Chapter 10: Sublimed Degree of Master Mason
(The Mentor presents this to the Brother who has just been raised to the Sublime Degree, sublime because it is the highest and most honorable degree, no longer under restraints; free and encouraged to embark on a joyous life long journey of learning about this ancient society of friends and brothers and learning how to “Be A Mason.”)
Let’s start this chapter by reintroducing the authority of the Masonic Lodge; the Worshipful Master is in the Oriental Chair of the East. The Oriental Chair is the revered seat of the Worshipful Master and it’s the powerful position of authority and wisdom of the Lodge. The word Worshipful as was previously explained is an old English title of high respect and having a similar meaning as Honorable when used as such in reference to elected government official or a court judge.

The Worshipful Master rules and governs his Lodge, presides over meetings, upholds the Masonic Code, Ancient Charges, and the Regulations of Masonry. He attempts to promote and maintain peace and harmony in his Lodge, make appointments, delegate, and attempt to inspire the brethren to conduct themselves honorably without the Lodge as taught within it. He must exert efforts to improve his Lodge in proficiency and its growth, in personal conduct and in numbers, his goals and efforts being to support and defend the Craft to the best of his ability. He is expected to be a qualified Masonic teacher.
The jewel of the Master is the Square, a symbol of rectitude of life and conduct of morality, truth, integrity, and justice. This implement and symbol originated in Ancient Egypt, its form being suggested by the division of a circle into four parts by two lines drawn at a right angle to each other, one horizontal and the other perpendicular. This was the first geometrical and artificial figure brought into use by the Operative Master to try the skills of the fellow craftsmen.

The third degree of the Symbolic Lodge is referred to as the Sublime Degree of Masonry primarily for three reasons; 1) This degree teaches a profound lesson of wisdom and the importance of being faithful to your trust, even at the expense of life. 2) We must practice a virtuous life with charity in our hearts in order to attain the ultimate reward for our fidelity; namely the mortality of the soul. Hope for this depends on our purity of life and reverence to The Supreme Deity of the Universe. 3) The word Sublime comes from Latin sublimes and refers to that which is an eminently superlative degree, moral grandeur, or spiritually exalted. The Master Mason Degree of this Ancient Craft of Freemasonry is therefore referred to as The Sublime Degree.

59
The symbolism of this Degree: In the booklet titled Further Light, Brother Jim Tresner says, “The primary symbolism of this Degree is that of death and transfiguration. It is not that Masonry claims to be a salvation – that is the role of religion, not of the fraternity. Rather we assert that there is a life to come and one should make preparation for it. We also assert that each of us can and must make a difference in the world during this life. The example we set and the results of our interaction with others is critical; an essential part of all that is real, understanding of ourselves and our connection with the universe.”
Before we delve into the symbology and its intended meanings, let us recap a bit on the proceedings of your Master Mason Degree. As it was in the preceding degrees, you had Brothers watching over your care from the start through to the end of the evening. While waiting in the outer areas for the Lodge to be officially opened you were being assured and prepared for the most important and highest honors in your life, which you were about to receive; that of being Raised to the Sublime Degree of Master Mason in due form.

Surely you noted that even through some of the preliminaries preceding were similar to the reception of the Entered Apprentice and the Fellowcraft Degrees, yet there were definite and distinct differences being observed in this Degree. During the conducting of the circumambulation you heard a recitation of those beautiful words from the Holy Writings in Ecclesiastes 12:1-7. You were again caused to stop at the stations of the Junior Warden (south gate), Senior Warden (west gate), and the Worshipful Master (east gate) where questions and answers were exchanged.

You were then by order of the Worshipful Master, re-conducted to the Senior Warden who instructed you in advancing by Masonic steps. You were placed at the Masonic Altar in due form to take upon yourself the more extensive and very solemn obligation and oath of Master Mason. At the conclusion you were again instructed to kiss the Holy Writings which would seal your binding obligation and oath. However, unlike the first two degrees in which the kiss to the Holy Writings, by which you became an Entered Apprentice and Fellowcraft Mason, in the Master Mason Degree this was not the case. There were other proceedings required of you before this high honor could be granted unto you.

