The Knights Templar

Kalie Mix

 There is a rich history of the Knights Templar replete with symbolic, religious, and political dimensions. Also known as the Poor Knights of Christ and the Temple of Solomon, they were organized in 1119 after the First Crusade. The Knights were involved in battles and political conflict, and possibly gave rise to other secret societies such as the Rosicrucians and the Freemasons before meeting their demise at the hands of King Philip IV and Pope Clement V in 1312. Because of their supposed ties to these organizations and their roles in The Da Vinci Code, the Knights Templar are likely to occupy a prominent role in Dan Brown’s next novel, The Solomon Key.

The purpose of the Knights Templar organization was to protect travelers in the Holy Land from the Muslims. King Baldwin II allotted them quarters in his castle above what was believed to be the ruins of the Temple of Solomon, hence the name Knights Templar. In spite of their vow of individual poverty, the Knights became a very wealthy organization as they rose to power. The abbot St. Bernard of Clairvaux donated a great amount of money to the Knights in 1129, as well as helped to promote them. Because of their military strength, the Knights were able to transport money for people who did not want to travel with large amounts for fear of being attacked and robbed. When people went to fight in the Crusades, they often left their money with the Knights for safe keeping. This created one of the first known banking systems and led to a great gain in wealth by the organization (Encyclopaedia Britannica).

The Knights were involved in many other aspects of their communities aside from their military duties. They bought land, owned a fleet of ships, and built castles and churches throughout the Holy Land. In 1139 Pope Innocent II placed them under the rule of the Vatican, therefore exempting them from the laws and taxes of other governments and further increasing their power.

After years of military victory and financial success, the Knights reached a turning point in 1291 when they were defeated by the Muslims. They lost their last stronghold, the city of Acre, and retired to Cyprus. This military defeat led to dwindling support of the organization by the people of their communities. In 1304 one former Knight was accused of blasphemous practices, which caused further rumors of heresy to circulate about the organization as a whole. On Friday, October 13th, 1307, King Philip IV of France ordered the simultaneous arrest of all Knights Templar by sending out sealed orders to be opened precisely at a given time. Philip then extracted confessions from the Knights through torture, and had a number of them executed. In 1312 Pope Clement V, under pressure from King Philip, officially dissolved the organization through the papal bull Vox in excelso
.

The disbandment of the organization is a crucial point in history in terms of finding a link from the Knights Templar to other societies. When King Philip ordered their arrest, many of the Knights are rumored to have fled to Scotland and found refuge with King Robert Bruce. These refugees may have been responsible for beginning speculative Freemasonry (Taylor 50).

The Knights Templar has been at the heart of many legends and conspiracy theories, which have appeared in works by Dan Brown, Steven Spielberg, and Chretien de Troyes
. Given the location of their headquarters on the site of the Temple of Solomon, many believe the Knights found treasures there, including the Holy Grail. Others believe the Knights began other secret societies such as the Rosicrucians or Freemasons. My aim is to use the symbolism and history of the Knights to explore the merit of these theories, specifically the possible connection between this organization and the Freemasons.
Early History

To discover how the Knights Templar could be related to the Freemasons, it is important to examine the purpose of the Knights, their early activities, and how events in their history could have resulted in certain beliefs and prejudices. After the capture of Jerusalem by the First Crusade in 1099, many Europeans made pilgrimages to the Holy Land. The city itself was considered relatively safe, but the surrounding Crusader states were not. In 1119 two French knights, Hugues de Payens and Godfrey de Saint-Omer, recognized the need for a way to ensure travelers’ safety and proposed a monastic order to protect the pilgrims. King Baldwin II of Jerusalem accepted their proposal and set up their headquarters at his own castle, said to be at the site of the ruins of Solomon’s Temple. The Templars gave themselves the name militia templi, or soldiers of the temple
. Thus the order became known as the Poor Knights of Christ and the Temple of Solomon, or Knights Templar.

