
THE FOUNDATION STONE

It has been said that the best-established fact in the whole range

of the study of man is that customs remain, though the motives for them

change; but this statement, I feel, needs company. Sometimes the

present custom is essentially the same, and so is the reason for it,

although the latter is no longer valid; as in a survival of the Roman

Festival of the Terminalia in the Beating of the Bounds in some towns

in England and elsewhere, whose boundaries had been accurately defined

many years previously. Sometimes, again, the barbaric features of a

custom may have been eliminated or molded into a ceremony pleasing to

civilized society, and one or more original reasons for it may also

have been modified or abandoned.

Such a custom is the laying of a Foundation Store, or Corner Stone,

one reason for which was certainly operative about 6,000 years ago and

still is, though the earliest primitive motive no longer applies. It

is hardly correct to say that the ceremony of laying a Foundation Stone

is the only remaining link between operative and speculative Masonry,

for there are others, such as the Manuscript Constitutions or Old

Charges of Masonry embodying the legends and the regulations of the

Craft; and the Mason Word also, and the ceremonies associated with its

communication. The Foundation Stone ceremony recalls beliefs as old as

man himself, and stems from at least two roots; firstly it is a lineal

descendant of the Foundation Sacrifice performed by primitive man, by

the very early primitive man as well as by the more recent one.

Sacrifice itself has been defined as essentially a prayer, an

appeal by man to a superior power: being the destruction or surrender

of something valued or desired for the sake of something having a more

compelling claim: a propitiation of or bribe to such a power, whether

the alter be for good or evil. Foundation Sacrifices, known also as

Stability Rites, have varied in form from place to place and from time

to time but their primary object has always been the same, namely to

supply the structure with a soul and so to ensure its stability. Well

into the nineteenth century, the Milanau Dayaks of Borneo, at the

erection of a house, first dug a deep hole to receive the first post

which was then suspended over it; a slave girl was placed in the hole

and at a signal the lashings were cut and the enormous timber descended

crushing the girl to death. The Palace at Mandalay in Burma was

literally reared over dead men's bones. Such ancient rite is known to

have been universal from the earliest times, throughout Europe

including the British Isles as well as throughout Asia and Africa. It

is an expression of animism, or cloud, to be, like himself and the

beasts, a living thing, consisting of a body or form and a soul. This

conception changed so that he considered that the stone or cloud was

simple the abode of a soul or a spirit, and that everything must have a

soul of its own; and in the Foundation Sacrifice the primitive believed

that the soul of the victim was rendered homeless when he or she was

slaughtered, and readily entered the new dwelling provided for it by

the foundation post or stone, thus endowing it with protection and

durability. On one of the Orkney Islands is the hamlet of Scara Brae,

probably some 3,500 years old, and in the foundations of one dwelling

were found the crouched bodies of two old women, buried that their

spirits might hold up the walls of the house.

These pagan horrors died hard, for Columbia the Irish saint is said

to have buried another saint alive under the foundations of a Monastery

to propitiate the spirits of the soil who were said to be demolishing

by night what Columbia was building by day; and it is interesting to

contemplate the oscillations enforced by paganism on the one hand, and

Christianity on the other, within the mind of this holy man who

ruthlessly performed a pagan barbarity for the furtherance of the

Christian faith. Bathing the Foundation Stones with human blood was a

variant of the Foundation Sacrifice practiced among others by the

Picts, who believed that the large uncemented stones of their bell

shaped towers would endure, being limed together with the souls of

their human victims, whose blood had wetted the foundation stone.

Occasionally the sacrifice was in vain, and Shakespeare's King John was

proved right in fact as well as in principle in saying:

"There is no sure foundation set in blood,

No certain life achieved by other's death."

At some point in man's time there developed also the Completion

Sacrifice. Illustrating this it is said that the architect of the

Cathedral of St. Basil in Moscow was killed when his work was finished

to prevent him building a better church elsewhere. And there is the

story of the prentice Pillar at Roslyn Chapel near Edinburgh, where the

master mason is said to have murdered his apprentice, who had eclipsed

him in working a beautiful and intricate pillar. Even at the end of

the nineteenth century, when a workman fell from a beam and was killed

at the building of a house at Hindhead, England, his mates said that

the accident was "luck for the house and would ensure its stability."

Many similar stories illustrate a double victim as the Completion

Sacrifice.

