
The Aquarian Theosophist, June 2013 1

The Aquarian Theosophist

Volume XIII, Number 8, June 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

“All that we are is the result of what we have thought...”

(The Dhammapada)

000

Jupiter and the Planetary Family
The Giant Planet Teaches a Pythagorean Lesson

During these last days of June, Jupiter in the sky enters the emotional and probationary sign
of Cancer, in which H. P. Blavatsky had her astrological Ascendant. The skandhas or
vibration patterns left by H. P. B. play a dominant role in the center of the aura of the
theosophical movement.

Jupiter works one year in each sign of the zodiac, and its influence has a direct relation to
philosophy. It will now tend to take an extra amount of optimism, confidence and courage
into every individual’s deeper and wider bonds of love and one’s notion of family, stimulating
the sense that we have a human and a planetary family to care for. The giant planet will

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, June 2013 2

deepen and expand in 2013-2014 that feeling of universal friendship for all beings which was
taught in the ancient Pythagorean School.

In “Transactions of the Blavatsky Lodge”, H.P. Blavatsky says:

“If, for instance, the Esoteric Philosophy teaches that the ‘Spirit’ (collectively again) of
Jupiter is far superior to the Terrestrial Spirit, it is not because Jupiter is so many times larger
than our earth, but because its substance and texture are so much finer than, and superior to,
that of the earth.” (H.P.B. Collected Writings, TPH, Vol. X, p. 342, or Transactions of the
Blavatsky Lodge, Theosophy Co., Los Angeles, p. 50)

The Mission and Future of
The United Lodge of Theosophists

The Greatest Service to Humanity
Is to Help on the Evolution of Soul

Steven H. Levy, M.D.

The Two Known Photographs of Robert Cros bie (1849-1919)

Each new U.L.T. Day commemorates the passing of Robert Crosbie, the founder of The
United Lodge of Theosophists, on June 25th, 1919. This day is a suitable time to annually
reflect on the mission and future of U.L.T. It is helpful to begin with observing the nature of
the future itself.

When considering the future, we should never underestimate the importance of the present. In
the words of a sage, the future is the child of the present, therefore it is ever with us. Whatever
happens in the future with ever-evolving Nature and the ever-unfolding of Man’s latent

The Aquarian Theosophist, June 2013 3

potential, we can be sure that the future will be the field of karmic adjustment and reckoning
for causes set up in the present.

However, the present is the child of the past and has no lasting duration or enduring reality by
itself on our plane of consciousness. By the time you finish reading this sentence, the present
will have become the past and the future will have become the present. In reality, past,
present, and future are not separate. They are the ever-moving and living three- in-one that
eternally is.

The present may be an illusion of time created by the senses, but it is a reality in one sense. It
is the only field where a being can make karma and feel its effects. It is the field where we
reap the crop of effects of previous causes. It is the field where we sow the seed of future
karmic crops. It is the field where we are awaiting to experience the delayed fruition of a
future karmic crop as soon as present conditions are exhausted and replaced by favorable
circumstances. The events and conditions of Nature and Man in the future will be based on
the cyclic return of the impressions of present conditions.

Now that we are past the midpoint of our evolutionary journey on this planet, the apparent
duality of consciousness and substance is slowly returning to its original homogeneity and
unity. Consciousness is becoming more spiritual and matter is becoming more spiritualized.
Our ability to individually and consciously participate in the refined forms of Nature and Man
in the future will depend on the self- induced and self-devised efforts we make in the present.

The future will be the field for the karmic reckoning and adjustment of past and present
wrongs against Nature and Man. However, as the future is before us and here with us now in
the present, the karma of the misuse and abuse of psychic and spiritual powers of the past
Atlantean races is beginning to be felt now and will increase in the future. We are witnesses to
the effects of those misuses and abuses in the current prevalence of infectious and hereditary
diseases, in the pollution and destruction of the environment, in the proliferation of weapons
of mass destruction, and in the psychic tendencies threatening to outrun the manasic (mind)
faculties. William Q. Judge once said at the conclusion of an article, and it is meant just as
much for us today:

“Arise, O Atlanteans, and undo the errors of the past!”

The future is dual in its potentiality, just as our present action is dual in its potency. The future
will also be the field for the unfolding of Man’s latent faculties. In the teachings of
Theosophy, as recorded in “The Secret Doctrine” by H. P. Blavatsky, we are given an outline
and a timeline for the future progress of humanity.

