
The Aquarian Theosophist, March 2013 1

The Aquarian Theosophist

Volume XIII, Number 5, March 2013

The monthly journal of the websites www.TheosophyOnline.com,
www.Esoteric-Philosophy.com and www.FilosofiaEsoterica.com .

 Blog: www.TheAquarianTheosophist.com E-mail: lutbr@terra.com.br

⊕
“…One obvious fact that can be rediscovered from now

on is that each citizen has in himself the Lever of Archimedes.”

000

The UN in the Search for Happiness
Is the World At Large Adopting Theosophical Concepts?

Joaquim Soares

Mr. Ban Ki-moon (left), of the United Nations, discusses happiness and compassion

As some theosophical ideas start to spread, a culture of peace and happiness slowly emerges
as a mainstream factor around the world.

Inspired by the idea of “gross national happiness” adopted by the kingdom of Bhutan, the
United Nations has declared March 20, 2013, the first ever International Day of Happiness.
In his public message Mr. Ban Ki-moon, the United Nations (U.N.) Secretary-General, said:

http://www.theosophyonline.com/
http://www.esoteric-philosophy.com/
http://www.filosofiaesoterica.com/
http://www.theaquariantheosophist.com/
mailto:lutbr@terra.com.br

The Aquarian Theosophist, March 2013 2

“The pursuit of happiness lies at the core of human endeavours. People around the world
aspire to lead happy and fulfilling lives free from fear and want, and in harmony with nature.
(...) On this first International Day of Happiness, let us reinforce our commitment to inclusive
and sustainable human development and renew our pledge to help others. When we contribute
to the common good, we ourselves are enriched. Compassion promotes happiness and will
help build the future we want.” [1]

The pursuit of inner happiness will probably be seen as a vital aspect of individual and
collective life in the next decades. Every citizen can ask to himself even now: “What kind of
peace and happiness I’m looking for?” And theosophy has much to teach about that. We can
read in the text “From Fear to Happiness” [2]:

“In the second paragraph of their 1776 Declaration of Independence, Benjamin Franklin,
Thomas Jefferson and other members of the U.S. Congress mention some ‘self-evident
truths’. The first one, they say, is that all men are created equal. (‘Equal before the Law of
Karma’, one might explain.) The second self-evident truth is that all men have some
inalienable rights, and among them are Life, Liberty and the Pursuit of Happiness. Of these
‘rights’, the third one is essential for the philosophy of Theosophy, as it refers to the best
possible use of both Life and Liberty - the two previously mentioned conditions.”

The same text goes on to explain:

“Observation leads us to see that the Pursuit of Happiness is present in all forms of life. Such
a goal is clearly far from being limited to the human realm. Plotinus, the neoplatonist, wrote
that plants search for happiness. It is easy to see that all animals do the same. Knowing this,
Buddhists use to wish ‘peace to all beings’. But the specific question or challenge which
must be faced by modern citizens is - how to find a lasting happiness within ; how to get to an
‘unconditional peace’ which cannot be easily disturbed by any outer events.”

Theosophy teaches that happiness is the natural result of right action and of an altruistic and
long-term view of life.

NOTES:

[1] Read the news at http://www.un.org/en/events/happinessday/sgmessage.shtml.

[2] “From Fear to Happiness”, by Carlos C. Aveline. The article is easy to find at the List of Texts by
Author in www.TheosophyOnline.com .

Four Axioms Compiled by Helena P. Blavatsky

1) Many men who have not learnt to argue rationally, still live according to reason.
2) No one is free who has not obtained the empire of himself. 3) It is the business of a
musician to harmonize every instrument, but of a well-educated man to adapt himself
harmoniously to every fortune. 4) Vehement desires about any one thing render the soul blind
with respect to other things.