It has been suggested that the Completion Sacrifice forms a basis

for the Hiramic Legend, and Bro. Speth gives eight instances sited in

Europe and England in which the architect, the builder or his

apprentice was, or very nearly was, the Completion Sacrifice. When the

Foundation Sacrifice was performed to provide a soul for the structure,

thus endowing it with stability, the Completion Sacrifice was intended

to provide a protector, a guardian spirit. The distinction is slight

but exists, and there came a time when every house or building, had not

only a skeleton and so a soul, but also its protective family ghost and

this matter was often attended to very thoroughly. In the first

century B.C. there was founding the roof of a Temple in Greece the body

of a warrior which had been embalmed, after having been killed, and

then clad in full amour.

The Completion Sacrifice can be said to have survived to day in the

form of a Consecration or Dedication ceremony, and even perhaps in the

display of a flag when the roofing timbers are complete in the building

of a house, or even in the housewarming party. Every race in turn,

however, has sooner or later rejected human sacrifice and has replaced

it first with animal, then vegetable, and finally with more symbolic

sacrifice, but always the incantations relative to the ceremony

indicates the stability of the building. Thus we find a lamb buried

under Danish altars that he churches might stand; and there are many

stories of allowing the blood of a animal to flow upon the foundation

stone, the body being buried beneath it. There are stories also of a

egg, or a burning lamp or candle, symbols of human life, being placed

under the foundations, of an empty coffin similarly placed,; of human

images being buried under the threshold in Egypt, or as in China, being

made of paper and then burned or, as in the Balkans to the present day,

of the shadow of a passing stranger being pinned down by the Foundation

Stone, the owner of the shadow dying, it is believed, within forty

days.

First then, the Foundation Sacrifice, later the Completion

Sacrifice, and thirdly there is the expression of the desire to

perpetuate the name, the language, the characteristics and

achievements, and current environment of an individual or people. This

was done by placing certain objects in or under the Foundation Stone

itself, and later by placing them in a cavity fashioned between the

Foundation Store and what is known as Foot-Stone, which was tried and

proved and well and truly laid and which then received the Ceremonial

Stone; or the cavity between them may be closed by a plaque. Sometimes

the Foot-Stone is called the First Stone, but in this sense it is the

first stone in the laying ceremony, and not the first stone of the

building to be laid. These objects, known as foundation deposits, (and

no laying ceremony is masonically correct with an inscription and

foundation

deposits) are often placed in a glass cylinder and sealed off against

air and moisture, nowadays they commonly comprise newspapers, medals,

coins and other articles, such as a roll or descriptive statement.

This practice has caused the Foundation Stone to be called by many the

Memorial Stone, particularly in Scotland. It has been said that by

including coins each bearing the image of a much loved sovereign, we

are unconsciously continuing the early human Foundation Sacrifice, and

symbolically providing a soul for the structure. This may be so, but

it is perhaps more likely that we wish thereby to provide historical

data for our successors (if any).

Such a practice existed at least 5,000 years ago, for in the

foundations of a Temple built about 3,000 B.C. by Gudea, ruler of

Lagash in Southern Babylonia, were found terra-cotta cylinders, the

inscription on which recited the acts leading to the inception of the

Temple, and including the device of the Storm Bird, probably the oldest

royal crest in the world, and which as the two-headed eagle, is a

symbol well known in a certain division of our Order today; and this

inscription has a marked resemblance to statements which is still the

custom to include in foundation deposits. Another feature of the age-

old ceremony has endured, for ancient Assyrian Foundation Stones were

first made firm and then anointed with beer, wine, oil and honey, a

procedure similar to the anointing of the Foundation Stone in the

present Masonic Ceremony. Sometimes the V.S.L. refers to the

Foundation Stone as the Corner Stone, which it originally was and

sometimes is, though it is not now invariably placed at the north east

corner, a position sacred in Masonic history. It has been laid at the

south west corner and that of the Church of St. Martin's in the Fields,

London, was laid at the south east corner in 1721; in many cathedrals

it was laid at the site of the altar. The term Corner Stone in the

V.S.L. also means an essential stone, of great importance to the

building, real or symbolic; thus in Psalm 118 v.22 the stone which the

builders rejected ultimately became the Head Stone of the corner, as

all R.A. Masons know.