The cable tow was removed, as you were then bound to the Fraternity by a three fold tie. The hoodwink was removed to grant further light by which you then observed both points of the Compasses elevated above the Square, which was to signify that you were then no longer restrained to certain Masonic knowledge; you were then ready and qualified to receive all the knowledge that could be provided in the ceremonies of this degree, but free and encouraged to study the rituals and do research for further Masonic enlightenment.
60
Your duties to circumscribe your desires within due bounds were symbolically illustrated by use of the Compasses, meaning to establish boundaries of your daily conduct before God and man in the respectable character of a Mason and in accordance with your religious faith and your personal sense of conscience.

The Worshipful Master approached you from the East with instructions for the proper steps, due-guards and signs, again extend his right hand, and by aid of the Senior Warden, invested you with the pass grip and word of a Master Mason, ordered you to arise, go and salute the Junior and Senior Wardens as a Master Mason.

You were presented the working tools the three precious jewels of a Master Mason; an attentive ear, an instructive tongue, and a faithful breast. This having been done in good order, the Master then ordered that you be re-conducted to the Senior Warden with instructions to him, to teach you how to wear your apron as a Master Mason. You were then returned to the place from which you came to be invested with what you had previously been divested.
After a short break to prepare for the second section you were re-girded with your apron, re-hoodwinked, and you regained admission into the Lodge where you became a focal part in an acted out drama as Hiram Abif, a widows son and the Chief Architect of King Solomon’s Temple.
This story, as it is described in our degree ritual lecture is pertaining to the building of King Solomon’s Temple and is symbolizing soul building; the continuous construction of our individual Spiritual Temple by use of the symbolic tools and the method of instructions in the three degrees of the Symbolic Lodge. The Entered Apprentice Degree brought us from darkness to light, the Fellowcraft Degree brought us from ignorance to knowledge, and now the Sublime Degree of Master Mason brings us from a spiritual state of death to a new life; open minded to grasp much more Masonic Enlightenment.
It was a custom of Hiram Abif to review the work’s progress each midday, after which he would enter the Sanctum Sanctorum to offer up devotion to The Ever Living God. So in the reenactment of that ancient custom, you were caused to kneel for prayer, as the Grand Master Hiram Abif is assumed to have done in the Sanctum Sanctorum of Holies; after which you in his character, arose and attempted to depart through the courtyard gates.

At the south gate you encountered a ruffian who was guarding the gate and demanded of you the secrets of Master Mason or he would take your life. On your refusal to comply he struck your throat with his gauge leaving you speechless.
61
You then tried to exit through the west gate, but was confronted by another ruffian who also with stronger insistence, demanded those secrets, and after your steadfast refusal he attacked your right breast with his square in an effort to end your life by damaging the vital parts within the confines of your chest. You then being in distress tried to escape through the east gate. But there you were confronted by a third and very determined ruffian, who made the most determined demand and in failing to break your determination to sacrifice your life rather than break your vow; he took your life by hitting you on the head with his setting maul.

Realizing the horrid deed they had done and in fear of what their penalties would encompass, they decided to hide the body by buying it among the rubbish piles of the temple. They agreed to meet at the spot at midnight, where they determined to carry the body to a grave that one of them had gone and prepared near Mount Moriah. After burying the body there, they marked the spot with a sprig of acacia. They tried to leave the country by ship to Ethiopia but without a pass from King Solomon to travel, they failed to gain passage and turned back and secreted themselves in the clefts of rock near the grave.

