Essenes:

Ancient Ancestors of Masonry

Lauren Redfield

A great number of books has been written about the secretive society known as Freemasonry. Some authors claim that modern Freemasonry is but “a peculiar system of morality, veiled in allegory, and illustrated by symbols,” or the practice of perfecting one’s character through self-realization and the quest for inner wisdom (Lomas 213). Other writers lay claims that the “secrets of the ancients” are contained within Freemasonry. Was Freemasonry simply a scholarly establishment, formed in response to the intellectual discoveries of the Enlightenment, or do its traditions constitute ancient secrets, passed down through various secretive organizations over multiple generations? In Greg Taylor’s The Guide to Dan Brown’s The Solomon Key, as well as in Colin Wilson’s “Foreword” to Lomas’ book, Turning the Hiram Key, there is a suggestion that the roots of Freemasonry stem from ancient secretive orders, among them the Essenes, an ancient, conservative Jewish sect (Taylor 51; Lomas 13). Although the connections between the Essenes and Freemasons may not be blatantly obvious, one can identify a link between these two brotherhoods by examining the Jewish sect and comparing its practices, symbols, and values to those of the Masons. Through such a process, one can observe the basis for a theory linking Freemasonry to ancient times.

To understand the correlation that exists between the Freemasons and the Essenes, one must first be familiar with both societies. Freemasonry was officially established with the opening of the Grand Lodge in London in 1717. Today, there are more than two million members of the society, most of whom are male, and women are only allowed to join select divisions of Masonry (Lomas 33). The fraternity is “fundamentally focused on charitable work” and on average donates $2 million daily to social causes (Shugarts 36). While the brotherhood can be viewed as a social institution where members from varying backgrounds may discuss any topic excluding politics and religion, the practices which are found in Masonic sessions insinuate that the purpose of the organization is not limited to entertainment. Lodge meetings are infused with symbolic rituals and members are taught unusual stances, passwords, and handshakes. According to Walter Leslie Wilmshurst, who served as President of the Masonic Study Society during his lifetime, hidden in these eccentric practices is the “veiled and cryptic expression of the difficult science of spiritual life” (http://www.freemasons-freemasonry.com/wilmshurstfr.html).

Although Freemasonry was officially established with the formation of the Grand Lodge in 1717, it is said that the organization came to England from Scotland, where William St. Clair, a member of the Knights Templar and informal founder of Masonry, built the Masonic Rosslyn Chapel in the 15th century (Lomas 15). The Templar, who fled to Scotland after persecution from the French King Philip IV, had previously participated in the Crusades in the Holy Land. There, they are said to have discovered, adopted and guarded many of the traditions and ideas of the Essene sect of Judaism (Taylor 51).