The Foundation Stone varies in its dimensions with the views of the

architect but the double cube is found very suitable. The inscription

cut into its outer side nowadays gives little more than the date and

the name and title of the dignitary laying the stone, though formerly

it was often lengthy and sometimes in Latin. Sometimes there is more

than one Ceremonial Stone, as at Truro Cathedral in 1880, when one

stone was laid at the north east corner by Freemasons and another at

the east end. In 1093, more than three were laid at Dundurn Cathedral;

and there were more stones laid aplenty at Vale Abbey, where in 1277

the King laid a stone; the Queen laid one for herself and one for her

son; three earls laid one apiece, and other gentlemen laid one each

all on the site of the Great Altar. The Foundation Stone is not

identical with the Stone of Foundation. Legends tell of one such

wondrous stone found in a secret vault at the building of the second

Temple. The Jewish Talmud has many legends referring to a Stone of

Foundation, which was originally taken by God from His throne in Heaven

and "Cast into the primeval abyss to form a foundation for the world."

Noah is said to have found this Stone of Foundation and placed it in

the ark as an altar, and so on.

And we are now brought to the second root from which the ceremony

of laying a foundation stone is descended, that is the operative and

architectural use of such a stone. The placing of a Foundation Stone

must always have been influenced, in early times, by the type of

structure to be erected. Thus the position of the centre pole

supporting the roof would determine the place of sacrifice for a

circular hut; and it was a centre stone also for some types of

rectangular buildings. A bridge would require a foundation at either

end; a City Gateway would also have two, one for each gate post or

tower. Though the site of the Foundation Stone is not today

architecturally important, in early times a rectangular building could

only grow from a point on a straight line from which a right angle

could be marked out on leveled ground; and when the Foundation Stone

was made to fill that right angle, it was then also numerically the

first stone and the corner stone as well.

The placing of the Foundation Stone at the north east corner, and

the veneration of this as the starting point of the building, arose not

only from architectural and operative necessity but also from Solar

worship and the utilization of the rising sun, as for example at

Stonehenge on Salisbury Plain, a sacred site of worship and sacrifice

dating from 2,000 and more years ago. Orientation was obtained when

the sun's first rays cast a shadow from an upright rod, and the

perpendicular was obtained by using a plumb rule, and an echo of this

method is heard in one of the side degrees. The right angle was

obtained by a line drawn to the south from this line of the shadow, in

the belief that sun-wise motions were laudable and anti-sunwise evil,

or, as said in Scotland, wideershins. The First or Foundation Stone

placed in this right angle had indeed to be proved as a right-angled

stone, and to be well and truly laid, for it was the seed from which

the rest of the structure would germinate; and this is a reason given

by some for proving it after it had been laid in the Ceremony today,

and not before. It is interesting to note that at the small Church at

Rudston in East Yorkshire there is, about thirty feet distant from the

north east corner, a monolith standing upright about nine feet high.

This probably cast the shadow for the east-west line for the first

structure to be built there. It is of different composition from the

stones composing the Church, as were also the corner stones in certain

Saxon churches known as Sarsens; these latter were said to be chosen as

such because of their association with pagan worship: another pointer

that paganism died very hard indeed, if it is yet dead. It is no

modern secret that the sun dos not rise due east and set due west

throughout the year; but it is not an object of this paper to liberate

or augment possibilities allied to variations of this simple statement.

Circumambulation has always been a feature of ceremonial worship.

There was for instance, the procession of the Israelites at the siege

of Jericho, the Edinburgh Royal Infirmary Ceremony in 1738, where the

Grand Master and his Brethren surrounded the outline of the foundation

hand-in-hand, and when the Grand Master reached the N.E. corner the

ceremony began. At the laying of the Foundation Stone of Freemasons'

Hall in London in 1775 all the Grand Lodge Officers and Brethren

marched in procession with music round the outline of the building; the

Foundation Stone was then laid at the N.E. corner, and the same

procession was then repeated.

Late in the historic narrative of the Foundation Stone comes the

Biblical references to it; the most signal from the Freemason's view

point, and contain clear indication for the tools to be used in testing

the stone, is that in the 28th chapter of Isaiah: "Therefore thus saith

the Lord God: Behold I lay in Zion for a foundation a stone, a tried

stone, a precious cornerstone, a sure foundation . . Judgment also will

I lay to the line, and righteousness to the plummet." And there is the

symbolic reference in

Hebrews: "He looked for a city which hath foundations, whose builder

and maker is God." From the third chapter of Ezra we learn of the high

ceremonial content of the laying ceremony of the Foundation Stone of

the Second Temple, for "When the builders had laid the foundation they

set the priests in their apparel with trumpets and the Levites with

cymbals to praise the Lord after the ordinance of David, King of Israel

. . . and all the people shouted a great shout, when they praised the

Lord, because the foundation of the house of the Lord was laid." Such

tests form the basis of the symbolism of the Foundation Stone in the

Masonic Ritual, the entered apprentice being made to represent that

stone and exhorted to raise thereon a superstructure perfect in its

parts and honorable to the builder.