On determination that Hiram Abif was missing and presumed to have been killed, Fellowcraft were sent out in search of his body. After reporting the finding of the grave to King Solomon, they were again sent out to look for evidence of identity. They found a jewel that appeared to be the one worn by Hiram Abif and took that for reporting to King Solomon, who exclaimed, “The word is lost.” He summoned Hiram, King of Tyre and
with suitable assistance they traveled to the grave site. Fifteen days had passed and attempts to raise the body with the grip of the Entered Apprentice resulted in the skin slipping from the flesh. Then they tried to raise the body with the grip of the Fellowcraft, but the flesh clave from the bone. In frustration, King Solomon asked Hiram, King of Tyre what he though they should do to raise the body. After some thought Hiram, King of Tyre suggested a prayer for guidance. King Solomon agreed and after prayer, a determination was made to use the strong grip of the lion’s paw, by which the body was raised. After being raised, the first word uttered or spoken was adopted for use as the lost secret word that could not now be given, because one of the three keepers of the secret was no longer available to agree on giving the true word.

Being in the character of Hiram Abif and being raised from the symbolic grave to the Five Points of Fellowship, you were furnished the substitute for the Master’s word, and at that instant “you became a Master Mason.” You were taught the Grand Hailing Sign, and when, how, and where you might use it. You signed the Lodge Bylaws and became a Member of the lodge, making you entitled to its privileges, but in turn “you inherited equal responsibilities for its care.”
The body of Hiram Abif was transported and given a respectable third burial back at the Temple; and Masonic Tradition informs us that a marble monument consisting of a broken column was erected to his memory.
62
The broken column is a symbol of an untimely death; is a very old symbol going back to ancient Egypt, as do many of the Masonic symbols, and they are used universally. However, the broken column symbol is relatively new to modern and symbolic Freemasonry; being added to the current ritual teachings by the famous lecturer Jeremy L. Cross in the early eighteenth century.

The idea of a resurrection is curiously interwoven with the lion in all ages, and was connected with resurrection long before the man of Galilee had walked on the earth. In Egypt, a lion raised Osiris from the dead level to a living perpendicular by a grip of the lions paw. Egyptian carvings show a figure standing behind the altar, observing the raising of the dead with the left hand raised forming the angle of a square. The Lion of the Tribe of Judah, considered to be signifying a coming redeemer who would spring from the tribe; or meaning the King of Israel who built the Temple, or symbolizing the Christ, must not be confused with the Lions Paw which is a symbol of the Mystic Tie, the bond between Masons, the strength which comes from unity.
The Building of King Solomon’s Temple
We were first informed of the birth of Solomon in one of the Books of the Old Testaments, 2 Samuel 12: verse 24. His father, King David named him Solomon which means ‘peaceable.’ Of his siblings, Solomon was favored by his father David, and by his mother Bathsheba. A lead up to King David naming Solomon as his successor to the throne was aided by Bathsheba who insisted to David that he had made an oath, which was unsubstantiated, to name Solomon as his successor.

As King David lay dying, he gave Solomon his final and most wholesome advice. You are urged to read the remarkable wording, amounting to a last will and testimony in
1 Kings 2:verses 1–9.
Solomon, the new King was blessed with natural wisdom and was an experienced and eloquent speaker, but his young age brought about resentment and uncertainty by the prominent officials. This early resentment and various wars gave King Solomon a slow and troubled start on the throne. However, Solomon having a good educational history and personality, gained support from friends in neighboring lands, and self determination, gradually proved his abilities and won over the love of the people. He proved himself with cunning ways as a judge. For example, when two women appeared before him, both claiming motherhood of an infant, he directed that a sword be brought forth and he said to cut the child in two, half for one woman and half for the other. At this, the real mother became hysterical and prayed to the King to not harm the child, but to give it unscathed to the other woman. This was proof enough for King Solomon to recognize the real mother.

63
Satisfied with the extent of his kingdom and at ease with its security, Solomon turned his attention to religion and to the morale and welfare of the people. He remembered that he was under a pledge to his father and to God as well, to build a house for his kingdom.