The Essenes, with their Pharisee and Sadducee contemporaries, were one of the three factions of Judaism active from the mid-second century BC to about 70 AD
. Little was known about this sect until the Dead Sea Scrolls were discovered in the spring of 1947. Before this time, the most reliable information was contained in the writings of the classical authors Philo, Josephus, and Pliny, who lived during the time of the group’s activity and provided the earliest records of the society. Philo (ca 10 BC – 60 AD), a Jew from Alexandria, makes the first mention of the Essenes in his two works Every Good Man is Free and Hypothetica, which were written around 40 AD. Josephus Flavius (ca 37 – 100 AD), who provides the greatest amount of information on the Jewish group, mentions the Essenes numerous times in his work entitled Life, The Jewish War, and The Antiquities of the Jews (Beall 1). Josephus, who as a young man evaluated the Pharisees, Sadducees, and Essenes in order to decide which sect to join, gives the most detailed accounts, due to the fact that he claimed to have lived with the Essenes for a year (Beall 2). His contemporary, Pliny the Elder (ca 23 – 79 AD), describes the Essenes in his Natural History, written in AD 77 (Beall 1). This work is especially significant because Pliny locates the Essenes on “the west shore of the Dead Sea”, which identifies the group with the Qumran and the Dead Sea Scroll community (Newman and Ludlam 91).
Pliny’s placement of the Essenes corresponds with the site of Qumran, therefore many scholars believe that the sect occupied the dwelling, as there are no other traces of an ancient settlement in that area. Nearby Qumran, along the upper northwest shore of the Dead Sea, are the Engedi caves, where the Dead Sea Scrolls were found in the 1940’s and 1950’s. The scrolls represent a vast library of over three hundred separate works, but many of these works are torn and fragmented (http://www.religiousstudies.uncc.edu/jdtabor/dssfacts.html). Mentioned in the scrolls is a firm belief in predestination and an eternal soul, which are collectively compatible with the classical descriptions of Essene theology. The laws laid out in the scrolls also match the rules of the sect, thus there exists a hypothesis that the sect, housed in Qumran, authored and copied these documents. While there is some debate about whether the scrolls are truly Essenic,
 most scholars agree that the Essene and Qumran sects are one and the same, which enables us to utilize the Dead Sea Scrolls as additional sources information about the sect.
At least four thousand Essenes existed in the time of Josephus. These followers, who were mostly male, denounced marriage except for the purposes of reproduction, since females were considered a distraction or source of group division. The sect was able to continue without reproduction with the addition of children or young men to the society (VanderKam 73). While some of these men lived at the edges of most towns, most lived in their own isolated communities where they participated in agriculture, raised sheep for wool, or practiced crafts such as pottery or carpentry. They were generally peaceful, but willing and ready to fight for Moses’ religious law if necessary, as is evident in their participation in the insurrection against Rome (Stemberger 139).
Similarities between the Essenic and Masonic brotherhoods are especially evident in the procedures of initiation. Both groups use an induction process of three stages. In the first stage of becoming an Essene, the candidate lives by the rules of the organization but is not yet considered a member, as is shown by his exclusion during communal meals (VanderKam 89). He casts his possessions into the brotherhood’s common treasury, and this action represents the novice’s willingness to give up his material accessories in his quest for truth (Ginsburg 11). This same principle is emphasized in the first stage of Masonic initiation which, as Walter Leslie Wilmshurst states, “involves the purification and subdual…and the killing out of desire for all material attractions and indifference to the allurements of the outer world” (http://www.freemasons-freemasonry.com/wilmshurstfr.html).

This first stage also features the introduction of the candidate to his new garment: the white apron. For the Essene, this article represents purity (Ginsburg 13). The apron holds the same meaning in Freemasonry: “it expresses man as he subsists in perfection and in the Divine idea,” and is associated with the innocence of a newborn child (http://www.freemasons-freemasonry.com/wilmshurstfr.html). Perhaps it is more than just an intriguing correlation that the Essenes and Masons, centuries apart, chose the same piece of clothing as a gift in the first stage of initiation to represent purity.

In the second stage of initiation, both Essenic and Masonic candidates are brought closer into the community but are given limited privileges. The Essene entrant partakes in the customary purification rituals but has yet to dine with his brethren, and the Mason is shown the stances and passwords of this phase, yet is not allowed into all Lodge meetings (VanderKam 89; http://www.freemasons-freemasonry.com/wilmshurstfr.html). Self-discipline is also characteristic of this period. The Essene is being evaluated by the elders of his community regarding his progress in self-control, while, throughout this stage, the Mason is taught to “discipline…the mind until it becomes pure and strong enough to respond to a supernatural order of life and wisdom” (http://www.freemasons-freemasonry.com/wilmshurstfr.html). Again, Freemasonry mirrors Essenic practice.

