principal of the Brotherhood of Man and a belief in God and immortality, imparted symbolically and allegorically through a coordinated complex of Masonic Lodges.

An allegory is a narrative, frequently illustrating a moral truth, in which the true meaning is concealed, thereby requiring interpretation and permitting the meaning to be deduced from the story which id told. That Freemasonry teaches by allegory is neither new nor unique. Allegory creates interest in abstract subjects by presenting them in an attractive form; it stimulates independent thinking to discover the veiled context. The use of allegory is common in Greek and

 Roman mythology, in the Bible, and in early as well as contemporary literature.

In discussing the use of allegory in Freemasonry, J. O. Ball asserts that

"in seeking why Masonry is taught in allegories, instead of by logical statements of truth in direct form, we may answer that in many ages truth has been taught by allegories and parables, in order that the mind may conceive great and fundamental truths by comparison with simple things. Some think that Masonry is taught by types, emblems, and allegorical figures in order to conceal thought....On the contrary, the parable or allegory makes the thought clear to the thinking mind, but only after a certain effort in thinking the thing through."

Eight More Questions From One Hundred

 One Questions About Freemasonry

1. What is the Regius Poem? (MSANA Question # 7)

2. What are the "Old Charges?" (MSANA Question # 6)

3. Freemasonry is said to be a beautiful system of morality, veiled in allegory, and illustrated by symbols. What is an allegory? (MSANA Question #14)

4. Why is a Master addressed as Worshipful? (MSANA Question # 49)

5. Why are Square and Compasses more important than other working tools? (MSANA Question # 39)

6. Why are Masonic Rituals not the same in all States? (MSANA Question # 25)

7. Why do Masons wear aprons? (MSANA Question # 17)

8. What are "A Master's Wages?" (MSANA Question # 13)

What is the Regius Poem? Sometimes called the Halliwell Document, it is, loosely speaking, the oldest of the "manuscript Constitutions" of Freemasonry. Dated approximately A.D. 1390, it is in old Chaucerian English, difficult to read without a translation. It is preserved in the British Museum.

It is not, accurately speaking, a "Constitution," although it has within it much that is found in manuscripts. It is more a document about Masonry than for Masons. It is discursive, rambling, wordy and parts of it are copies of contemporary documents, notably "Urbanitatis" and "Instructions to a Parish Priest." Within the poem, thirty-eight lines are devoted to "The Four Crowned Martyrs,"

 who are not referred to in any of the manuscript Constitutions.

The book is approximately four by five and one half inches, the pages fine vellum, the letters in red and what was probably once black, but is now a rather drab greenish brown color.

Its most curious feature is that it is written in verse, which is why it is often called the Regius Poem, although it is much more doggerel than poetry.

It is important to Masonic students for many reasons; to the average Mason, its most salient feature may be that it ends with what are, so far as is known, the oldest words in the Masonic ritual..."So Mote it Be."

[BACK TO TOP]

What are the "Old Charges?" The first book of Freemasonry, printed in 1723, is known as Anderson's Constitutions. In it appear six "Old Charges" which are a statement of the old laws of operative Freemasonry concerning a Mason and his conduct. These six Old Charges are titled: Of God and Religion; Of the Civil Magistrate Supreme and Subordinate; Of Lodges; of Masters, Wardens, Fellows and Apprentices; Of the Management of the Craft in Working; Of Behavior. The last, sixth Old Charge is

 concerned with behavior "in the Lodge while constituted; after Lodge is over and the Brethren not gone; when Brethren meet without Strangers not Masons; at Home and in the Neighborhood; and towards a strange Brother."

Many "Books of the Law" - Constitutions, Codes, etc. - of Grand Lodges print these Old Charges. They can also be found in Mackey's Encyclopedia and in the Little Masonic Library.

[BACK TO TOP]

Freemasonry is said to be a beautiful system of morality, veiled in allegory, and illustrated by symbols. What is an Allegory?