[image: image1..pict]The Knights had a humble beginning. For the first nine years, only nine knights were part of the organization. They took a vow of poverty, and their emblem of two knights riding one horse (see graphic insert, above) is said to symbolize their lack of financial resources. This changed in 1127 when the Cistercian
 abbot Saint Bernard de Clairvaux took an interest in the organization. Besides making monetary contributions, Clairaux helped to promote the Knights. He wrote a document titled “In Praise of the New Knighthood,” which set forth rules for the order, but also justified the existence of a religious militia group. He later convinced Pope Honorius II to grant official church recognition to the order in 1129
. After the death of Pope Honorius II, Gregorio Papereschi was elected Pope Innocent II. In 1139 he issued a papal bull declaring the Knights Templar to be solely under the jurisdiction of the Vatican, therefore exempting them from the taxes and laws of other governments.

Ascending Power

Along with the political power gained by having legal immunity and tax exemption, the Knights began to grow in number and become very wealthy. Clairvaux’s “In Praise of New Knighthood” led to support of the organization not only by the church, but by the community as well. People began to join the order and also contribute financially to its cause. Besides receiving donations, the Knights acquired wealth in other ways. When soldiers went off to fight in the Crusades, they would often leave their money with the Knights for safe keeping. Upon deposit, a letter of credit would be issued, so the traveler could pick up his funds once he reached his destination. This served as a form of protection for the traveler who was less likely to be attacked and robbed by bandits if he wasn’t carrying money on him. The “banking service” done by the Knights Templar is one of the first known systems of checks, and it helped the organization become very wealthy. They acquired wealth through business enterprises as well. The order owned lots of land throughout the Middle East and Europe. They built castles, churches, and their own fleet of ships. At one point, they even owned the island of Cyprus.

The Knights were also a strong force in battle. The order was very disciplined, and they were known to defeat armies much larger than their own, such as in the Battle of Montgisard where 500 Templar soldiers were victorious over Saladin’s army of over 26,000.

Downfall and Defeat

After many years of power and glory, the Knights began to fall from favor. Following a series of defeats in battle, they lost the city of Acre,
 one of their last remaining strongholds, to the Muslims in 1291. This military defeat lead to dwindling support by the people and their original purpose as a religious militia became irrelevant. Their extensive power and wealth also led to resentment by people.
 In 1304 a former Knight was accused of blasphemy. Pope Clement V and King Philip IV embarked on an extensive investigation of the claims.

King Philip’s motives for persecuting the Knights are unclear. Having a reputation for being very greedy, he could have simply been fascinated by their mass of wealth and desired to take it for his own. Another reason could have been that Philip had accrued debt to the organization after a military collaboration with the Knights, and being chronically short of finances simply wanted to avoid the debt. In either case, what began as an investigation into the activities of one former knight developed into a much larger-scale persecution.

On Friday October 13, 1307, Philip issued sealed orders to be opened at precisely the same time for the simultaneous arrest of scores of Knights Templar in France, including Grand Master Jaques de Molay, on charges of heresies. He proceeded to extract confessions of blasphemy and witchcraft by torturing the Knights, and used these false confessions to later burn a number of Templars at stake. On November 22 of 1307, Pope Clement V (under pressure from King Philip), issued the papal bull Pastorealis Praeeminentiae, which ordered the arrest and seizing of assets of all the Knights throughout Europe. Pope Clement V investigated the charges against the Knights and brought them before the Council of Vienne in 1311, again under pressure from King Philip. The pope officially dissolved the order through another papal bull issued in 1312 and ordered their property to be distributed between the Knights Hospitaller and the state. In 1314 the last Grand Master of the order, Jaques de Molay, along with his associate Geoffrey de Charney were also burned at stake. The final remaining knights were either arrested, joined the Knights Hospitaller, or fled to Scotland since it was outside the domain of the Vatican. It is at this point in time that legends of Masonic connections originate.