Now, the majority of humanity is in an age of spiritual darkness called in the East, the Kali-
Yuga. We are slightly past the first 5000 years of this cycle, a time that is characterized as an
age of transition when everything is changing very rapidly and new forms and institutions are
replacing old ones. Before our eyes, the seeds of the sixth sub-race of the fifth root-race are
beginning to develop in the Americas. We are witnessing the wider development of psychism
and psychic powers, and a mixture of races and cultures from all over the world. This mixture
will eventually precipitate a new and distinct representation of the possibilities of human
expression.

The Aquarian Theosophist, June 2013 4

Millions of years from now, in that cycle of evolution on the earth called the Fifth Round,
humanity will reach its “moment of choice”. It will actually be the culmination of all the
choices made every moment by human beings individually and collectively. Those souls who
have earned the right as the result of their sustained efforts will be able to incarnate and
participate in the higher spiritual and material conditions of the earth and humanity at that
time. It is said the capacities of the adepts of our time are examples of average humanity in
the Fifth and Sixth Rounds. In the even more distant future, the Sixth and Seventh Round
humanity will be a race of adepts even greater than our present adepts. The highest adept of
our age will be as a child compared to the humanity of the Seventh Round.

To Sow the Seeds

So, what is the mission and future of The United Lodge of Theosophists in particular, and the
collective mission and future of all the associations and organizations that are the expression
of the modern Theosophical Movement? H.P. Blavatsky has said that the work of the Modern
Theosophical Movement at this particular time in the cycle of human evolution is to sow the
seed for the forthcoming grandeur and more glorious humanity through the power of a
nucleus of Universal Brotherhood. This is our particular mission and challenge in the
21st Century - to extend the power and influence of that nucleus.

In order to accomplish this object, a collective effort is necessary to find those simple words
that most clearly express the eternal verities of the Esoteric Philosophy so that they resonate
with the highest aspirations and ideals of the human heart and mind. There is an opportunity
now, more than there has been for over fifteen hundred years, to increase the general
recognition that Theosophy is a storehouse of wisdom wherein may be found answers to all
the problems of life. In order to do this, it is necessary to express its philosophical principles
in ways that make it practical and applicable to the lives of all.

In addition, there are specific challenges for those within The Theosophical Movement. While
recognition of the diversity and independence of thought and expression is important,
maintaining dialogue with others on those principles and ideals that unite all Theosophists is
crucial. Together, we will continue to try to walk a narrow line that avoids dogmatism and
prejudice as much as superstition and doubt. Our strength is in our unity. That strength is
increased whenever there is individual discernment and mutual help between different centers
of Theosophical work.

In light of this mutual mission and challenge in the 21st Century, it is well to highlight the
rising of a new effort that is taking its place among the many centers of light in the sphere of
the modern Theosophical Movement. This new center, E-Theosophy, acts in the hyperspace
of the Internet and blends the modern computer technology with the age-old objects of the
Theosophical Movement. It is a site where members and associates from Theosophical
Centers all over the world can participate in mutual study and help in understanding,
applying, and promulgating Theosophy, pure and simple. It especially welcomes those
individual students and inquirers who may be isolated from a physical Theosophical Center.

The E-Theosophy e-group, as the United Lodge of Theosophists and other like-minded
centers of Theosophical activity around the world, reminds us that our greatest service to
humanity now and in the future is to help on the evolution of soul, and the mind and heart of
the race, by keeping the writings of H. P. Blavatsky and William Q. Judge before the public

The Aquarian Theosophist, June 2013 5

so that others may be inspired to know more, be more, do more and live more in the light of
their Higher Self.

00000

Steven H. Levy is a long-standing associate of the United Lodge of Theosophists in the United States.

00000000000

Robert Crosbie

At 11:25 a.m. June 25, 1919, in the City of Monterey,
California, at Gordon Park, No. 936 Franklin Street,

Abandoned the Body He Had Used More Than 70 Years

He was born in Montreal, Canada, January 10, 1849, became an America citizen, was
from his earliest years deeply interested in religious, philosophical and occult subjects,
identified himself with the DZYAN Section of the Theosophical Movement and the
Theosophical Society, and was for many years the devoted friend and close Companion of
William Q. Judge, and an occult pupil of H. P. Blavatsky. He said, for the guidance of
those who, with him, loved these two great Beings, trusted Them and those whom They
trusted, and who aspired to follow the path They showed:

“How shall we apply Theosophy in daily life? First, to think what we are in reality,
on arising; to endeavor to realize what this small segment of our great existence may
mean in the long series of such existences; to resolve to live throughout the day from
the highest of our realizations; to see in each event and circumstance a reproduction
in small or in great of that which has been; and to deal with each and every one of
these from that same high point. Resolve to deal with them as though each had a
deep occult meaning and presented an opportunity to further the successes of the
past, or undo the errors. Thus living from moment to moment, hour to hour, life will
be seen as a portion of a great web of action and reaction, intermeshed at every
point, and connected with the Soul which provided the energy that sustained it. If
each event is so considered throughout the day, be it small or great, the power to
guide and control your energies will in no long time be yours. The smaller cycles of
the personal ego will be related to the Divine Ego and the force that flows from the
latter will show itself in every way, will strengthen the whole nature, and will even
change the conditions, physical and otherwise, which surround you.”