The third phase represents self-sacrifice and the elimination of the selfishness within the initiate so that complete regeneration can take place. In Freemasonry, this theme is exemplified in the mock murder of Hiram Abif, who is acted out by the initiate. This death represents the “dying away….and total obliteration of the personal ego, the sense of ‘myself’ as something separate from other selves and having special rights of its own” (Lomas 170). While no ritual is mentioned in the writings about the Essene community which correlates with the drama of this death in the third phase of initiation, the Essene candidate will “take awesome oaths” that parallel this same symbolism. Included among the Essene oaths are promises to “wrong no one, either by his own decision or by order,…that [the candidate] will never use his power arrogantly or…outshine his [companions]…that he will keep his hands…and his soul pure of unholy gain” (Beall 19). Such oaths reflect a restraint of personal desires and the subjugation of bodily urges to advance one’s self above others. Upon completing the three phases of initiation, which represent the death of material desire, the discipline of the mind, and the death of the ego, both the Essene and the Mason are welcomed as full members of their societies.
Another similarity between the Freemasons and the Essenes pertains to the oaths of secrecy that the initiates are required to take upon entry to their societies. The Essene must promise not to “disclose anything about [the sect] to others, even if he be tortured to death” (Beall 19). Likewise the Mason is instructed to “most solemnly promise…that I will…never reveal…any piece…within Freemasonry….to anyone in creation unless it be to a genuine and legitimate Brother or Brethren” (Lomas 54-55). If the member is found to have dishonored this vow, he faces with severe consequences. An Essene caught in such a serious offense is expelled and “unable to partake of the food of others, but he feeds himself on wild herbs and his body wastes away from hunger until he dies” (Beall 19). Upon entering the society, the Mason “solemnly swear[s] to observe [the oath of secrecy] under no less a consequence…than that of having [his] throat rent asunder, [his] tongue forcibly removed, and [his] worthless body buried on such a part of a beach where the tide doth ebb and flow” (Lomas 56). Thus, secrecy is emphasized as of highest importance and disclosure of confidential information of the sects is punishable by extreme disciplinary actions.

In addition to the direct parallels evident in the initiation processes, the similarity between the doctrines of both societies can also be viewed in the light of another religious institution: Christianity. The resemblance between the Christian and Essene theologies has led some scholars, including Christian D. Ginsburg and Edmond Bordeaux Székely, to the conclusion that both John the Baptist and Jesus Christ were Essenes. Jesus did not appear in public until his thirtieth year, and it is likely that before this period He lived with the Essenes in customary seclusion, being trained according to their doctrine. In biblical texts, Christ frequently rebukes the Pharisees and Sadducees but makes no criticism of the Essenes, indicating that He was a member of their group. Much of Christian teaching is akin to Essene ideology, and some scholars speculate that Christ’s instruction was based on what He had learned during the period He spent with the Essene brotherhood. Such teaching includes the accumulation of heavenly treasures as opposed to material wealth, an emphasis on meekness and humility, and the use of the body as a temple for the Holy Spirit (Ginsburg 24).

These principles of Christianity then spread with the aid of Paul the Apostle, the other disciples, and later the Roman Empire, throughout Asia Minor and Europe. The founders of Freemasonry, whether they were Knights Templar or other European intellectuals who rejected Jesus as Messiah but embraced his teaching in the form of Deism, were heavily influenced by the Christian doctrine. W. L. Wilmshurst writes that “a strong element of [Christianity] has been introduced into our Masonic system…[T]here is an obvious correspondence…between this story [of Hiram Abif] and the story of the death of the Christian Master related in the Gospels….In the one case the Master is crucified between the two thieves; in the other he is done to death between two villains” (http://www.freemasons-freemasonry.com/wilmshurstfr.html). In this way, the Essenic thought which likely affected Jesus was then introduced to Europe and incorporated into Freemasonry. This transfer of principles is especially evident in the attitude each group has towards its members and towards those in need.

Within the Essenic, Masonic, and Christian institutions there is an emphasis on community. In his historical account entitled The Jewish War, the ancient writer Josephus notes that the Essenes had an incredible love for one another that “is greater than that of the other Jewish sects. On the arrival of any [member] of the sect from elsewhere, all the resources of the community are put at their disposal, just as if they were their own” (Jones 6). In the Qumran Damascus Document, the Essenes are instructed to “love each man his brother as himself…and…seek each man the well-being of his brother” (Beall 37). This is akin to Christ’s second greatest commandment to “love your neighbor as yourself” (Matthew 22:29). In the biblical book of Acts, the early Christians “had everything in common. Selling their possessions and goods, they gave to anyone as he had need” (Acts 2:44-45). Likewise, Masons hold “fidelity to [their] brothers” as a principle of utmost importance (Thomas 2). While in a Lodge, Masons refer to each other as Brothers and restrict the “discussion of both religion and politics, in order to help attain” unity (Taylor 54). They have secret handshakes by which they can readily recognize each other, and are to give aid to a fellow Mason in need (Taylor 156). Internal cohesion is characteristic of each of these organizations, but there is also an emphasis to show generosity outside of the institutions as well.