[From the book “Gems From the East”, by H. P. Blavatsky, “Collected Writings”, TPH, vol. XII, pp.
454-455.]

http://www.un.org/en/events/happinessday/sgmessage.shtml
http://mail.terra.com.br/105.0trr/www.TheosophyOnline.com%C2%A0

The Aquarian Theosophist, March 2013 3

The Art of Living: Finding Balance
A Few Steps to Be in Harmony With Our Higher Self

Steven H. Levy, M. D.

Karma is the undeviating universal law of Nature that restores harmony, balance and
equilibrium. Finding balance in one’s life is a path of study of Nature’s laws so that one can
live in accordance with those laws. Maintaining balance is a path of action or duty
continuously pursued and regulated by an understanding of karma.

Physical nature alone is so vast that it may seem to be an impossible task to comprehend the
laws of nature. Yet nature’s secrets are visible and manifested right before us and within us. If
Man is a small copy of the Universe, it follows that “as above, so below”. Nature’s secrets
and the keys to finding balance lie within us. They may be known and grasped if we cultivate
the practice of self-study. This is to be followed by self-discipline.

Looking within, we know immediately what it means to be in balance. Harmony in the outer
world corresponds with inner tranquility. Emotional equilibrium exists when there are no
stirrings of anger, jealousy, or sorrow. Inner tranquility also exists when our feelings of
pleasure and joy are not extreme. There are events, seemingly beyond our control, which
disturb our inner tranquility. There are thoughts, desires and actions, within our control,
which either disturb or restore and maintain our inner balance. The inner life is not only
where we can begin to understand the laws of nature, it is also where we can begin to gain
control and find balance.

Theosophy, the accumulated wisdom of countless generations of sages, gives us this
important clue. When we conduct our inner life and perform our outer duties in harmony with
our Higher Self, which is the One Self in each and all, we are living in harmony with all that
lives.

Living in Harmony with our Higher Self requires recognition of the spiritual unity and
identity of all beings with the One Self, or Absolute Deity. A prerequisite to this recognition
is grasping the idea that we are not separate; therefore, separateness or selfishness in all its
expressions must be restrained. This is only half of one’s duty. The other half is cultivating
altruism in thought, word, and deed. As soon as we try to check, test and verify this teaching

The Aquarian Theosophist, March 2013 4

with our own experience, the inner life will be a laboratory where we can study the resulting
emotional balance or disturbance, if we waver from our duty.

00000

Steven H. Levy, M. D., is an associate of the United Lodge of Theosophists, ULT, in
Philadelphia, USA.

On Tolerance and Good Will
Brotherhood is Fundamentally a

Plane of Perception, an Attitude of Mind

John Garrigues

J. Garrigues (1868 - 1944)

00

The following article was first published

at the December 1930 edition of “Theosophy”
magazine, Los Angeles, pp. 49-51, with no

indication as to its author. Original title: “Tolerance”.

000

Theosophists of every degree of interest and enlightenment accept without question the great
ideas of Brotherhood, of charity and tolerance.

Aye, there’s the rub - we accept these ideas without question, whereas our Spiritual education
must begin of necessity with rigorous self-examination - not of our conduct, but of the ideas
on which our conduct is based. What ideas are more fundamental than those which govern our
relations with our fellows, with the visible and invisible Nature which envelops us, and of
which we are integral and inseparable Units?

The Aquarian Theosophist, March 2013 5

All men without exception have their own ideas on these great subjects. Are those ideas
complete, inclusive, unvarying - or are they qualified, held with reservations, therefore
variable?

The moment the thoughts are turned inward on this great question of Brotherhood, an
immediate conjunction of Buddhi and Manas, of the Higher and the Lower principles, comes
about. It is still the same man, but he is no longer a house divided against itself. The
conjunction does not occur by any miracle, nor can it be brought about by any outside force or
influence. It is purely an act of the Will - of the Spiritual will.

Brotherhood, from this point of view, is universal: from any other point of view whatsoever,
brotherhood becomes a misnomer, a shadow, and involves an immediate descent to a lower
plane of perception, the plane of Duality, of “the great paradox”, of “the pairs of opposites”.