The influence of his work will vibrate through the centuries.

000

[The text above is reproduced from “Theosophy” magazine, Los Angeles, August 1919, p. 320.
Although it was published with no indication as to the name of its author, an analysis of its
contents and historical circumstances shows it was written by Mr. John Garrigues himself.]

The Aquarian Theosophist, June 2013 6

Mahatma Gandhi’s View of Food
To Eat With Discernment Helps Inner Purification

B. P. Wadia

Pythagorean tradition says: “...Learn to conquer
these; thy belly first, then sloth, luxury and rage.”

Bodily health is valued highly by all. That “Health is Wealth” is true in more than one sense.
Great efforts are made by governmental and social organizations to educate the people as to
how not only to prevent disease but also to build up health.

As in other spheres, modern knowledge here started off with some false premises. The
ancients and their modern heirs like Paracelsus, Mesmer, Du Potet and others were long
suspected and scorned. Thanks, however, to the discovery that people who worry seem
especially prone to such an ailment as ulcer of the stomach, psycho-somatic medicine has
recently gained ground. The Body-Mind interrelation is now universally recognized, and
psychiatry has become an acknowledge branch of medicine.

Ancient Sages emphasized the connection between body, psyche and human spirit. The
indissoluble links between Man, the Microcosm, and the Supreme the Macrocosm, were
thoroughly understood. Health and Holiness, which come from the same root, meaning
“whole”, were deemed necessary for the progress of man, the mortal, towards the Integrated
Immortal, the Master of His Own Being and so the Master of the Living Universe.

The Aquarian Theosophist, June 2013 7

Manu and other lawgivers have laid down rules of health for the attainment of this progress:
health of the corpus, and of feelings, of thoughts, of will; and of the links which bind these
together to create Man, the unit.

One important factor in this programme is what, how and when to eat. In our own times
Gandhiji experimented with various edibles, considering dietetics to be a vital art. But he took
the same view than the old Sages did - the body being the temple of the Most High not only
what goes into the mouth as food but also what comes out of it as words and tones has to be
considered, the latter being more important than the former.

Man must not be looked upon as a body, or a mind, or a soul, but as unit in which many
forces are at work; forces in Nature which, with due co-operation, keep all forms of life in
good health.

Pythagoras is reported by Iamblichus and others as taking the same view. His pupils in the
Sodality of Krotona were not only instructed in mathematics and music but also in dietetics -
what might be eaten and what should not be touched.

Thus, in his Golden Verses:

“Eat not the food proscribed,
But use discretion
In lustral rites,
And freeing of thy soul.”

Foods should be taken with such discernment that the inner psychological purification is not
hindered or halted. For the freeing of the Soul from the bondage of the senses, purificatory
rites were undertaken, but their efficacy was lowered by indulgence in proscribed foods.

Pythagoras, however, did not advocate the extreme asceticism of body-torture:

“Nor should’st thou thy body’s health neglect,
But give it food and drink and exercise
In measure; cause it no distress.”

One cause of ill health, disturbing to the concord between brain and mind, is an unbalanced
diet, one which does not maintain the balance between the body and the dweller in the body.
Measured exercise aids both assimilation and elimination, thus restoring the equilibrium.
There exists a parallelogram of forces of the body, speech, emotions and ideas, and food is a
factor of its equilibration. Bodily distress is Nature’s signal of the imbalance of forces which
have therefore become discordant.

And then there is this verse:

“Know this for truth,
And learn to conquer these:
Thy belly first;
Then sloth, luxury and rage.”

The Aquarian Theosophist, June 2013 8

Proscribed food, taught the Greek Sage, caused inertia. Gluttony is not only overeating but
also consuming the wrong quality of food. Sloth results; indifference to life sets in; then
luxuries are sought while real needs are neglected. Comfort, ease, luxury and more luxury are
followed by frustration, and thus anger, wrath and rage are born.

All diseases emanate from the Great Disease - discord and disturbance between Man and the
forces of Nature. Earth, water, fire, air and light are in him as they are in the Macrocosm. His
Powers, of Will, of Thought, of Speech and all others are derived from Nature, Mother of all
Powers. Man’s prerogative is to help Nature by recognizing that his own creative spirit and
the Great Spirit are in constant unison, and living accordingly. This is Holiness; this is Health.
Turning away from them, man enters the universe of Great Disease.