Legends of Freemason Connections

Though many of the Knights were arrested or killed in France, there were many that survived, especially in other countries. For example, shortly after the papal bull Pastorealis Praeeminentiae was issued, a group of Knights in Germany appeared at a church council in full regalia offering to undergo trial by combat, a somewhat comical scene that caused the archbishop to drop the matter of arrest and persecution entirely (Pinckett 125). In England, King Edward II refused to torture the Knights because he did not believe they were guilty. Though the Grand Master of the order was dead, there were more than enough Knights remaining in Europe that it would have been very possible for a faction of them to organize and begin the secret society known as Freemasonry.

In any study of Freemasonry, one must distinguish the difference between speculative and operative masons. Many scholars dispute the claim of a connection between the Knights Templar and Freemasons on the basis of the time span; the Knights were disbanded in 1312, and Freemasonry began in 1717. This gap would make it improbable that a former Knight could have founded the Freemasons or passed on tradition. Even though the first evidence of an initiation ceremony of speculative masons was indeed documented in 1717, speculative masons may have been organized long before that according to the two legends that follow. In addition, the history of the operative masons can be traced back to Solomon’s Temple, and there is no clear record of the transition from operative to speculative masonry.

[image: image2..pict]
There are two prominent theories as to how Freemasonry could have arisen from the Knights Templar. The first involves King Robert Bruce of Scotland, who supposedly accepted the aid of exiled Knights in the Battle of Bannockburn, and began a society at Kilwinning.

When the Knights disbanded, many fled to Scotland because the organization owned land and possessions there, and because it was outside the authority of the pope. In 1314, just two years after the pope officially dissolved the Knights, King Robert Bruce fought the English in the Battle of Bannockburn. The Knights supposedly joined Bruce and distinguished themselves in this battle. Soon after, the Royal Order of Scotland was established at Kilwinning in 1314 with Bruce as Grand Master and the Knights were admitted into the society (Mackey 1).

The lodge at Kilwinning was built in the 12th century and was the first Lodge of the operative masons in Scotland (see graphic insert, left). Since the Royal Order of Scotland was begun at a place where the operative masons were practicing, and because the Order had similar ceremonies and symbols as the masons, the two societies may have been operating together (Mackey 1).

Scholars and Masons have disputed this legend, since there is no documentation that Bruce started a secret society at Kilwinning. The first documentation regarding the Royal Order of Scotland did not come about until 1741 based on archives in the Grand Lodge in Edinburgh (Baldwin 1). The Royal Order of Scotland and its associated lodges have two degrees: the Heredom of Kilwinning and the Knight of the Rosy Cross. The Knight of the Rosy Cross degree supposedly began immediately following the Battle of Bannockburn (Baldwin 1).

A second theory regarding the connection between Freemasons and Knights Templar was proposed by Andrew Michael Ramsay. Ramsay was a native of Scotland and a Mason of the Scottish Rite in France. In 1737 he gave his “Oration” speech at an initiation ceremony claiming that masonry arose from the Knights Templar (Taylor 46).

 Ramsay’s account asserts that after the Knights fled from France in 1312, Peter D’Amount and seven other former Knights disguised themselves as masons and called themselves the “Franc Masons.” “Franc” can be interpreted as “French,” which is significant since most of the Knights Templar were Frenchmen. It can also be translated to mean “free,”
 which corresponds to the term “freemasonry” that used today. They wanted to maintain the tradition of the Templar, and also incorporate the tradition of the operative masons whom they were impersonating. This new order planned to use the idea of rebuilding the Temple of Jerusalem to symbolize building a temple of “virtue, truth, and light.” (Mackey 2).

The nature of the Masonic tradition lends credence to this legend. Freemasons are a very secretive group that claim to have information about rituals and symbolism that they don’t publicize. The fact that Ramsay, the force responsible for the legend of association between the Knights and masons, is a Freemason himself lends credibility to the argument that he may know something of the origins of the society that the public does not.