What does this mean? It means our failure to exercise the Spiritual will: in consequence, our
universe is divided by the horizon we have ourselves imposed. It consists of those who are for
us and those who are against us - of those who are for or against us! This is the “heresy of
separateness”, the personal point of view versus the impersonal, and is the common estate of
all men; a state from which each individual Man must extricate himself, if he is to be
extricated at all.

Brotherhood, then, for each individual, is fundamentally a point of view, a plane of
perception, an attitude of mind, which he can assume or set aside at will. To see this, to rise to
this, to struggle to maintain this attitude of mind, to return to it as soon as may be when we
have fallen from it - this is Chelaship, according to H. P. Blavatsky and her Masters.

There is no such thing as Christian brotherhood, or Buddhist brotherhood, or Theosophical
brotherhood: there is Brotherhood - or its shadow, an association of men with partial, and
therefore separative aims, purposes, and objects. Any and all Religions necessarily represent
mere sectarianism, because they rest upon divisions, not upon unity. Equally of necessity each
religion is a breeder of sects - of divisions within its own segmentation.

This is not a religious universe, any more than it is a scientific universe. It is a universe of
Law. That Law has been variously stated, but in essence it means that each being acts
according to his own acquired nature, and in no other way - until he learns better. Progress,
then, is not through opinion, belief, force, or influence of any kind exercised from without,
but solely through education. And again, all education is self-education. All associations are
but means of education. If the Will is lacking, no association can benefit the individual in a
moral or spiritual sense.

No association of men ever had nobler, grander, more inclusive, and therefore more educative
possibilities for its members than the Parent Theosophical society. Were those opportunities
availed of, while the Fellows had the priceless opportunity of direct contact with the Teacher
and her Teachings? [1] After thirteen years of this association, she pronounced the Society a
“dead failure” and a “sham” - so far as devotion to its professed Objects was concerned. Was
her judgment “unbrotherly”?

Nothing can be unbrotherly as fact which is true, however unpalatable that truth may be. Was
she unbrotherly in a moral or spiritual sense because she recognized the fact, and declared it
unmistakably to the very ones responsible for it? They thought so - and acted accordingly.

The Aquarian Theosophist, March 2013 6

They held it against her for telling them disagreeable facts. Did she hold it against them for
their failure? Did she stop working, or leave the straight and narrow Path because of what
others said and did?

There is a great lesson in the meaning of Universal brotherhood here - a lesson for
Theosophists today to study and apply to the existing ferment among the numerous
theosophical societies. All long for “brotherhood” - without giving up their sectarian
affiliations. Is this a renaissance of the Brotherhood of H.P.B., or a recrudescence of the
“brotherhood” that split the Parent society into sectarian fragments?

It is an opportunity for Theosophists either to rush headlong into a new “land of Promise” -
and promises - or to question our several interpretations of Universal Brotherhood.

NOTE:

[1] John Garrigues is here referring to Helena P. Blavatsky.

000

Yoga as a System of Ethics

The Four Opening Paragraphs From M. N. Dvivedi’s
Introduction to His Classical Version of the Yoga-Sutras

M. N. Dvivedi

00

In the February 1891 edition of her magazine
“Lucifer” (a name that means “Light-Bringer”,

but has been long distorted by ignorant churchmen),
Helena P. Blavatsky published a review of Mr. Dvivedi’s

version of the Yoga Sutras, in which it is said that his
is “the best edition yet presented to the English reading public.”
(p. 509). The article was most likely written by H.P.B. herself.

00

A system of ethics not based on rational demonstration of the universe is of no practical
value. It is only a system of the ethics of individual opinions and individual convenience. It
has no solidity and therefore no strength. The aim of human existence is happiness, progress,
and all ethics teach men how to attain the one and achieve the other. The question, however,
remains what is happiness, and what is progress? These are issues not yet solved in any
satisfactory manner by the known systems of ethics. The reason is not far to seek. The modern
tendency is to separate ethics from physics or rational demonstration of the universe, and thus
make it a science resting on nothing but the irregular whims and caprices of individuals and
nations.