000000

The above article is reproduced from the book “The Gandhian Way”, by B. P. Wadia, Asian Book
Trust In Association With Theosophy Company (India), Mumbai, 2000, pp. 103-105. Original Tittle:
“Gandhiji’s View of Food”.

000

The Importance of Free Debate
Criticism is the Great

Benefactor of Thought in General

Joaquim Soares

It seems that to some it should be forbidden to question, to investigate the facts, to criticize
and to debate. In fact, the free and frank debate about what is false and what is true has
occurred for thousands of years both in science and philosophy.

It is but in religious and ritualistic structures that the debate is suppressed, usually in the name
of God and other fantasies. Theosophy is a philosophy, and also a science. It has no Church. It
has no God. It has free debate. However, the pseudo-theosophy fabricated by Annie Besant
and C. W. Leadbeater has a Liberal Catholic Church and attempts to suppress free debate.
Such suppression belongs to the Middle Ages. [1] Without confronting errors, what we have
is stagnation, falsehoods taken as truths, and hypocrisy.

H. P. Blavatsky wrote:

“Theosophists and editors of Theosophical periodicals are constantly warned, by the prudent
and the faint-hearted, to beware of giving offence to ‘authorities’, whether scientific or social.
Public Opinion, they urge, is the most dangerous of all foes. Criticism of it is fatal, we are
told. Criticism can hardly hope to make the person or subject so discussed amend or become
amended. Yet it gives offence to the many, and makes Theosophists hateful. ‘Judge not, if
thou wilt not be judged’, is the habitual warning.” [2]

The Aquarian Theosophist, June 2013 9

And she added in the same text:

“It is precisely because Theosophists would themselves be judged and court impartial
criticism, that they begin by rendering that service to their fellow-men. Mutual criticism is a
most healthy policy, and helps to establish final and definite rules in life - practical, not
merely theoretical. We have had enough of theories. The Bible is full of wholesome advice,
yet few are the Christians who have ever applied any of its ethical injunctions to their daily
lives. If one criticism is hurtful so is another; so also is every innovation, or even the
presentation of some old thing under a new aspect, as both have necessarily to clash with the
views of this or another ‘authority’. I maintain, on the contrary, that criticism is the great
benefactor of thought in general; and still more so of those men who never think for
themselves but rely in everything upon acknowledged ‘authorities’ and social routine.”

NOTES:

[1] See the article “Transcending Organized Delusion - The Old Handbook On How to Deal With
Theosophical Heretics is Getting Ineffective”. One of its direct links is: http://www.esoteric-
philosophy.com/2012/07/transcending-organized-delusion.html .

[2] “In Defense of Criticism - According to Original Theosophy, Criticism Is the Sole Salvation
From Mental Paralysis”. One link to this article is: http://www.esoteric-philosophy.com/2011/03/in-
defense-of-criticism.html .

Vieira, a Pioneer of Theosophy
The 17th Century Friend of

Jews, Indians, and Black People

Every modern nation has fore-runners and pioneers who anticipated centuries ago the
theosophical spirit of universal wisdom and unlimited brotherhood.

António Vieira (1608-1697) is an example of that in the Portuguese-Brazilian world.

A fierce polemist who raised many ethical questions and taught deep tenets of universal
wisdom under the outer language of Christianity, Vieira was formally a Jesuit, but not in
spirit.

http://www.esoteric-philosophy.com/2012/07/transcending-organized-delusion.html
http://www.esoteric-philosophy.com/2012/07/transcending-organized-delusion.html
http://www.esoteric-philosophy.com/2011/03/in-defense-of-criticism.html
http://www.esoteric-philosophy.com/2011/03/in-defense-of-criticism.html

The Aquarian Theosophist, June 2013 10

By 1650 the highest Jesuitic authority in Rome persecuted him and would have had Vieira
expelled from that Order - which at the time might mean torture and Death - , had not the
Portuguese king defended him. One decade later Vieira was put into prison by the
Inquisition in Portugal, under charges of heresy. Several years passed before his release from
jail, again due to Karma.

Vieira defended peace; he defended the rights of Brazilian Indians to Life and Liberty; and he
advocated the rights of Jews. He died on July 18, 1697, almost 90 years old and having left
for posterity an amazing written work of dozens of volumes. Among many other topics, he
has a unique and enlightening approach to the process of psychological Pain, which the
Buddhists call Dukkha, Affliction, and say that it is the “First Noble Truth” regarding life.
(In “Sermões”, A. Vieira, 1957 ed., volume XXII.)