 Allegory is from two Greek words and means "story within a story" - the Masonic story is told as a fact, but it represents the doctrine of immortality. Allegory, parable, fable, myth, legend, tradition, are correlative terms. The myth may be founded on fact; but the allegory, parable, fable, are not. Yet they may be "true" if "true" is not taken to mean factual. "In the night of death hope sees a star and love can hear the rustle of a wing" is beautifully true allegory, but not factual. All Allegories may contain truth, without being fact.

The allegory of the Master's Degree is not true in any factual sense, except in historical background from the Biblical account of the building of the Temple. That the Hirams were Grand Masters; that the workmen on the building were Entered Apprentices, Fellowcrafts

 and Master Masons; that they met in various apartments of the Temple, with different numbers required for quorum; that the events delineated in the ceremony actually happened are not factual statements.

Yet the allegory is true in the best sense of the word. For the story of Hiram is the story of the dearest hope of mankind. It is a tale told in every religion. It is affirmation, by picture, drama, story, of man's rugged faith that Job's immortal question, "If a man die, shall he live again?" must be answered in the affirmative. It is a Mason's observation that truth, slain by error, will be born again; it is the crucifixion and the resurrection of the Carpenter who died between two thieves. The Masonic allegory is true in the deepest sense of truth.

[BACK TO TOP]

Why is a Master addressed as Worshipful? Few Masonic matters are less understood by the non-Masonic public than this. The word "worchyppe" or "worchyp" is Old English and means "greatly respected." In the Wycliffe Bible "Honor they father and thy mother" appears as "Worchyp thy fadir and thy modir." English and Canadian mayors are still addressed ad "Your Worship." In some of the Old Constitutions of Masonry is the phrase "Every Mason shall prefer his elder

 and put him to worship."

"Worshipful," therefore in modern Masonry continues an ancient word meaning "greatly respected." A Grand Master is "Most Worshipful," that is "Most greatly respected" (except in Pennsylvania, where the Grand Master is "Right Worshipful," as are Pennsylvania's and Texas' Past Grand Masters.)

[BACK TO TOP]

Why are Square and Compasses more important than other working tools? Without compasses no accurate square can be made: without a square no building can be erected. Square and compasses are universally the symbol of a Master Mason; of Freemasonry. Symbolists have read many meanings into both these tools of a Mason. Both symbols are much older than Freemasonry; Chinese manuscripts give them a Masonic significance (although there was no Freemasonry in that country) two thousand years ago. No symbols in Freemasonry offer so many possible different interpretations. But many symbols mean different things to different men; each interprets according to his best light.

 In modern Masonic rituals, the compasses are "dedicated to the Craft" and are emblematic of the restraint of violent passions. Here "passions" refers to any over-emotional lack of control. It is passions in the larger sense; intemperance, temper, unjust judgment, intolerance, selfishness, that the spiritual compasses circumscribe. The positions of the square and compasses in the three degrees are universal symbols of light, further light, more light. (Compasses becomes compass in six United States Grand Lodges.)

[BACK TO TOP]

Why are Masonic Rituals not the same in all States? Freemasonry came to the United States from several different sources (England, Ireland, Scotland) and in its spread westward formed Grand Lodges from lodges which sprang from the thirteen original colonies. These admixtures of rituals produced variations which were occasionally increased by actions of Grand Lectures and Ritual Committees. In the early days of Freemasonry in the United States many

 "traveling lecturers" brought their own conceptions of "the true Masonic work" to far areas and taught these.

All rituals are "correct." What a Grand Lodge approves as its ritual is "correct" for its lodges. No rituals in the United States contradict each other; they vary in words and details, not in essentials.

[BACK TO TOP]

Why do Masons wear aprons? The use of the Apron is extremely old, not, as with the operative Masons, as a protector of clothing and body against tools and stone, but as a badge of honor. It was used by the priests of Israel, by candidates for the mysteries of Mithras in Persia, by the ancient Japanese in religious worship. Ethiopia knew aprons as did Egypt. In all times and climes, it has been a badge of distinction. It is as such that a Mason wears it.