The Aquarian Theosophist, March 2013 7

In India ethics has ever been associated with religion. Religion has ever been an attempt to
solve the mystery of nature, to understand the phenomena of nature, and to realize the place of
man in nature. Every religion has its philosophical as well as ethical aspect, and the latter
without the former has, here at least, no meaning. If every religion has its physical and ethical
side, it has psychological side as well. There is no possibility of establishing a relation
between physics and ethics but through psychology. Psychology enlarges the conclusions of
physics and confirms the ideal of morality.

If man wants at all to understand his place in nature, and to be happy and progressing, he must
aim at that physical, psychological and moral development which can enable him to pry into
the depths of nature. He must observe, think, and act; he must live, love, and progress. His
development must be simultaneous on all the three planes. The law of correspondence rules
supreme in nature; and the physical corresponds as much to the mental, as both in their turn
correspond to the moral. Unless man arrives at this stage of corresponding and simultaneous
development on all the three planes, he is not able to understand the meaning and importance
of his existence, or existence in general; nor even to grasp the idea of happiness or progress.
To that man of high aim whose body, mind and soul act in correspondence, the higher, nay
even all, secrets of nature become revealed. He feels within himself, as everywhere, that
universal Life wherein there is no distinction, no sense of separateness, but, therefore, all
bliss, unity, and peace.

This peace is the peace of spiritual bliss (Moksha). The course of nature never ceases, action
always compels even the peaceful to act ; but the individual being already lost in the
Individual, the All, there is nothing unpleasant to disturb. The peace of spiritual development
is indescribable, and so are its powers indescribably vast. As you go on forgetting yourself,
just in the same proportion do spiritual peace and spiritual powers flow in towards you. Take
the ordinary illustration of sleep or hypnotism or mesmerism. Dreams, often real dreams,
clairvoyance, and a number of similar phenomena are possible simply because the organism is
free from individuality and is, for the time, attuned to the strings of the Individual. But these
states lead, on account of the absence of positive spirituality, to the evils of irresponsible
mediumship. The rule, however, is clear that extinction of individuality is the only way to real
progress and peace. When one consciously suppresses individuality by proper physical,
mental, moral, and spiritual development, he becomes part and parcel of the immutable course
of nature, and never suffers.

0000

The above fragment is reproduced from the book “The Yoga-Sutra of Patanjali”,
translation, introduction, appendix and notes based upon various authentic commentaries, by
M. N. Dvivedi, published by Tookaram Tatya for the Bombay Theosophical Publication
Fund, 1890, 97 pp. plus Introduction and Appendix pages. See pp. i-ii.

000000000000000000

The Aquarian Theosophist, March 2013 8

 Using the Creative Power of Thought
How Every Citizen May

Use a Lever to Change the World

“Give me a lever long enough and a
place to stand, and I will move the world.”

(Archimedes 230 B.C.E.)

In www.TheosophyOnline.com and its associated websites, various texts examine the idea
that in the 21st century each citizen of good-will is actually co-responsible for the future of
the planet.

From different places, small scattered indications now suggest that this idea is being better
accepted and adopted by students and readers. One instance among others is taking place in
Portugal. A Facebook event was recently announced for 25 April 2013 which will Celebrate
the Future of that country.

Promoted by websites and publications linked to “The Aquarian”, the Facebook event sees
Portugal as a land destined to live the principle of universal brotherhood. And the
organizers do not worry about the time necessary for that, for they have a long-term view of
life.

The announcement of such an event to Celebrate the Future has had a surprisingly significant
and positive reaction on the part of their readers and friends. [1]

Other gestures and actions are beginning to take place which use the creative power of
thought in practical ways to improve the psychic and noetic atmosphere of our globe.