Vieira was also a prophet of the creative synthesis between celestial and terrestrial forms of
consciousness, that must emerge in our mankind’s future. Using the Christian and prophetic
language of his time, he anticipated the impulse for the better future which is present at the
core of the modern theosophical effort. The messianic naiveté with which he looks at many
an aspect of life was a weakness of his time and culture and does not cancel the great depth of
his vision. His book “The History of Future” is a classic. We reproduce below his biography
as published in the Encyclopaedia Britannica, 1967 edition.

Vieira, António (1608-1697)

Portuguese Jesuit, diplomat, writer and orator, a great master of classical Portuguese prose.
Born at Lisbon on Feb. 6, 1608, his life span coincided with a critical period in the history of
Portugal and Brazil, and he played an active and at times a leading role on both sides of the
Atlantic.

His sermons, letters and state papers form the best collective source for the understanding of
the climate of opinion in 17th-century Portugal and Brazil. In an age when the pulpit had
great power in forming public opinion, Vieira’s sermons were among the most famous and
influential, “being bought up as fast as they are printed, and sent for out of all parts of Spain,
Italy and France”, as a contemporary Englishman noted.

He was a prolific letter writer, and his correspondence is the more valuable in that he was a
well-placed, intelligent and critical observer who frequently wrote at white heat and without
reserve. His state papers on such varied subjects as diplomatic negotiations with the Dutch,
Portugal’s economic ills and their remedies, toleration for the crypto-Jews, or “New
Christians”, and freedom for the Indians of Brazil are models of clear and incisive reasoning
and exercised great influence in the councils of the crown. A great historical and literary
figure, Vieira may be considered the most remarkable man in 17th century Luso-Brazilian
world.

Vieira went with his parents to Brazil in 1614. He was educated by the Jesuits at Bahia and
entered the Society in 1623, being ordained as a priest in 1634. He became the most popular
and influential preacher in the colony. Many of his sermons were calls to battle against the
Dutch invaders who occupied northeast Brazil from 1630 to 1654, and others contained
devastating criticisms of the colonial authorities. He also worked among the Amerinds and the
Negro slaves, though he was not allowed by his superiors to devote his whole life to
ministering to them as he had hoped to do. He returned to Portugal in 1641, as a member of a
Brazilian mission sent to congratulate King John IV on his accession. The king fell under the

The Aquarian Theosophist, June 2013 11

spell of Vieira’s self-assured and magnetic personality, and soon came to regard the tall, lean,
dynamic Jesuit as “the greatest man with the world”. Vieira repaid him with a passionate
devotion which, after John’s death (1656), became a hallucination that he would rise from the
dead to inaugurate the fifth biblical universal monarchy under Portuguese leadership.

Between 1646 and 1650, Vieira was employed on confidential diplomatic missions to
Holland, France and Italy, but none of them was successful, and he made himself unpopular
with many Portuguese by his outspoken advocacy of toleration for the persecuted crypto-Jews
and of peace at any price with the Dutch.

The Jesuit general at Rome, embarrassed by Vieira’s multifarious activities, resolved to
dismiss him from the Society, but the king intervened and the matter was dropped. At the end
of 1652 he was sent to the Maranhão and the Amazon delta mission fields [in Brazil], where
he remained for the next nine years, except for a brief visit to Portugal (1654-55). During this
time he displayed as much energy and ardour in work among the savages of the South
American rivers and jungles, as he had shown in his political activities in the European
capitals and courts. He learned several of the local languages of the Amazon delta, in addition
to the Tupi-Guarani, or lingua franca, of the Brazilian littoral and the Kimbundu of the Negro
slaves from Angola.

His caustic criticism of the colonists’ enslavement of the Indians led to his expulsion and
deportation to Portugal in Sept. 1661. He was first received sympathetically by the court, but
a palace revolution in June 1662 brought his enemies to power, and the Inquisition, which had
long disliked him, arrested and tried him for his messianic beliefs concerning the future of
Portugal and the resurrection of King John IV. Luckily for him, his sentence coincided with
another palace revolution which brought the prince regent Dom Pedro and his own friends to
power, and he was released in 1668. But his old influence at court was gone, and he spent the
years from 1669 to 1675 at Rome trying to secure the annulment of his sentence and a degree
of toleration for the crypto-Jews. He did secure the partial revision of his sentence, and a
papal brief exempting him from any further molestation by the Portuguese Inquisition, but he
ultimately failed to attain his second object, though securing the suspension of the
Inquisition’s anti-Jewish activities for five years (1676-81).