Laying a Foundation Stone then, has been an important and colorful

ceremony from many points of view, psychological, architectural,

sociological and religious, for many thousands of years, and it has

flourished throughout the Christian era. In the medieval Roman

Churches there was a prescribed liturgy attached to the ceremony which

pivoted on the idea of a Perfect Stone, one worthy of the benefit of

consecration. In modern times, Pepys' Diary, as one example, under

23rd October 1667 records that His Majesty the King laid the Foundation

Stone of the first of the pillars surrounding the new Royal Exchange in

London. Records of the ceremony, which has never been denominational

or sectarian, go back some 200 years in America and 900 years and more

in England; the first stone of Gloucester Cathedral for instance was

set by the Bishop of Hereford in 1089, 300 years before the writing of

our oldest Masonic Charge, the Regius Poem. The ceremony has been much

practiced in Scotland; indeed the earliest record of an official

Masonic ceremony is that of the laying, on request, of the Foundation

Stone of the new Royal Infirmary of Edinburgh by the Grand Master of

Scottish Masons, the Earl of Cromarty, in 1738, there being 672

Brethren in attendance. In the modern Anglican Church there is no

liturgical formula for the ceremony, that used being only of a

generally uniform character with certain variations made by the

authority concerned. Bro. David Flather considers it an error, both in

ancient and modern practice, civil, ecclesiastic and Masonic, that the

tone should be laid and cemented before it has been proved, and

suggests a sequence eliminating this alleged error.

The United Grand Lodge of England issued as a sort of appendage to

the Book of Constitutions of 1815 a suggested form for the ceremony.

Even this, however, was dropped in 1919 without discussion or report.

There is no formula for the ceremony under the New Zealand

Constitution. Many consider that a prescribed ritual should be laid

down by the Grand Lodges and included in their Constitutions, which is

the case in the U.S.A. At the laying of the Foundation Stone of the

Masonic Memorial Freemasons' Hall, London, on the 14th July 1927 the

procedure, differing from the 1815 suggestion, was as follows:

1. The Grand Master is requested to lay the stone.

2. The stone is raised.

3. The phial containing the roll and coins is placed in the cavity.

4 The inscription upon the stone is read.

5. The Grand Master receives the trowel and spreads the cement

upon the lower stone.

6. The upper stone is lowered by three movements.

7. The maul is handed to the Grand Master who strikes the stone at

corner, "Temperance, Fortitude, Prudence and Justice."

8. The plumb rule is handed to the Grand Master who proves

the stone plumb.

9. The level is handed to the Grand Master who proves

the stone level.

10. The square is handed to the Grand Master who proves

the stone square.

11. The maul is handed to the Grand Master who strikes the stone

three times and declares the stone well and truly laid.

12. The ceremony concludes with patriarchal Benediction and the

Consecration Ceremony, the stone being consecrated with

corn, wine, oil and salt.

In the United States a Grand Lodge performs the ceremony with the

Lodge opened in the First Degree, though in the United Kingdom the

laying is considered to be essentially linked to the Second Degree.

Down the centuries many eloquent compliments have been paid to

Freemasons and Freemasonry, by those, from the highest to the humblest,

not within our Order. In 1813 the Foundation Stone of the Roman

Catholic Church of Port Louis in Mauritius was masonically laid by the

Pro Grand Master of the United Grand Lodge of England; and today and

every day at present an elderly Roman Catholic lady in our Roskill

Masonic Home thanks God for His having placed her there. The

Foundation Stone ceremony is performed by the Masonic fraternity today,

most often perhaps in America, and wherever it is so performed it is a

compliment, not only to our speculative Brethren, in the

acknowledgement that it will be well done, with the style that emanates

from dignity, exactitude and restraint, but also as a graceful

remembrance that when the Foundation Stone was more important

architecturally and operatively, it was the lot and the right of our

operative brethren to lay it.

By Bro. N. M. Vallely [September 1962]; Published in SELECTED PAPERS

Vol. 3; United Masters Lodge, No. 167; Auckland, New

Zealand.