Maine de Biran was correct in writing that “no one thinks of the obvious”. And one obvious
fact that can be rediscovered from now on is that each citizen has in himself the Lever of
Archimedes. According to tradition, that famous Greek mathematician said over two thousand
years ago:

“Give me a lever long enough and a place to stand, and I will move the world.”

http://www.theosophyonline.com/

The Aquarian Theosophist, March 2013 9

In esoteric philosophy, from a practical standpoint the lever is the altruistic will of every
individual. The place to stand is his own higher self. The time of the action includes several
incarnations; and no individual is alone in the effort. Each citizen is a creative center in the
universe of the present mankind’s good karma.

NOTE:

[1] Facebook link: https://www.facebook.com/events/178515908964246/ .

00000

On this topic, read also the articles “The Center of Pascal’s Sphere”, by Carlos Cardoso
Aveline, and “Pascal’s Sphere”, by Jorge Luis Borges, which can be located at the List of
Texts in Alphabetical Order at www.TheosophyOnline.com and www.Esoteric-
Philosophy.com, or at the Lista de Textos em Ordem Alfabética at
www.FilosofiaEsoterica.com . In the same websites, take a look at the texts “The Tree of
Universal Brotherhood”, by Helena P. Blavatsky, and “Meditation on the Awakening of
Mankind” and “Meditating on Peace in the Middle East”, by C. C. Aveline.

000000000000

The Rising of a Higher Consciousness

Every Man Can Learn to Transcend
The Instinctive Mental Region Within Him

Yogi Ramacharaka

000

The following fragment is reproduced from the

book “Raja Yoga - a Series of Lessons ”, by Yogi Ramacharaka,
The Yogi Publication Society, Chicago, Illinois, 298 pp., pp. 203-207.

000

As Life advanced in the scale and animal forms appeared on the scene new planes of mind
were unfolded, in accordance to the necessity of the living forms.

The animal was compelled to hunt for his food - to prey upon other forms, and to avoid being
preyed upon by others. He was compelled to struggle for the unfoldment of latent powers of
his mind that would give him means to play his part in the scheme of life. He was compelled
to do certain things in order to live and reproduce his kind. And he demanded not in vain. For
there came to him slowly an unfolding knowledge of the things necessary for the
requirements of his life. We call this Instinct. But, pray remember, by Instinct we do not mean
the still higher something that is really rudimentary Intellect that we notice in the higher
animals. We are speaking now of the unreasoning instinct observed in the lower animals, and

https://www.facebook.com/events/178515908964246/
http://www.theosophyonline.com/
http://www.esoteric-philosophy.com/
http://www.esoteric-philosophy.com/
http://www.filosofiaesoterica.com/

The Aquarian Theosophist, March 2013 10

to a certain degree in man. This Instinctive plane of mentality causes the bird to build its nest
before its eggs are laid, which instructs the animal mother how to care for its young when
born, and after birth; which teaches the bee to construct its cell and to store up its honey.

These and countless other things in animal life, and in the higher form of plant life, are
manifestations of Instinct - that great plane of the mind. In fact, the greater part of the life of
the animal is instinctive, although the higher forms of animals have developed something like
rudimentary Intellect or Reason, which enables them to meet new conditions where Intellect
alone fails them.

And man has this plane of mind within him, below consciousness. In fact the lower forms of
human life manifest but little Intellect, and live almost altogether according to their Instinctive
impulses and desires.

Every man has this Instinctive mental region within him and from it are constantly arising
impulses and desires to perplex and annoy him, as well as to serve him occasionally. The
whole secret consists in whether the man has Mastery of his lower self or not.