[BACK TO TOP]

 The material of the Masonic apron - lambskin- is a symbol of innocence, as the lamb has always been.

Color and material are important in its symbolism but Masonry admits the "symbol of the symbol" - as for instance, an electric light in place of a candle. Hence a Mason has more than once been "properly clothed" when the lambskin aprons of the lodge were all in use and he came through the tiled door clad in a white handkerchief!

What are "A Master's Wages?" According to ritual, corn, wine and oil are the symbolic payment a Freemason earns today by "good work, true work, square work." "A Master's Wages" may be the same, may be different, for every brother. They are the friendships formed through Freemasonry; the consciousness of unselfish work; taking part in the movements and actions for the betterment of the condition of neighbors; inherent in learning and in making it possible for other men to learn that men of widely different beliefs, convictions, circumstances,

[BACK TO TOP]

 education, skills and character may live and work, play and love together in peace and happiness. A Master's Wages are intangible, but the more real because any brother may earn as much as he will.

"I worked for menial wages

Only to learn, dismayed,

Any wage I asked of lodge,

Lodge would have paid."

This is a paraphrase indicating that there is no limit to the Master's Wages any Brother may receive, except that which he may put upon himself.

Introduction:

While no one person, organization, District or Grand Lodge can speak for Freemasonry as a whole, the following questions and answers are taken from the Masonic Service Association of North America's Booklet One Hundred and One Questions About Freemasonry©, Twenty-fifth printing, December, 1996, and are used with permission. In some places, the language is archaic and in others, some of the information is written from the perspective of Masonry in the United States, but generally, most relate to Masonry world wide. They are not presented in their original order. Questions one through four relate to history; numbers five and six are principles upheld by most U.S. Grand Lodges and other non U.S. Grand Bodies; questions seven through nine deal with two common misconceptions about Masonry.

We hope you find the questions and answers both thought provoking and informative.

Table of Contents

1. How Old is Freemasonry ?

2. Who Discovered, Designed or Invented Masonry ?

3. Why Are We Called Freemasons ?

4. Why is the Masonry of Today Called Speculative ?

5. Why Are Discussions of Politics and Religion Forbidden in Lodge ?

6. Why Does Freemasonry Forbid Brethren to Ask Their Friends to Become Masons ?

7. Is Freemasonry a Religion, or Has it a Religion ?

8. Masonry is a Secret Society. What Can Be Told and What Cannot ?

9. Is it Expected That I Do Business Only With a Mason ?

How Old is Freemasonry ?

he question is not answerable unless Masonry be defined. Some form of organization of builders, according to the oldest Masonic document, The Regius Poem, existed as early as A.D. 926. Freemasonry, as distinguished from any other organization of practical builders, probably began among the Cathedral builders of the Middle Ages - tenth and eleventh century. The first Grand Lodge came into existence in 1717 [England]. Freemasonry in the United States dates definitively from 1730 and probably earlier.
Back to Top

Who Discovered, Designed or Invented Freemasonry ?

No one man, any more than any one man discovered, designed or invented democracy, or philosophy, or science or any one government. Freemasonry is the result of growth. Many Masons had a part in it; it has taken to itself teachings from many religions, philosophies, systems of knowledge, symbols.
The most generally accepted orthodox belief as to those who "began" Freemasonry is that the Craft is a descendant of Operative Masons [see "How Old is Freemasonry].. These Operatives inherited from unknown beginnings, of which there have been several and were probably many, practices and some form of ritual. Speculative Masonry, reaching back through Operative Masonry, touches hands with those who followed unknown religions in which, however, many of the Speculative [moral] principles must have been taught by the use of symbols as old as mankind and therefore universal, and not the product of any one people or time.
Back to Top

Why are We Called Freemasons ?