This house was preceded with a prototype temple according to detail plans. With this for use as a guide for work and to visualize from; the Temple of Solomon began as God had revealed the design to Solomon’s father, King David. 1 Chronicles 28:11-19.
The new Temple was built twice the size of the prototype and of much greater beauty. It was built with the finest materials and the costs were vast. An example of the richness was the use of approximately twenty three tons of gold. And it took seven years to build. You can read accounts on this subject in 1 Kings 6:2 and 2 Chronicles 3:2-5. After which, King Solomon knelt in invocation; and turning to the congregation he blessed them with strength, hopefulness, patriotism, and eminently pious blessings, which are recorded in 1 Kings 8:12-53. This interesting story goes on with disappointing results; but not necessarily of interest to the purposes of the Masonic ritual.
Now let us delve into some of the emblem that was mentioned in the lengthy lecture of this degree.

Pot of Incense
Brother Albert G, Mackey wrote of the Pot of Incense; “The sweet smelling savor of the fragrant herbs have, among all nations and modes of worship, been considered an acceptable offering, in sacrifice to the Deity, as an evidence of the desire of the worshiper to honor and please the object of his adoration. Masonry however, like Christianity, instructs that the most pleasing incense that can be offered to the Great “I Am” is the incense of a grateful and pious heart.” Hence, the pot of incense, with a view to remind us of the truth, has been adopted as an emblem of the third degree. Ritualistically, the pot in which the incense is being burned is an emblem of a pure heart. Of the five senses, smell is the one most closely associated with memory and mood. To neither sight nor sound does the emotional part of personality respond as it does to odor. Thusly, the use of a sweet odor before an altar has become synonymous with the sweet thoughts held before an altar, of prayer and God, immortality and sacrifice. In some religious rituals, a pot of incense is placed on the altar of sacrifice. This would give a visual hope of ones prayers rising to the Deity in the heavens.
The Behive
The beehive is a very important emblem in Masonry. It is a symbol of industry and cooperation, also a symbol of social obligation; reciprocal of love and friendship. Bees are able to accomplish large task because they cooperate in force, a lone bee can do very little.
64
This is parallel in Masonry, where strength is achieved by active participation of all its members. Social obligations as a part of symbolism are seen in the harmonious work of many elements working together for a single or common goal. The result of the bees provides food for nourishment and good health for the body; and wax to make candles for light. The work of the Masons, provide joy to the heart through goodness of actions in this life; and eternal life for the soul through service to God and man.

In the words of Albert Pike, “An emblem of industry appropriate for the third degree, this is a virtue ever held in high esteem among the Craft; for our old charges telling us that ‘all Masons shall work honestly on working days that they may live creditably on holidays.’ There seems, however, to be a more concealed meanings connected with this symbol. The ark has already been shown to have been an emblem common to Freemasonry and the ancient mysteries, as a symbol of the generation of a second birth to life. Now, in the mysteries, a hive was a type of ark, hence both the diluvium priestesses and the regenerated souls were to be called bees. And bees imagined to have been produced from the carcass of a cow would have also symbolized the ark; and therefore, as the Great Father was esteemed as an eternal God, honey produced by the bee was much used in funerals and in the mysteries.”
The Book of Constitutions Guarded by the Tyler’s Sword
Ritualistically, this is a symbol of silence and circumspection. As Masonic obligations have some reference to secrecy, hence the silence and circumspection is necessary to accomplish it. And the Tyler and his sword are symbols of watchfulness and guarding against intrusion. The book of constitutions is considered as a guide of conduct and behavior as established in the old charges and general regulations, and respect for the history of the Craft. Mackey said this, “The Book of Constitutions is that work in which is contained the rules and regulations of the Order, an exposition of the duties of officers, the rights of the members, the detail of ceremonies to be used on various occasions, such as consecrations, funerals, etcetera; and in kind, a summery of all the fundamental principles of Masonry. To this book, when available, reference is to be made to cases where the bylaws of the Grand Lodge are silent sufficiently explicit.” He went on to clarify his point, “This book, guarded by the Tyler’s symbolic sword, constitutes an emblem in the Master’s Degree, intended to admonish the Mason that he should be guarded in all his words and actions, preserving unsullied the Masonic virtues of silence and circumspection which are inculcated in this book.”
The Sword Pointing to the Naked Heart
This Symbolic scene demonstrates that sooner or later we will face justice, and what we may have hidden, our words, thoughts, and conduct from the eye of man, there is that all seeing eye whom all the planets, stars, sun, and the moon, penetrates into the most concealed recesses of our hearts, and we will be rewarded by our own merits.
65
Again I quote Mackey for his more eloquent wording; “A symbol of that Divine Justice which must, sooner or later, overtake all who have sinned; for though man looketh to the outward appearance, God looketh to the heart alone, which, concealing its inmost passion from the world, is open to the All Seeing Eye.”
The All Seeing Eye
The ancient Egyptians emblematically and hieroglyphically represented the Sun God by the figure of an eye, emblematic of the sun, which from the mist of the heaven beholds all things, and by whose heat and light we are enabled to live and see. In Modern Masonry, it is a symbol of Deity, and by analogy of His powers most important to man; love, justice, and mercy. Mankind has always used his members as symbols; the foot of fleetness, the hand for fidelity, the eye for watchfulness, the ear for attentiveness and etcetera. In Egypt
and India, long before the Old Testament times, man made the eye a symbol of God. But
it does not represent Masonry wherever it is found. The dollar bill shows a reproduction of the Great Seal of the United States with the eye in the pyramid, but that was not inspired by or designed by Masons. In the modern rituals of Masonry, the All Seeing Eye is combined with the Sword, pointing to the heart; which the latter emblem apparently came to American Freemasonry through Webb, the Masonic writer and ritualist. It is a symbol of divine justice and probably adopted by Preston in the early initiation
ceremonies of this continent, probably from our French Brothers.