From this plane of the mind arise the hereditary impulses coming down from generations of
ancestors, reaching back to the cavemen, and still further back into the animal kingdom. A
queer storehouse is this. Animal instincts - passions, appetites, desires, feelings, sensations,
emotions, etc., are there. Hate, envy, jealousy, revenge, the lust of the animal seeking the
gratification of his sexual impulses, etc., etc., are there, and are constantly intruding upon our
attention until we have asserted our mastery. And often the failure to assert this mastery
comes from an ignorance of the nature of the desire, etc. We have been taught that these
thoughts were “bad” without being told why, and we have feared them and thought them the
promptings of an impure nature, or a depraved mind, etc. This is all wrong. These things are
not “bad” of themselves - they came to us honestly - they are our heritage from the past. They
belong to the animal part of our nature, and were necessary to the animal in his stage of
development. We have the whole menagerie within us, but that does not mean that we should
turn the beasts loose upon ourselves or others. It was necessary for the animal to be fierce, full
of fight, passionate, regardless of the rights of others, etc., but we have outgrown that stage of
development, and it is ignoble for us to return to it, or to allow it to master us.

This lesson is not intended as a discourse upon Ethics or morals. We do not intend going into
a discussion of the details of “Right and Wrong”, for we have touched upon that phase of the
subject in other works. But we feel justified in calling your attention to the fact that the human
mind intuitively recognizes the “Rightness” of the living up to that which comes to us from
the highest parts of the mind - the highest product of our unfoldment. And it likewise
intuitively recognizes the “Wrongness” of the falling back into that which belongs to the
lower stages of our mentality - to the animal part of us, that is our heritage from the past and
that which has gone before.

While we may be puzzled about many details of morals and ethics and may not be able to
“explain” why we consider certain things right or wrong, we still intuitively fell that the
highest “Right” of which we are capable is the acting out of that which is coming to us from
the highest pole of our mental being, and that the lowest “Wrong” consists in doing that
which carries us back to the life of the lower animals, in so far as mentality is concerned. Not
because there is anything absolutely “Wrong” in the mental processes and consequent of the
animals in themselves - they are all right and perfectly natural in the animals - but we

The Aquarian Theosophist, March 2013 11

intuitively recognize that for us to fall back to the animal stage is a “going backward” in the
scale of evolution. We intuitively shrink at an exhibition of brutality and animality on the part
of a man or woman. We may not know just why, but a little reflection will show us that it is a
sinking in the evolutionary scale, against which the spiritual part of us revolts and protests.

But this must not be construed to mean that the advanced soul looks upon the animal world
with disgust or horror. On the contrary, there is nowhere to be found a higher respect for
animal life and being than among the Yogi and other advanced souls. They delight in
watching the animals filling their places in life - playing out their parts in the divine scheme
of life. Their animal passions and desires are actions viewed sympathetically and lovingly by
the advanced soul, and nothing “Wrong” or disgusting is seen there.

Celebrating Justice to Judge in 2013:
The Eighth Year of Letters to India

Radha Burnier and William Q. Judge

For the eighth time since April 2006, independent students from several countries will be
sending by 13 April 2013 open letters to Ms. Radha Burnier, the President of the Adyar
Theosophical Society, in India. They will ask her to re-examine the Adyar “Case” against Mr.
William Q. Judge.

The yearly rhythm of the Letters to Adyar can be summarized so far in this way:

1) In 2006, six letters from four countries.
2) In 2007, ten letters, from five countries.
3) In 2008, eleven letters, from five countries.
4) In 2009, nineteen letters, from seven countries.
5) In 2010, twenty-one letters (including one e-mail message), from six countries.
6) In 2011, twenty-two letters, all sent air mail, from seven countries.
7) In 2012, twenty-one letters, sent air mail from eight countries. [1]

Anyone who has an interest in the future of the theosophical movement is invited to join the
initiative, which aims at establishing a true dialogue within the movement. Restoring justice
with regard to William Judge is good for Adyar Society and good for mankind. The “Justice
to Judge” initiative destroys the illusion of separateness among different theosophical

The Aquarian Theosophist, March 2013 12

associations. It stimulates the perception that the movement as a whole is in fact one single
magnetic field; that such an aura or energy-field has a center; and that its living center is
related to the “blood” - the skandhas and magnetism donated by its main Founders.