This claim has been disputed, however, on the grounds that the Knights were a chivalric group of high-born men. They would have had to abandon social expectations and prejudices in order to adopt the practices of operative masons, considered as “mechanics,” who would have been considered much lower than them in class.

Parallels and Confluence

The legends of Freemasonry arising from the Knights Templar can be supported by architecture, traditions, and practices shared by the two societies. Since the Knights Templar built many churches and castles throughout Europe, it is possible to use their legacy to examine symbols present in these buildings and find similarities with symbols that are held in regard by Freemasons.

One example of a belief shared by the two societies is reverence for St. John the Baptist. The Knights Templar were known to pay homage to him, possibly through the churches and other religious sites they built. One example is the Templar church of Sainte-Croix, where one can find a painting of the beheaded saint. Another example is the chapel of Saint Sébastien in the village of Venanson, which contains a picture of a bishop holding the head of the Baptist. Other churches portray him more traditionally baptizing Jesus. Saint John also appears in one of the seals of the Knights (see graphic insert, right).

[image: image3..pict] The seal is the “Lamb of God,” which usually refers to Jesus but can also be interpreted as a reference to John (Pinckett 101). A third tie this order has to the Baptist is that the Battle of Bannockburn, which a faction of the Knights is believed to have taken part in, was fought on June 24, the feast day of Saint John the Baptist.

 This Saint is also recognized by Freemasons. On the floors of all Masonic temples two parallel lines can be found; one to represent the staff of Saint John the Baptist and one to represent that of Saint John the Evangelist (Pinckett 148). The initiation oath taken by entered apprentices contains homage to “the holy Saints John.” The Freemasons recognize the birthday of Saint John the Baptist with fireworks and celebration as well (Shugart 57).
Another practice the two societies share is alchemy. The Knights Templar were known alchemists (Pinckett 114), and several degrees of Freemasonry use symbols that are important in alchemy. For example, the 9th and 10th degrees bear a rose, which is the symbol for perfection, completion, and regeneration. A 5-pointed star, or pentacle, is also present, and symbolizes the four elements (earth, air, fire, and water) with the addition of Quintessence.

Another connection between Masons and the Knights is the Gothic style of architecture. The Lodge Mother Kilwinning (at the city where Bruce established the Royal Order), was formerly known as the Abbey at Kilwinning and was built by masons in the 12th century using the Gothic style of architecture. This style of architecture first arose in France at the time the Knights were building castles and churches. Although not explicit contemporaries, members from each of the societies were clearly viewing their aesthetic tendencies in a similar pattern.

[image: image4..pict]
Another connection to both the Knights and the Freemasons is the St. Clair family, later known as the Sinclairs, a noble Scottish clan whose members are connected with Rosslyn chapel, the bloodline of Jesus, and Holy Grail theories. One of the key founders of the Knights Templar, Hugues de Payens, was married to Catherine St. Clair. The pair established a Templar headquarters in Scotland at the St. Clair estate. Another very important member of this family is Sir William Sinclair, the designer of Rosslyn Chapel. Not only is this church replete with Masonic and Templar symbolism, but it is located in the village of Rosslyn which is only several miles from a former Templar headquarters at Balantradoch. The Sinclair family has ties to the Freemasons as well, since they were named “hereditary protectors of Freemasonry in Scotland” (Baigent 127).

(Templar Cross, exterior of Rosslyn Chapel, left)