He returned to Bahia in 1681 with the intention of ending his days in Brazil, and there he died
on July 18, 1697, a paralyzed physical wreck, but mentally active and a fighter for the
freedom of the Indians to the last.

Bibliography - The standard biography is by J. L. d’Azevedo, Historia de António Vieira, 2
vol. (1918-20). He has also edited the best edition of correspondence, Cartas do Padre
António Vieira, 3 vol. (1925-28). For a definitive bibliography of works by and on Vieira, see
Serafim Leite, S.J., História da Companhia de Jesus no Brasil, 10 vol., vol. ix, pp. 192-363
(1938-50). See also Padre António Vieira. Obras Escolhidas, ed. by António Sérgio and
Hêrnani Cidade, 12 vol. (1951-54); C. R. Boxer, A Great Luso-Brazilian Figure. Padre
António Vieira S.J. (1957). (Cs. R.B.)

The Aquarian Theosophist, June 2013 12

The Power of the Small
One’s Trust in the Law is Developed Through Attention

The tests and trials of discipleship unveil faults and weaknesses in the nature of the student.
Strengths also manifest, but the faults and weaknesses must be removed since they are the
obstacles to spiritual progress. It has been said that the self is its own worse enemy. The
enemy within does not necessarily come with the loud beating of drums or the fanfare of
trumpets. Failures to subdue and check the influences of the lower self do not have to occur in
the full light and prominence of great events. So one does not have to and should not be
looking for special tests and trials.

The decisive tests often creep up silently, unexpected and unnoticed in the small matters and
events of life, and in situations that might normally be considered inconsequential. Empires
have fallen because a small task was left incomplete in favor of a more glorious goal. The
destiny of nations has been altered by small and unexpected events. The unraveling of the
most intricate garment, as well as the fabric of the life of an individual may begin with a very
small tear.

The vulnerability to failure lies in the fact that the student is still not free from illusion and
ignorance. The disciple does not yet discern the test, the weakness, the tear, the unforeseen
results and ramifications of one's actions. Illusion and ignorance also infiltrate and distort the
perception of others who are not free of superstition, prejudice, lower psychic influences and
the images of elementals. All these can work to create irritation and damage to relationships,
even when the motive to act seems noble to the student and there is no conscious intention to
annoy.

Just as the disciple is tested in small ways, the work of the disciple is to exercise one's
strength, wisdom and compassion in small ways and in the performance of every small duty
in life. It is much better to pay attention to the thoughts, feelings, and motives behind the
performance of every action, than to try to manage, precipitate and force results. Such
adjustments are better left to the law.

As W.Q. Judge wrote:

“By gentleness, detachment, strict attention to duty, and retiring now and then to the quiet
place, bring up good currents and keep back all evil ones. Remember it is the little things the
work is done through, for they are not noticed, while the larger ones draw the eyes and minds
of all.” [1]

The Aquarian Theosophist, June 2013 13

It has also been said that the Self is the friend of self. The light of the Higher Self is always
present, but it may not be able to get through the dark clouds of illusion, ignorance and
selfishness. The help and influence of the Great Founders of the Theosophical Movement is
always near and available to those who strive to perform the highest service to humanity.
However, it does not necessarily show itself with the brilliance and power of the noonday sun.
It breaks through the clouds in very small shafts of light and reveals itself in small ways in the
small matters and events of life. The mark of the dark influences is in their tendency to create
the illusion of separateness, irritation and discord in the little things of life. The characteristic
sign of the influence of the Higher Self is to illuminate the path to wisdom, compassion, and
unity. Faith in the Higher Self, confidence in Masters, and trust in the law is developed
through attention to the beneficent power of the small in one’s life.

(Steven H. Levy, M. D.)

NOTE:

[1] “Letters That Have Helped Me”, Theosophy Company, Los Angeles, p. 84.

What We Are Results From What We Think

“All that we are is the result of what we have thought: all that we are is founded on our
thoughts and formed of our thoughts. If a man speaks or acts with a pure thought, happiness
pursues him like his own shadow that never leaves him.”

[The Dhammapada, quoted in the article Meditation on the Awakening of Mankind, by Carlos Cardoso
Aveline. The text is available at www.TheosophyOnline.com .]