William Q. Judge showed the importance of a non-bureaucratic view of the theosophical
effort. The real center of the visible movement is no outer authority. It is in the heart and mind
of each student who’s able to understand its goal and its dharma, and who has a sincere
respect for its sources of inspiration. Such sources are alive; and they are active in the center
of the magnetic field of the movement.

Although the open letters campaign has no attachment to short term results, it acknowledges
that progress has been made in the last few years. The 19th century process of persecution
against Judge within the Adyar Theosophical Society is extensively documented in the book
The Judge Case, by Ernest Pelletier (published by the Edmonton Theosophical Society,
Canada, in June 2004) and in other books. [2] The accusations were based on a campaign of
rumours. They seem to have been used as a tool by those who aimed at attaining political
power within the organization. No actual, valid proofs were ever presented against Judge. The
Judicial Committee appointed to examine the matter declared it could not decide on the issue.

Every letter in defense of William Q. Judge should be circulated among one’s friends and co-
students, or in publications in one’s local language, so that the vindication of Judge takes
place at the grass-roots level. These letters stimulate the movement’s ability to learn from its
own mistakes. They help people realize that it is a privilege and a blessing to defend the
Founders from unjust attacks, whether from within or from without the theosophical
movement. Each student, in his or her own way, style and words, will suggest for the eighth
time next April 13th that Adyar should publicly admit that Judge was innocent of any
wrongdoing - or else open the Adyar Archives and show any existing proofs of his mistakes.

The initiative also celebrates Judge’s birthday on April 13th. As he donated his life to the
movement, it is the movement itself - in its ever-renewing unity and diversity - that is actually
being celebrated by these letters and related activities. For an opportunity to meditate on the
dynamic unity of the Movement, one should consider reading Judge’s article “The
Theosophical Movement”. [3]

Although e-mail messages and phone calls to Adyar are good ideas as additional means of
expression, it is felt that the efficiency of an air mail letter is greater. Envelopes must be
addressed to “Mrs. Radha Burnier, President, The Theosophical Society, Adyar, Chennai
600 020, India.”

Whenever possible, signed copies of the letters to Adyar should be sent by air mail to the
address indicated below. Ms. Radha Burnier sent kind answers to some of the letters. The
correspondence to Adyar has been discussed in previous editions of “The Aquarian
Theosophist” and other theosophical magazines. In 2011, Ms. Radha Burnier wrote a note
on the topic which was published at “The Theosophist”, Adyar, in July 2011. [4] Special
sections with articles on this subject can be found at www.TheosophyOnline.com,
www.Esoteric-Philosophy.com and www.FilosofiaEsoterica.com .

Those interested in obtaining more information may also write to “The Aquarian”.

http://www.theosophyonline.com/
http://www.esoteric-philosophy.com/
http://www.filosofiaesoterica.com/

The Aquarian Theosophist, March 2013 13

[E-mail contact with organizers: lutbr@terra.com.br. Air mail address to send copies of open letters
to Adyar: C. C. Aveline, Caixa Postal 28, CEP 96.570-000, Caçapava do Sul, RS, Brazil.]

NOTES:

[1] See “The Aquarian Theosophist”, June 2012 - Special Edition for the full 2012 report. The
complete collection of “The Aquarian” is available at www.TheosophyOnline.com.

[2] Another good source of information is “The Theosophical Movement, 1875-1925”, written by
associates of the United Lodge of Theosophists (E.P. Dutton & Co., N.Y., USA, 1925, 705 pp.). The
book is available online.

[3] The article “The Theosophical Movement” can be found in the List of Texts by Alphabetical
Order at www.TheosophyOnline.com and www.Esoteric-Philosophy.com , and at the Lista de
Textos Por Ordem Alfabética in www.FilosofiaEsoterica.com . See also the text “The Unity of
Independent Devotion”, by Steven H. Levy, M.D., in the same websites.