here are many theories: a man was a Freemason because...he was free within his Guild, or free of the Guild's laws and could thus "travel in foreign countries" and work where he would; he was a Freemason because he worked in free stone, which is any stone which can be cut, smoothed, carved in any direction; he was a free when he had passed his apprenticeship and became a Fellow of the Craft; he was free when he had left the status of serf or villein [tied to his village] and legally became free. Probably at one time or another masons were called Freemasons for any of these reasons or for all of them. The consensus leans to the theory that the Freemason was such because of his skill, knowledge and abilities which set him free of those conditions, laws, rules and customs which circumscribed masons of lesser abilities in the Cathedral building age.
Back to Top

Why is the Masonry of Today Called Speculative ?

he word is used in the sense that the Masonry of today is theoretical, not practical, building; that it is a pursuit of knowledge, not of the construction of edifices.
Speculative Masonry began with the practice of admitting to membership in operative lodges men who were not practical builders, stonecutters, architects, etc., but who were interested in the moral, ethical and philosophical teachings of the Fraternity.
Back to Top

Why are Discussions of Religion and Politics Forbidden in Lodge ?

he prohibition goes back to the early history of the Fraternity. It is written in the second paragraph of the sixth "Old Charge":
(Behavior after the Lodge is over and the Brethren not gone); "No private Piques or Quarrels must be brought within the Door of the Lodge, far less any Quarrels about Religion, or Nations, or State policy, we being only, as Masons, of the Catholick [universal] Religion above mentioned; we are also of all Nations, Tongues, Kindreds and Languages, and are resolved against all Politicks as what never yet conduc'd to the Welfare of the Lodge, nor ever will. This Charge has been always strictly enjoin'd and observ'd, but especially since the Reformation in Britain, or the Dissent and Secession of these Nations from the Communion of Rome."
Freemasons today hold that the Old Charge prohibits lodge discussions of politics in the sense of partisan politics and religion in the sense of sectarian religion.
Back to Top

Why Does Masonry Forbid Brethren to Ask Their Friends to Become Masons ?

ne of the fundamental concepts of Freemasonry is that the application for membership must be wholly a voluntary act. A man must seek for himself and join "of my own free will and accord." Under no other formula can men unite brethren of a thousand religious and political beliefs. Under no more constricting act could Freemasonry accomplish her only end, the building of character among men. Men who become members of a Masonic lodge for any other reason than their own desires can neither receive nor give to others the advantages of a wholly voluntary association. Freemasonry is bigger than any man; the man must seek its blessings; it never seeks the man.
Back to Top

Is Masonry a Religion, or Has it a Religion ?

o, to both questions. "A" religion connotes some particular religion. Freemasonry is nonsectarian. Before its Altar, Christian, Jew, Muslim, Buddhist, Gentile, Confucian, may kneel together. If the question be phrased "Is Freemasonry religious" then the obvious answer is that an institution "erected to God" which begins its ceremonies and ends its meetings with prayer; which has a Holy Book upon its Altar; which preaches the fatherhood of God and the brotherhood of man, of course has a religious character, although, let it be emphasized again, wholly nonsectarian.
All Grand Lodges [those recognized by U.S. Grand Lodges] require their initiates to express a belief and trust in God. No Atheist can be made a Mason.
Back to Top

Masonry is a Secret Society. What Can Be Told and What Cannot ?

asonry is not "a secret society" but a "society with secrets." A secret society is one of which the membership, aims and ideals are unknown. There is no secret about who is, and who is not, Freemason. Lodges publish their rosters. Many Grand Lodges publish the names of their members in annual Proceedings. The world at large knows that the aims and ideals of Freemasonry are charitable, friendly, fraternal.
What is secret in Freemasonry is well phrased in the Ninth Landmark as adopted by the Grand Lodge of New Jersey:
"the legend of the third degree; the means of recognition; the methods of conferring degrees; the obligations of those degrees and the ballot of every brother are, and must continue to be, inviolably secret."
Back to Top

Is is Expected That I only Do Business With a Mason ?