Charity is a highly regarded virtue amongst all three societies. In the Damascus Document, the Essene is instructed “to support the hand of the needy, the poor, and the stranger”, and gives a “wage of at least two days per month…to the overseer and the judges to be used to meet the needs of the poor and needy, the homeless, and other indigent people” (Beall 50). In the Bible, the Christian is taught that the “religion that God our Father accepts as pure and faultless is this: to look after orphans and widows in their distress” (James 1:27). In Masonry, charity is “justly denominated [to be] the leading characteristic of a Freemason’s heart” (Lomas 69). The Freemason is told to “act towards your fellow humans…by offering support and charity to the distressed in such a manner as you would expect them to behave to you were you ever to be in need” (Lomas 374). Thus, philanthropy is an essential element to the doctrine of each of these orders.

The theory that the Jewish Essenes were the institutional forefathers of Freemasonry is based on the similarity of the practices, symbols, and doctrines of both brotherhoods. Through the process of initiation, both the Essenic and Masonic candidates experience the death of material desire, the discipline of the mind, and the death of the selfish nature, so that regeneration and spiritual and moral improvement may occur. The apron, which represents purity, is used as a symbol in both brotherhoods. Through Christianity, the value of the virtue of charity, both towards fellow members as well as towards those in need, was passed down from Essene theology to the Masonic creed. It is as the Mason Ken Thomas wrote in his lecture to his Brethren at the Grand Lodge of Manitoba:

Freemasonry, in the broader sense, in the sense of a brotherhood of like minded men, founded on a belief in a Supreme Being, following the highest of principles and dedicated to the pursuit of the spiritual and moral improvement of self and of others, in this sense, Freemasonry has existed since time immemorial. This is our true linkage to the ancient Essenes. (38)

While the Essenes and the Masons share the virtues of selflessness, purity, self-improvement, and charity, traces of these values are not exclusive to these societies and in fact exist in most of the religions of the world. Such virtues will continue to be passed down from generation to generation, from worldview to worldview, and from society to society, as long as the seeking of betterment is implicit in human nature. Nonetheless, one can imagine how a theory directly connecting the Essenes and Freemasons came about.

Works Consulted

Beall, Todd S. Josephus' Description of the Essenes Illustrated by the Dead Sea Scrolls. Cambridge [Cambridgeshire]: Cambridge University Press, 1988.

Black, Matthew. The Essene Problem. London: Dr. William’s Trust, 1961.

"Essenes, Essene Teaching, and Essene Theology." 2007. The Nazarene Way of Essenic Studies. 26 October 2007. <http://www.thenazareneway.com/index.htm>.

Ginsburg, Christian D. The Essenes: Their History and Doctrines ; The Kabbalah: Its Doctrines, Development, and Literature. New York: Macmillan, 1956.

Graham, E. P. "Essenes." Robert Appleton Company. 1909. The Catholic Encyclopedia. 26 October 2007. <http://www.newadvent.org/cathen/05546a.htm>.

Hall, Manly Palmer. The Secret Teachings of All Ages An Encyclopedic Outline of Masonic, Hermetic, Qabbalistic, and Rosicrucian Symbolical Philosophy : Being an Interpretation of the Secret Teachings Concealed Within the Rituals, Allegories, and Mysteries of the Ages. New York: Jeremy P. Tarcher/Penguin, 2003.

Jones, Allen H. Essenes The Elect of Israel and the Priests of Artemis. Lanham: University Press of America, 1985.

Kohler, Kaufmann. "Essenes." 2002. The Jewish Encyclopedia. 26 October 2007. <http://jewishencyclopedia.com/view.jsp?artid=478&letter=E&search=Essenes>.

Lomas, Robert. Turning the Hiram Key. Addlestone: Lewis Masonic, 2005.

Manitara, Olivier. "Who were the Essenes?" 12 June 2007. Essene Spirit. 26 October 2007. <http://www.essenespirit.com/who.html>.

Newman, Hillel, and Ruth M. Ludlam. Proximity to Power and Jewish Sectarian Groups of the Ancient Period A Review of Lifestyle, Values, and Halakhah in the Pharisees, Sadducees, Essenes, and Qumran. Brill reference library of Judaism, v. 25. Leiden: Brill, 2006.

Shugarts, David A., and Richard M. Davidson. Secrets of the Widow's Son The Mysteries Surrounding the Sequel to The Da Vinci Code. Prince Frederick, Md: Recorded Books, 2005.
Stemberger, Guenter. Jewish Contemporaries of Jesus Pharisees, Sadducees, Essenes. Minneapolis: Fortress Press, 1995.