Scripture references; 2 Chronicles 16:9; Psalms 11:4; Psalms 33:18-19.
The Anchor and the Ark
The Anchor and Ark are emblems of a well grounded hope and a well spent life. From Catacombs of Rome, page 112, by Kip; “Primitive Christians looked upon life as a stormy voyage, and glad were the voyagers when it was done, and they had arrived safe in port. Of this, the anchor was a symbol and when their Brethren carved it over tomb; it was to them an expression of confidence that he who slept beneath it had reached the haven of eternal rest.”
From Mackey’s revised Encyclopedia of Freemasonry, volume 1, 1929; “The ark has been adopted in Masonry as a symbol of the voyage of life, and unlike the anchor, it is not confined to Christians, but was with the brethren also a favorite emblem of the close of life.”
And from the Pocket Encyclopedia of Masonic symbols; “Symbol of hope. The story of the deluge and the ark is world wide in extent and hoary with antiquity in the history of hundreds of primitive societies, Eskimos, Mandan, Minnetarrees, Delawares, Fiji Islanders, aborigines of Australia, to mention a few; all have traditions and myths of a great deluge at some early time.
66
The story of Atlantis, the lost continent, is an inversion of the tale; whether the water rose and covered the earth or the earth sinks beneath the waters, the result is the same. Written history covers more than one instance in which an island has sunk beneath the sea, doubtless the descendants of any survivors will also tell the tale of a flood which engulfed their world and their ancestors!”
Ancient peoples were convinced that some boat, ship, canoe, ark, or raft, carried the souls of dead men across a mythical body of water to another land; the story of Charon, Ferryman on the River Styx, beyond which were the Elysian fields, is familiar to many.
Hence, the ark as a means of safety from storm and stress in Masonic symbolism is but a continuation of a mythology hoary with age.

The anchor seems to have become a symbol in early Christian times; Epictetus, stoic philosopher, born about 50 B.C., wrote, “We ought neither to fasten our ship to one small anchor nor our life to a single hope.” In Paul’s journey to Rome “they cast four anchors out of the stern and wished for the day.” In the Book of Hebrews are the words, “which hope we have as an anchor to the soul.”
Both anchor and ark are ancient symbols of safety and a passage from this life to another. Freemasonry but adapts to her purposes what has been common in many beliefs and many ages.
The Forty-Seventh Problem of Euclid
It is somewhat disappointing that there is so little explanation of this subject in the lectures, as it is actually an interesting lesson; the only thing relating to Pythagoras in the lecture was taken from Brother Thomas Smith Webb, whose first monitor appeared sometimes around the end of the eighteenth century. The forty-seventh problem of Euclid was said to be the invention of our ancient friend and brother, the great Pythagoras. It teaches Masons to be general lovers of the arts and sciences.
This is a symbol of geometry, an ancient science and the basis on which the superstructure of Freemasonry is erected. Apparently it was somewhat known to the mathematicians before Euclid, who made the properties of a right angle triangle his forty-seventh problem. It is the root of all of mathematics used to determine an unknown from two known.