Rosslyn Chapel itself also lends credence to the connection of the two societies. Chronologically, it fits into the time gap between the disbandment of the Knights Templar in 1312 and the appearance of Freemasons during the 1500’s. The chapel was built between 1440 and 1480, so it was later than the age of the Templar but too early for Masonic traditions and symbols to be well known. If the Masons did arise from the Knights, then it would make sense that the Sinclair family, with their Templar connections, would have knowledge of Freemasonry as well and portray the symbols of both in the church they designed. Some Templar symbols apparent in the Chapel include the floor plan, which is in the shape of the Templar equal-armed cross, and carvings that show the main Templar seal of two men riding a single horse. The forest nearby the chapel is also planted in the shape of a Templar cross. Masonic symbols include abundance of squares, a series of carvings that portray an initiation ceremony, and the apprentice pillar. The lore behind the apprentice pillar tells that an apprentice mason carved this pillar so beautifully that his master murdered him in a fit of jealousy. Nearby the pillar are carvings of the apprentice’s head, the master’s head, and the head of his “widowed mother.” This term is significant because of the resemblance it bears to the phrase, “Is there no help for the widow’s son?” which is uttered by Freemasons as a call for help (Shugart 22).

Conclusion

After the dissolution of the Knights Templar, the former Knights went many separate ways, none of which seem to be conclusively documented. There remain some strong arguments for a connection, however. The confluence of practices, symbols, and beliefs indicate that the Freemasons may have modeled their society after Knights Templar even if they weren’t founded by the order.

Another idea that supports the connection between the two societies is their religious nature. The Knights began as a Catholic organization that took orders from the pope, who later betrayed them and had many killed. It is very probable that a great deal of resentment toward the Catholic Church and organized religion might exist among the remaining knights as a result of this betrayal. Freemasonry, on the other hand, is an order that claims allegiance to a supreme deity; yet it is not associated with an organized religion and is much more tolerant of different beliefs. Since the Knights Templar were originally a religious order, they might have started a new society that retained religious beliefs, yet have nothing to do with an existing religious institution, which fits the description of Freemasonry almost exactly. Though concrete historical evidence linking the Knights Templar with Freemasonry is lacking, the theory that Freemasonry arose from the Knights Templar does have some merit. At the very least, the two groups have intertwining histories and have shared traditions and ideas.

Works Consulted
Anon. “Cistercians.” The Catholic Encyclopedia. 2007. New Advent. 8 Nov 2007

<http://www.newadvent.org/cathen/03780c.htm.>

Anon. "Freemasonry." Wikipedia, The Free Encyclopedia 2007. Wikimedia

Foundation, Inc. 4 Nov 2007<http://en.wikipedia.org/wiki/Freemasonry>

Anon. “Knights Templar.” Encyclopedia Americana. Danbury, Connecticut, 2004.

Anon. “Knights Templar.” Wikipedia, The Free Encyclopedia. 2007. Wikimedia

Foundation,

Inc. 20 Oct 2007 <http://en.wikipedia.org/wiki/Knights_templar>

Anon. "Lodge Mother Kilwinning." Wikipedia, The Free Encyclopedia. 2007.

Wikimedia Foundation, Inc. 20 Oct 2007

<http://en.wikipedia.org/wiki/Lodge_Mother_Kilwinning>

Anon. "Philip IV of France." Wikipedia, The Free Encyclopedia. 2007.

Wikimedia Foundation, Inc. 25 Oct 2007

<http://en.wikipedia.org/wiki/Philip_IV_of_France.>
Anon. “Royal Order of Scotland." Wikipedia, The Free Encyclopedia. 2007.

Wikimedia Foundation, Inc. 25 Oct 2007

<http://en.wikipedia.org/wiki/Royal_Order_of_Scotland>

Anon. “The Seal of the Knights Templar.” Templar History Magazine. 1997-2007.

History and Mythos of the Knights Templar. 15 Oct. 2007
<http://www.templarhistory.com/seal.html >

Anon. “Templar.” Britannica Micropaedia. Chicago, 2005.
Anon. “Who Were the Knights Templar?” Templar History Magazine. 1997-2007.

History and Mythos of the Knights Templar. 15 Oct. 2007
<http://www.templarhistory.com/who.html
Baigent, Michael; Richard Leigh, and Henry Lincoln. Holy Blood, Holy Grail. Great

Britain: Jonathan Cape Ltd.,1982.

Baigent, Michael and Richard Leigh. The Temple and the Lodge. New York: Arcade

Publishing, Inc., 1989.