ne problem which confronts a newly made mason is his supposed obligation to give his business to fellow Masons rather than the profane.
Masonry is most emphatically not a back scratching organization, a Board of Trade, a Chamber of Commerce or a mutual admiration society. There is no obligation, actual or implied, which demands that, because you have become a Mason, you must forsake all those with whom you have been doing business who are not, and give your orders to brethren who may or may not, be equally satisfactory as tradesmen.
Other things being equal, it is brotherly to give your business where it will help a fellow Mason. But other things must BE equal. If the twin born with you sold poor shoes at fancy prices, while your neighbor's son sold good shoes at reasonable prices, you would not buy of your own blood brother. To do so would be to injure yourself and your family, since you would be wasting your money. Exactly the same idea applies to your fraternal brother.
The man who says: "Buy of me because I am a Mason" is not anxious to serve you, but to serve himself. If he is a good business man, he does not need to depend on mutual membership in any organization, whether lodge, church or club, for his business. If he is not a good business man - that is, he sells poor goods - he has no moral right to attempt to offset poor quality by whining that you belong to the same lodge. Similarly, he who comes to you and says: "I have come to you because I know you are a Mason; now I expect a discount because we both belong" is also using his Masonry to promote selfish interests and should be discouraged.
Back to Top
Copyright © 1996 - 2000, Masonic Services Association of NA. All rights reserved.

WHY ATTEND LODGE

George I. H. Mason, MPS

From the Philalethes Society, April, 1998, reproduced with Permission

This file is copyright (c) 1998 The Philalethes Society and all rights including any redistribution rights are reserved by the copyright holder. Permission to quote from, redistribute or to otherwise use these materials must be obtained from the copyright holder directly by contacting The Philalethes, Nelson King, FPS, Editor, 2 Knockbolt Crescent, Agincourt Ontario Canada, M1S 2P6. Tel: 416-293-8071 Fax: 416-293-8634 or nking@freemasonry.org or nking@onramp.ca

--

Those who attend Lodge get more out of Freemasonry than those who don't That's an axiom; everyone knows it. So why don't more attend or attend more often? Do they think they've received most of what Lodge can offer, and the extra value isn't worth the extra time? But if those who do attend more do believe the extra is worth the time, what is that extra? What are they getting that others aren't? And just how much extra value does it have?

To find out, there's no point asking those who don't attend often. How could they possibly know? True, you can get a lot out of reading about Freemasonry. You can buy books, subscriptions, memberships in research lodges, an Internet connection, and stay home and read. But does all the light available from Freemasonry shine full brightly through its words alone? Ask those who attend Lodge often. They say no.

They say there's more, much more. They first remind you that we're a fraternity, a brotherhood, a collection of tens of thousands of places where Freemasons meet, greet and share; that they get extra value out of the extra activities of meeting, greeting and sharing; meeting Lodge members and visitors; going to other Lodges and meeting more Freemasons in neighboring towns, in nearby jurisdictions, and in Toronto, London, Sydney and Hong Kong; and greeting each other with that special camaraderie that comes from having shared the experiences of the Degrees and the Oaths and Obligations and Examinations, and the decisions in votes and ballots on Candidates and Officers; the Degree and Installation rehearsals and teamwork, and attendance at Divine Worship services and annual banquets and Grand Lodge Annual Assemblies, and visits from Grand Masters and from Grand Lodge Representatives from other jurisdictions all over the world, that remind us we're the oldest and largest international fraternity that believes in universality; in which millions of members all share beliefs in the Brotherhood of Man under the Fatherhood of God and the immortality of the soul; the shared experiences and beliefs that lead to strong bonds of friendly and caring relationships, the mystic tie that binds us in what our Memorial Service describes as "the reciprocal intercourse of kind and friendly acts to mutually promote the welfare and happiness of each other."

You can get all that by reading about it?

No, say those who attend Lodge often. You get it through sharing. We share a flowing stream of mutual experiences; a frequency of new and renewed friendships; a sharing of ritual work and refreshing companionship; and a sharing of the knowledge imbedded in the fabric of Freemasonry, in its rituals and the design of how Lodges operate; knowledge concerning important truths about life and living; knowledge that leads to clearer comprehension, deeper understanding, the light each of us sought in Freemasonry; the light which some come to see more clearly than others, and prize more dearly, and want more ardently to share with more of their Brethren; who wish more would attend Lodge more often so the sharing could be as boundless as it was meant to be.