In non-Euclidian language, a right angle of three feet base and four feet height has 5 feet between the two ends. All right angles, regardless of length of base and upright, follow this law; the line that joins the two ends is the square root of the sum of the squares of two sides, or the hypotenuse. Therefore, if any two of the three of these are known, the third can be calculated.
67
Given the distance of a mountain and the angle to its top, the mathematics may determine the height. Tunnels can be driven through a mountain starting from two sides and made to meet exactly by means of measurements made by use of the forty-seventh problem of Euclid. The forty-seventh Problem is at the root geometry and is essential in surveying, engineering, and in the expanse of other problems. The astronomer determines distance to the sun, moon, planets, and is able to fix the durations of time and seasons, years and cycles, all depends on the forty-seventh problem for his results.
Consider that this invention taught by Pythagoras became one of the most impressive of geometric problems, as it is one of the most important emblems of Freemasonry. To the Entered Apprentice it symbolizes power, wisdom, and goodness of the Great Architect of the Universe; to the Fellowcraft it begs attention to the study of the seven liberal arts and sciences, especially to the science of geometry. And now in the Master Mason Degree it represents the very heart of geometry, and it has a close and vital connection between it and the greatest of all teachings of Freemasonry and the knowledge of the All Seeing Eye. By its studies we better understand the Master’s test of the square, an angle of ninety degrees, a fourth part of a circle.
It was written by Eudemus that “Pythagoreans changed geometry into the form of a liberal science, regarding its principles in a purely abstract manner and invested its theorems from the immaterial and intellectual point of view,” a statement which rings with the familiar music in the ears of the Mason.

It was Pythagoras who carried geometry to perfection, he also discovered the numeric relations of the musical scale. Proclus states; “The word ‘mathematics’ originated with the Pythagoreans.” It is the most extraordinary of all scientific matters that the books of Euclid, written three hundred years or more before the Christian era, should still be used in schools. While a hundred different geometries have been invented or discovered since his day, Euclid’s Elements are still the foundation of that science, which is the first step beyond the common mathematics of every day. In spite of the emphasis placed upon geometry in our Fellowcraft degree, our insistence that it is a divine and moral nature,
and that by its study we are enabled not only to prove the wonderful properties of nature, but to demonstrate the more important truths of morality, it is common knowledge that most men know nothing of the sciences which they studied-and most despised-in their school days. If one man in ten in any lodge can demonstrate the forty-seventh Problem of Euclid, the lodge is above the common run in educational standards.
And yet the forty-seventh problem is at the root not only of geometry, but of most applied mathematics; certainly, all which are essential to engineering, in astronomy, in surveying, and in that wide expanse of problem factors. At the close of the first book, Euclid states the forty-sixth problem and its correlative forty-seventh problem – as follows;

68
Forty-sixth – In every right angle the square of the hypotenuse is equal to the sum of the squares of the two sides.

Forty-seventh – If the square described of one of the sides of a triangle be equal to the squares described of the other sides, then the angle contained by these two is a right angle.

Perhaps this sounds more complicated than it should. Of all people, Masons should know what a square is! As our ritual teaches us, a square is a right angle or the fourth part of a circle, or an angle of ninety degrees. For the benefit of those who have forgotten their school days, the hypotenuse is the line which makes a right angle, a square, into a triangle, by connecting the ends of the two lines which forms a right angle triangle.