0000

Our Continuous, Conscious Existence

As all human beings are primarily spiritual beings, the earth is not their permanent abiding
place; they are born into bodies, live, form their relations as physical, psychic, and spiritual
beings, and again return to their own more real and abiding states. As you may be aware, the
universe exists for the purposes of soul, and our entrance into earthly existence is but one
phase of our continuous conscious existence. [Robert Crosbie, in The Friendly Philosopher,
Theosophy Co., 1945, p. 199.]

http://www.theosophyonline.com/

The Aquarian Theosophist, June 2013 14

On Truthfulness and Brotherhood
The Words from a Mahatma on a Decisive Issue

“... You have to remember that our Eastern ideas about ‘motives’ and ‘truthfulness’ and
‘honesty’ differ considerably from your ideas in the West. Both we believe that it is moral to
tell the truth and immoral to lie; but here every analogy stops and our notions diverge in a
very remarkable degree. For instance it would be a most difficult thing for you to tell me, how
it is that your civilized Western Society, Church and State, politics and commerce have ever
come to assume a virtue that it is quite impossible for either a man of education, a statesman,
a trader, or anyone else living in the world - to practice in an unrestricted sense?

Can any one of the above mentioned classes - the flower of England’s chivalry, her proudest
peers and most distinguished commoners, her most virtuous and truth speaking ladies - can
any of them speak the truth, I ask, whether at home, or in Society, during their public
functions or in the family circle? What would you think of a gentleman, or a lady, whose
affable politeness of manner and suavity of language would cover no falsehood; who, in
meeting you would tell you plainly and abruptly what he thinks of you, or of anyone else?

And where can you find that pearl of honest tradesmen or that god-fearing patriot, or
politician, or a simple casual visitor of yours, but conceals his thoughts the whole while, and
is obliged under the penalty of being regarded as a brute, a madman - to lie deliberately, and
with a bold face, no sooner he is forced to tell you what he thinks of you; unless for a wonder
his real feelings demand no concealment? All is lie, all falsehood, around and in us, my
brother; and that is why you seemed so surprised, if not affected, whenever you find a person,
who will tell you bluntly truth to your face; and also why it seems impossible for you to
realize that a man may have no ill feelings against you, nay even like and respect you for
some things, and yet tell you to your face what he honestly and sincerely thinks of you.”

[Words from a Master of the Wisdom, quoted in the article “On Truthfulness and Brotherhood”, by
Carlos C. Aveline. The text can be seen at www.TheosophyOnline.com .]

http://www.theosophyonline.com/

The Aquarian Theosophist, June 2013 15

Jacob Boehme in Russia

In his “History of Russian Philosophy” [1], N. Lossky writes that in the second half of the
18th century Jacob Boehme was among the most influential Western philosophers in Russia.
Masonry was also popular among Russsian higher classes by then.

In “The Secret Doctrine” [2], H.P.B. says - while quoting some other source - that Isaac
Newton derived all his knowledge of gravitation and its laws from Jacob Boehme (1575-
1624).

She says that Boehme “was the nursling of the genii (Nirmanakayas) who watched over and
guided him”.

A poor and humble man from the point of view of social classes, Jacob Boehme is among the
“theosophers” who came before H. P. Blavatsky, and William Judge wrote an article about
him in 1886.

NOTES:

[1] “History of Russian Philosophy”, N. Lossky, George Allen and Unwin Ltd, London, first
published in 1952, 416 pp., see pp. 10-11.

[2] “The Secret Doctrine”, H. P. Blavatsky, Theosophy Co., Los Angeles, volume I, p. 494.

The Aquarian Theosophist, June 2013 16

Theosophical Action on Facebook

The websites and publications associated to “The Aquarian” are present on Facebook and
everyone is invited to Like and to Share their materials. These are some of the pages readers
have visited:

1) The Aquarian Theosophist
 https://www.facebook.com/TheAquarianTheosophist

2) Esoteric Philosophy (English language)
https://www.facebook.com/ EsotericPhilosophy

3) Theosophy Online (English)
https://www.facebook.com/ TheosophyOnline

4) BlavatskyArchivesOnline.com (English)
https://www.facebook.com/ BlavatskyArchivesOnline

5) E-Theosophy (English)
https://www.facebook.com/ ETheosophy

6) Joana Pinho (English and Portuguese languages)
https://www.facebook.com/ joamariapinho

7) FilosofiaEsoterica.com (Portuguese)
https://www.facebook.com/pages/FilosofiaEsotericacom/174978012570152

8) Vislumbres da Outra Margem (Portuguese and English)
https://www.facebook.com/vislumbresdaoutramargem

9) SerAtento (Portuguese)
https://www.facebook.com/ pages/SerAtento/ 103676599807331

000000

Life, a Ceaseless Flow of Events

Human existence, according to the average conception, consists in a ceaseless flow of
varying events, in a constantly changing array of circumstances, which each man classifies as
good or evil, as favorable or unfavorable, as obstacles or as opportunities, according to
whether they seemingly further or hinder the attainment of the particular goal upon which his
heart is set.