Székely, Edmond Bordeaux. The Teachings of the Essenes from Enoch to the Dead Sea Scrolls. London: C.W. Daniel Co, 1978.

Tabor, James D. “Basic Facts Regarding the Dead Sea Scrolls.” 1998. The Jewish Roman World of Jesus. 9 November 2007. <http://www.religiousstudies.uncc.edu/jdtabor/dssfacts.html>.

Taylor, Greg. The Guide to Dan Brown’s The Solomon Key. Camarillo, California: DeVorss and Company, 2005.

The Holy Bible New International Version, Containing the Old Testament and the New Testament. Grand Rapids: Zondervan Bible Publishers, 1978.

Thomas, Ken. "The Essenes." 28 January 2001. The Grand Lodge of Manitoba. 26 October 2007. <http://www.grandlodge.mb.ca/mrc_docs/Essenes.pdf>.

Ullmann-Margalit, Edna. Out of the Cave A Philosophical Inquiry into the Dead Sea Scrolls Research. Cambridge, Mass: Harvard University Press, 2006.

VanderKam, James C. The Dead Sea Scrolls Today. Grand Rapids, Mich: Eerdmans, 1994.

Vermès, Géza. Post-Biblical Jewish Studies. Studies in Judaism in late antiquity, v. 8. Leiden: Brill, 1975.

Wilmshurst, W. L. The Meaning of Masonry. 1920. Pietre-Stones Review of Freemasonry. 30 October 2007 < http://www.freemasons-freemasonry.com/wilmshurstfr.html>.
� The origin of the brotherhood is unknown and, since Essene ideology and practice probably evolved over time, it is impossible to ascertain the precise date when this order was firmly established. Philo, in his Apology for the Jews, writes that “Our lawgiver, Moses, formed innumerable disciples into a fellowship called Essenes,” while other scholars speculate that great figures in Jewish tradition, such as Enoch or perhaps Samuel the Prophet, founded the society (Ginsburg 36; Székely 12). In Antiquities, Josephus notes that the Essenes have existed “ever since the ancient time of the fathers”, and Pliny, in his Natural History, explains that the Essenes have prolonged their existence “through thousands of ages” (Ginsburg 52, 40). However, the eldest concrete mentioning of their existence is given in Josephus’ Antiquities, in which the Essenes are said to have lived in BC 166, during the time of Jonathan the Maccabean. Therefore, most intellectuals believe that the Essenes stem from the Hasidim, who were pious devotees of the Law during the Maccabean period (Black 5). Upon returning to Palestine, a group of Hasidim found Palestinian Judaism to be too liberal and split off from the sect, forming the Essenes, while the remaining Hasidim became known as the Pharisees (Beall 48; Stemberger 126).

� The name “Essene” is never mentioned in the Qumran texts, and this creates an obstacle to the Qumran-Essene hypothesis. Some scholars attribute this discrepancy to the fact that the Hebrew or Aramaic original of the term is unknown, and argue that the “number of parallels [between the Essenes and the authors of the Qumran] is striking, and it puts the burden of proof upon those who would insist that the Qumran community was not Essene” (Beall 125). Frank Moore Cross, cited in Ullmann-Margalit’s Out of the Cave, lays out this argument eloquently:

 The scholar who would “exercise caution” in identifying the sect of Qumran with the Essenes places himself in an astonishing position. He must suggest seriously that two major parties formed communalistic religious communities in the same district of the Dead Sea and lived together in effect for two centuries, holding similar bizarre views, performing similar or rather identical lustrations, ritual meals, and ceremonies.� He must suppose that one [the Essenes], carefully described by the classical authors, disappeared without leaving building remains or even potsherds behind; the other [the inhabitants of Qumran], systematically ignored by the classical authors, left extensive ruins, and indeed a great library. I prefer to be reckless and flatly identify the men of Qumran with their perennial houseguests, the Essenes. (38)	

� However, if Christ was an Essene, he seemed to repudiate Essene extremes and according to biblical texts, instead of avoiding contact with anyone who practiced a lower degree of holiness than His own, He embraced association with prostitutes and sinners (Ginsburg 24).

15