For illustrative purposes let us consider that the familiar Masonic square has one arm at six inches long and one arm at eight inches long. If a square be erected on the six inch arm, that square will have square inches to the number of six times six, or thirty six square inches. A square erects on the eight inch arm will have inches to the number eight times eight, or sixty four square inches. The sum of thirty six and sixty four square inches is one hundred square inches.
According to the forty seventh problem, the square which can be erected upon the hypotenuse, or line adjoining the six and eight inch arm of the square should contain one hundred inches. This is provable mathematically, but it is also demonstrable with an actual square. The curious only need to lay out a line six inches long, at right angle to a
line of eight inches long; connect the two ends with the hypotenuse and measure the end of that line to be convinced – it is indeed, ten inches long, ten times ten being one hundred.

The navigator traveling the trackless seas uses the forty-seventh problem in determining his latitude and longitude and his true time. Eclipses are predicted, tides are specified as to the height and time of occurrence, land is surveyed, roads routed, shafts and tunnels dug, and bridges built because of the forty-seventh problem of Euclid showing the way.

Even though we might be able to demonstrate these to be true, it is difficult to explain why it is true. It is like asking why two and two is four, not five or three? The simple answer would essentially be that we call the product of two and two by a name of four. To express the idea of fourness by some other name the result would be the same. So it is with the forty-seventh problem.
It is not for nothing that the Fellowcraft’s degree insists our attention to the study of the liberal arts and science, especially the science of geometry, or Masonry.
69
Here, in the Third Degree, it is the very heart of geometry, and a close and vital connections between it and the greatest of Freemasonry’s teachings; the knowledge of the All Seeing Eye.

“He who hath an ear, let him listen; he who hath an eye, let him look (see)!” When we have listened, looked, and understood the truths behind the forty-seventh problem of Euclid, we will see new meanings to the reception of a Fellowcraft; understand better that a square teaches morality and we will comprehend why the angle of a square, an angle of ninety degrees, or a fourth part of a circle, is dedicated to the Master.

However, having said all of this, I must admit that I still don’t come close to truely understanding the concepts of this important geometrical concept.
The Hour Glass and Scythe
The Hour Glass is an emblem of human life, “Behold how swiftly the sands of time run, and how rapidly our lives are coming to a close.” We can not, without astonishment,
watch the tiny particles contained within the glass passing through so gingerly, yet in the short space of an hour; all of the particles have passed, the time exhausted. This is a great example of the life of man, time is too precious to waste.

The Scythe is a symbol of death. It cuts the fine, but oh so brittle, threads of life, and slings us into eternity. “Behold what havoc the scythe of time makes in the human race.” If by chance we should manage to escape the numerous temptations and evil incidents in the years of our childhood and manhood, and with good health and energies arrive at the phase of old age, we soon will be cut down by the scythe of time, and join our souls with those who have gone before us to that Celestial Lodge Above,
Can we now see the similarities between these two? They are in tune with each other, yet they are different. Very appropriate scripture readings as a follow up are Job 14:2 and Isaiah 38:10.
Here is an interesting excerpt from a paper from the Grand Lodge of Texas about the Hourly Glass and Scythe (or sickle); I think it might be worth quoting here;
“The brethren who built upon the simple esoteric work of operative lodges, the magnificent system of philosophy, and a life of morals which is now Freemasonry, wrought with the viewpoint of their times. Yet the abiding spirit of the ritual is a reality, otherwise it would not have lived in men’s hearts and worked its gentle miracles for so long a period. Apparently taking some sober pleasure from dwelling on morality, decay, the evening of life, old age and death; these early Masonic rituals nevertheless built well when they endeavored to impress upon all brethren the vital importance of time. Indeed, time is so intimately interwoven in the degrees of Freemasonry that it very obviously has a symbolic as well as a moral significance. ”
70
Pertaining to time and death, Shakespeare wrote of “the inaudible and noiseless foot of time,” and “time is the nurser and breeder of all good.” Richter demonstrated time this way, “the chrysalis eternally.” (Like an insect in a cocoon stage before becoming a butterfly.) Franklin called it “the herb that cures all diseases.” Tusser said, “Time tries the truth in everything,” echoing Cicero’s “Time is the herald of truth.”