[John Garrigues , in his article “Obstacles and Opportunities”, which is available at
www.TheosophyOnline.com .]

0000

https://www.facebook.com/TheAquarianTheosophist?fref=ts
https://www.facebook.com/EsotericPhilosophy?fref=ts
https://www.facebook.com/TheosophyOnline?fref=ts
https://www.facebook.com/BlavatskyArchivesOnline?fref=ts
https://www.facebook.com/ETheosophy?fref=ts
https://www.facebook.com/joamariapinho
https://www.facebook.com/pages/FilosofiaEsotericacom/174978012570152?fref=ts
https://www.facebook.com/vislumbresdaoutramargem?fref=ts
https://www.facebook.com/pages/SerAtento/103676599807331?fref=ts
http://www.theosophyonline.com/

The Aquarian Theosophist, June 2013 17

A Little-Known Photo of HPB
An Outer Image Expressing Inner Feelings

No room for illusion in such a look

The less-than-well-known photo of H.P. Blavatsky which we reproduce above seems to have
a Russian origin. What makes this poor quality photo valuable is the unique expression in
HPB’s eyes, and in her face.

There is no room for illusion any longer in such a look. The firmness seems to be remarkable,
and there is a sadness in it. It was taken not long before May 1891.

It would appear that the photo has captured and still expresses - across the ocean of time -
something of HPB’s emotions and state of mind on that occasion.

(C. C. A.)

00000

The Aquarian Theosophist, June 2013 18

The Story of “The Aquarian”
Journal Started to Circulate in November 2000

It was in November 2000 that “The Aquarian Theosophist” was founded. The planet Jupiter
has completed one full cycle in the sky since then.

The first edition of “The Aquarian” circulated from Los Angeles. Its founding-editor, Jerome
Wheeler, is an experienced student of H.P. Blavatsky and a long-standing associate of the
United Lodge of Theosophists, ULT.

Born on August 8th, 1934, in Texas city, Jerome was deeply inspired in his studies by the
writings and the life-example of John Garrigues - one of the main founders of the ULT in
1909.

In 2006, Will Windham - from London, UK - took over as the editor of “The Aquarian”.
Since March 2012, the monthly magazine has been published by the editors of
www.Esoteric-Philosophy.com, www.FilosofiaEsoterica.com and associated websites.

The link for “The Aquarian” blog is www.TheAquarianTheosophist.com . Its complete
collection is available at www.TheosophyOnline.com.

The reader can find these texts by Jerome Wheeler in www.TheosophyOnline.com:

*The New Paradigm
*The Challenge of the Skandhas
*The H.P.B. Defense Fund - 2005
*The H.P.B. Defense Fund - 2006
*The Resurgence of Pseudo-Theosophy

One text by Jerome has been translated into Portuguese and can be seen at
www.FilosofiaEsoterica.com. It’s entitled “O Novo Paradigma”.

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

The Aquarian Theosophist, June 2013 19

The New Texts in TheosophyOnline.com

We reproduce below the monthly report of www.TheosophyOnline.com and associated
websites, valid for June 23rd.

There are two books in French, four articles in Italian and 30 texts in Spanish, among which
two books are included. In English, we have 632 articles. The following are the ten items
published in the period between 23 May and 23 June:

00000000

(More recent items are above)

1. The Law of Correspondences - Robert Crosbie
2. The History of a Planet: Venus - Helena P. Blavatsky
3. The Symbolism of Judas Iscariot - Carlos Cardoso Aveline
4. The Fraud in Adyar Esoteric School - Carlos Cardoso Aveline
5. Leibniz, Science and Theosophy - Steven H. Levy, M.D.
6. Compassion for Slanderers - The Aquarian Theosophist
7. La Merveilleuse Légende de Bouddha - Claude Aveline
8. The Karma of Calumny - John Garrigues
9. Examining Seven Questions - Carlos Cardoso Aveline
10. The Aquarian Theosophist, May 2013

000

The Aquarian Theosophist Volume XIII, Number 8, June 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.theosophyonline.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/

	NOTES:
	[1] See the article “Transcending Organized Delusion - The Old Handbook On How to Deal With Theosophical Heretics is Getting Ineffective”. One of its direct links is: http://www.esoteric-philosophy.com/2012/07/transcending-organized-delusion.html .
	[2] “In Defense of Criticism - According to Original Theosophy, Criticism Is the Sole Salvation From Mental Paralysis”. One link to this article is: http://www.esoteric-philosophy.com/2011/03/in-defense-of-criticism.html .