[4] The text “Radha Burnier, On Justice to Judge” can be found at the List of Texts in Alphabetical
Order at the websites www.TheosophyOnline.com and www.Esoteric-Philosophy.com, and at
the Lista de Textos Por Ordem Alfabética in www.FilosofiaEsoterica.com .

A Greek Society for Speaking the Truth

In 1890, a Practical Experiment in Being Sincere

00

A 2013 Editorial Note:

The following text was first published at “Lucifer”
magazine, London, in its June 1890, p. 350. It shows

how revolutionary - and perhaps how uncomfortable - the
idea of utter truthfulness can be in the present civilization.

(C.C.A.)

00

A “Society of the Friends of Truth” has been founded at Athens, and has made the
following regulations for the conduct of its members:

“1. This Society has been formed for the purpose of creating the habit of telling the Truth on
every occasion.

“2. Every member of the Society is supposed to aim at the formation of this habit. He
therefore undertakes to speak at all times, and everywhere, nothing but the pure Truth.

“3. As this is a difficult task in everyday life, this Society shall enforce the following method
in order to facilitate it.

“4. Each member keeps a diary of all the occasions in which he either was compelled to tell a
lie, or succeeded in telling the truth amidst difficulties.

mailto:lutbr@terra.com.br
http://www.theosophyonline.com/
http://www.theosophyonline.com/
http://www.esoteric-philosophy.com/
http://www.filosofiaesoterica.com/
http://www.theosophyonline.com/
http://www.esoteric-philosophy.com/
http://www.filosofiaesoterica.com/

The Aquarian Theosophist, March 2013 14

“5. In the weekly meetings of the Society, each member reads a summary of his diary, and
then follows a discussion as to how in future lies may be avoided, and Truth spoken in spite
of all difficulties.

“6. The meeting must never be longer than one hundred minutes. The duration of speech is
limited to five minutes. Three members constitute a quorum.”

The members will find it difficult to carry out this programme amid the hypocrisies of
conventional society, but if they even approach their ideal, progress towards purity will be
made. The secretary is B. Doudoumiss, 17 Canning Square, Athens.

00000000

On the idea of speaking the truth with complete sincerity - a function which anticipates the
next phase of human development - “The Aquarian” invites its readers to enjoy the
fascinating narrative by Edward Bellamy entitled “The Islands of the Mind-Readers”. The
fantastic story can be found at www.TheosophyOnline.com, www.FilosofiaEsoterica.com
and www.Esoteric-Philosophy.com . In the same websites, the student will see more on the
topic in the article “Learning From Each and Every Event”, by Helena P. Blavatsky.

000000000000000000000

“In the restless search of the world for readjustment, we see two
tendencies forcefully at work: the power of the Future and the power of the Past. Out of the
clash of forces where tide and backwash meet, the present is born.”

 (Ms. J. Eleanor Stakesby-Lewis, in her article “The Magic Power of the Future”, published at “The
American Theosophist”, March 1951 edition, pp. 50-51.)

000

The Aquarian Theosophist Volume XIII, Number 5, March 2013.

The Aquarian Theosophist is the monthly electronic journal of the websites
www.TheosophyOnline.com, www.Esoteric-Philosophy.com and
www.FilosofiaEsoterica.com . To make a free subscription or get in touch with the
editors, write to lutbr@terra.com.br. Facebook: TheAquarianTheosophist.
Blog: www.TheAquarianTheosophist.com . Examine the complete collection of “The Aquarian
Theosophist” at www.TheosophyOnline.com .

000

http://www.theosophyonline.com/
http://www.filosofiaesoterica.com/
http://www.esoteric-philosophy.com/
http://www.theosophyonline.com/
http://www.esoteric-philosophy.com/
http://www.filosofiaesoterica.com/
mailto:lutbr@terra.com.br
http://www.theaquariantheosophist.com/
http://www.theosophyonline.com/