Fine words. Pleasant rhetoric. But what's the real substance? What can you get through frequent attendance at Masonic Lodges that you can't get elsewhere, or some other way? You can get clearer answers, for one thing. Answers to questions every thinking Freemason asks himself as he goes along. At least asks himself and often asks others. Or hears them discussed. Questions about the origins of the institution and rituals and symbology of Freemasonry; about why it developed, why it lasted through centuries, and why it has attracted millions of members generation after generation, grandfathers and fathers and sons and cousins and unrelated men who might otherwise have remained strangers to each other. Questions about the meanings of the words and phrases in the rituals; about the reasons for choosing them; about the allusions and references and quotations, that some say can lead you back in time to the origins of all the great philosophies and theologies and religions to the answers our ancestors thought deeply about.

Some say? Who say? Those who attend Lodge often, that's who say. They say that's the whole purpose of Freemasonry to encourage you to ask questions and consider answers, a long process of helping you travel your journey towards your own happy conclusions.

Long process? Yes. The light Freemasonry offers is not shed all at once in one blaze of Degree experiences. It's not contained only in the ritual words and phrases and allegories and allusions. It's contained as much or more in the design and effect of the process the process of attending Lodge and participating in its activities through years and years.

Few of the ideas expressed in the words and actions of Freemasonry are unique or exclusive. But the ways in which they're put together and presented the ritual ways there's nothing else quite like it anywhere, not in potential effectiveness.

Potential effectiveness. There's what we're talking about. Freemasonry can have an enormously beneficial effect in making a good man better and happier, if he fully exposes himself to all its potential, to its process, over time. It's just too complex, too deep and wide to absorb in a few sittings, or even in a few years. It works its magic, spreads all its light, and weaves its mystic ties, through a process which requires time, time for questions to come to mind; time to ask them; time to realize many answers aren't written down, and aren't easy to express; time to hear and consider the alternative answers; time to draw personal conclusions.

What questions?

Is there really more to the rituals than most people seem to realize? That ought to be one of the first questions. And the answer given by those who attend often is a resounding yes. If symbols, allusions and allegories are used by Freemasonry as teaching tools, as the Ancient Mysteries did, and as all great religions still do, have I attended often enough to learn how to understand and use the tools of Freemasonry? Do I understand the symbolisms as well as I could? Have I asked others about them, discussed them, debated the possible interpretations?

If Freemasonry is a way of life founded on a philosophy proved beneficial throughout the ages, do I understand that philosophy, that way of life? Could I understand it better by observing more often how my Brothers demonstrate it in Lodge?

Am I as proud of being a Freemason as my Brothers are? If not what am I missing?

Do I feel and fully understand the mystic tie that binds all Freemasons together? Am I sharing that sense of close friendship that obviously exists between other members?

If I haven't fulfilled the desire I had when I first approached Freemasonry, why do those who continue to attend feel that they have? what am I missing? Can I explain to a potential candidate the feeling one receives from the handclasp and words of welcome and good cheer offered by so many Brethren when I attend lodge?

Can I explain the Masonic meaning of the word Brother?

Have I received all the light Freemasonry has to offer? If not is that because Freemasonry doesn't really offer as much as it claims; as much as I expected when I joined? Or is it because I haven't worked with it enough, or haven't given it full opportunity to work with me.

If some Brethren say they get more out of Freemasonry than I think I do, can I get that extra value without attending more often?

Ask yourself those questions, sincerely. Some, for certain, you won't be able to answer without attending Lodge - and that's one of the most important answers!

Seek more answers. Seek them in the Lodge Room. The great aim of our institution is to enable you to discover how to find them, to make you so much happier you'll want to share that happiness with others, and thus to enrich your journey through life and theirs

God bless your traveling.