Paine summed it as, “Time makes more converts than reason.” Freemasonry’s ritual deals with time in a strictly limited sense; we speak of a definite number of years the temple was in building; of the days the Master was buried, of the scythe of time, which cuts the brittle thread of life; of the hour glass which marks the passing of life, But in the symbolic sense, Freemasonry makes time a vast conception; allied with the very fundamentals of God and the hereafter, the whole of the preparation for another and better life by a substantially moral and honorable life of this one. In Freemasonry we make a clear distinction of the time which all men share; and the way we are taught to divide our time; for our labors, for service to God and a worthy brother, and time for relaxation and sleep.

Lucky is the Brother who has grasped the deepest meanings of the Hour Glass and Scythe and can find comfort beyond the gloomy outlook they seem to project. “In the night of death, hope sees a star, and love can hear the flutter of the angels wings.” is the way an unknown author phrased it.

The Setting Maul, Spade, and Coffin
The setting maul is a symbol of death. It was a heavy wooden tool used for setting the building stones, to tamp them straight, plumbed, squared, and leveled into the cement or mortar. This tool should not be confused with the Master’s gavel. The setting maul was used by the ruffian to take the life of the Grand Master Hiram Abif, making it a symbol
of death. The Master’s gavel is his symbol of power, and is used to rule and govern his Lodge, with intent of maintaining peace and harmony there within. The gavel used by the Fellowcraft to break off the rough and superfluous parts of stone the better to fit them to the builders use, is also a third and different tool.

The spade is a digging tool. It was presumed to be such in the symbolic act of the Master Mason Degree, to have been the type of tool used to dig the grave at the brow of a hill near Mt. Moriah for the second burial of Grand Master Hiram Abif.

The coffin is an Egyptian emblem for the womb of the universe. The Egyptian coffin was usually inscribed with the history, creed, and character of the deceased; a judgment of the departed. In modern Masonry, it is a symbol of death and resurrection. Unlike the spade used in digging graves, but it is a pictorial reference of the end of earthly life.
71
But the coffin also had the significance of a resurrection in the Ancient Mysteries, from which Masonry has taken so much symbolism. Therefore, in Freemasonry the coffin is also viewed as another symbol of immortality.
Be Inquisitive about Masonic Ritual for all of Your Masonic Life
There is ever so much more to be learned. You are encouraged to question and do research in order to learn more about these foundation degrees of Masonry.
For an example of what is meant by this, let’s consider the word “soliloquy.” It is commonly defined as, “Speaking to one’s self. It is the act of a person verbalizing his heart felt words of thought, not intended for the ears of another person or group of persons.” This provides him a means of verbally speaking to himself whereby to evaluate his thoughts and determine ways to deal with his inner convictions.
Based on this definition, there are actually 5 soliloquies in the second section of the Master Mason Degree; the grave site in the rubbish of the temple; the grave at the brow of a hill near Mt. Moriah, and from the three ruffians secreted in the clefts of the rocks. All other speaking in that section of the degree was spoken to an individual or a group of individuals. Considering this definition, it leaves me to wonder why we still hear brothers speaking in the conception off “the soliloquy.”
In summary, what I’ve tried to do was to put you on the right paths of direction, to have a better understanding of these foundation degrees of Masonry, and with enough feelings and appreciation of its values so as to establish a hunger within you for more enlightenment in this ancient and most extensive “Society, or a Band of Friends and Brothers laboring under the Fatherhood of God.” Masonry has so much to offer, but only to receive it if we’re ready and worthy of receiving its bounty. I encourage you to stay the course in your journey of studies that can and will bring inner joys. A fullness of a happy heart that will provide you with the knowledge and confidence for which to go boldly into the world with enthusiastic energy, spreading the truths of our beloved fraternity and speak of the benefits of our charitable efforts to benefit society. In other words, conduct your self in ways that will shed a light of trust on Freemasonry. Be more than just a member of a fraternity, “BE A MASON” in words and actions.
 Paul Weathers, PM
72