Baldwin, Richard B. “The Royal Order of Scotland.” 11 Nov 2007

<http://srjarchives.tripod.com/1998-08/BALDWIN.HTM>
Boedeker, Russel R. “Scottish Chemistry: Survey of Alchemical Symbols in the Lode

of Perfection of the Ancient Accepted Scottish Rite.” Pitere-Stones Review of

Freemasonry. 2006. 4 Nov 2007 <http://www.freemasons-
freemasonry.com/alchemy_freemasonry.html>

Butler, Alan. “Bernard of Clairvaux.” Templar History Magazine. 2001. History and

Mythos of the Knights Templar. 10 Oct 2007

<http://www.templarhistory.com/stbernard.html>

Dafoe, Stephen A. “Philip IV 1268-1314.” Templar History Magazine. 2007. History

and Mythos of the Knights Templar. 8 Oct 2007

<http://www.templarhistory.com/philip.html.>

Mackey, Albert. “The Story of the Scottish Templars.” 1898 The History of

Freemasonry. Gramercy 2005.
Pinckett, Lynn and Clive Prince. The Templar Revelation. NewYork: Simon and

Schuster, 1997.
Shugart, David A. Secrets of the Widow’s Son. New York: Sterling Publishing Co., Inc.,

2005.

Taylor, Greg. The Guide to Dan Brown’s The Solomon Key. Camarillo CA: DeVorss &

Company, 2005.
� On October 25, 2007 the Vatican released the documents Processus Contra Temlplarios, which chronicle the trials, defense, and dissolution of the Knights Templar. (Biema, Davin Van. “The Vatican and the Knights Templar.” Time Magazine. Oct 2007. Time, Inc. 8 Nov 2007� HYPERLINK "http://www.time.com/time/world/article/0,8599,1674980,00.html" ��http://www.time.com/time/world/article/0,8599,1674980,00.html�.

� Dan Brown’s The Da Vinci Code, Steven Spielberg’s Raiders of the Lost Ark, and Chretien de Troyes’ Perceval, Story of the Grail contain references to the Knights Templar.

� From Robinson, John J. Born in Blood. Excerpt found on site “Founding of the Knights Templar.” <http://www.mystae.com/restricted/streams/masons/templars.html. >

� The Cistercians are a Roman Catholic order similar to the Knights Templar. The order was established in 1098 by St. Robert for the purpose of restoring observance of St. Benedict.

� In 1128 Pope Honorius II called a council at Troyes, the capital city of Champagne. The purpose of the council was to settle disputes about Bishops of Paris and discuss other church matters. Clairvaux attended the meeting uninvited to the council to explain the purpose the Knights and try to obtain the support of the church. Clairvaux’s proposal appealed to the pope for several reasons. Clairvaux was a member of the House of Champagne, a powerful family with blood ties to the king of Jerusalem, and the pope did not want to offend them. Second, the Knights were to answer only to the pope, and the idea of having his own army in times of hostility would have been very desirable (Butler 2).

� The History Channel. Lost Worlds: Knights Templar. July 10 2006. Vidoe documentary written and directed by Stuart Eliott.

� Acre is a coastal city in the Western Galilee District of northern Israel.

� The Knights Templar were in ongoing conflict with another Christian military organization, the Hospitaller Knights. In 1305 Pope Clement V and King Philip IV of France proposed the uniting of these two orders. In 1306 Clement invited Jaques de Molay, the Grand Master of the Knight Templar, and Fulk de Villaret of the Knights Hospitaller to meet and discuss a plan to merge, but de Villaret was delayed. While they were awaiting his arrival, Clement and de Molay discussed the charges of blasphemy that had been brought upon the former Templar in 1304. Clement then decided to further investigate.

� Kilwinning is a town in northern Scotland near Edinburgh.

� Source: Online Etymology Dictionary 2001. 5 Nov 2007 <http://www.etymonline.com/index.php?search=franc-&searchmode=none>

