

The Central Role of Honesty: **Good Faith in the Battle of 2020**

The 2016 book “The Road to Ruin” makes a warning or two as to human future

The transition our civilization is undergoing constitutes a multidimensional process. In order for us to better understand it, an interdisciplinary approach is necessary.

Its economical aspect brings about theosophical insights. Since the dominant views of society are materialistic, the “struggle for survival” powerfully influences the nature of the karma that is accumulated.

Conventional economists are often short-sighted. Best-selling author James Rickards helps unmask the illusions of present-day Economics, as shown by these fragments from his book “The Road to Ruin”:

* ...Elites live in bubbles beside other elites. They are often the last to know a crisis is imminent. (p. 4)

* Is economics science? Yes, and there the problems begin. Economics is a science, yet most economists are not scientists. Economists act like politicians, priests, or propagandists. They ignore evidence that does not fit their paradigms. Economists want scientific prestige without the rigor. Today’s weak world growth can be traced to this imposture. (p. 5)

* Still, most academic economists are not scientists; they are dogmatists. They cling to an old version of their science, are not open to new views, and discard data that contradict dogma. (p. 5)

* With a financial system so vulnerable, and policymakers so unprepared, extreme policy measures will be needed when catastrophe strikes. (p. 6)

* Churchill once sent a cable to Keynes that read, “Am coming around to your point of view.” Keynes replied, “Sorry to hear it. Have started to change my mind.” It would be refreshing if today’s economists were half so open-minded. (p. 7)

* Belief systems are comforting. They offer certainty in an uncertain world. For humans, certainty has value even if it is false. Falsity may have long-run consequences, yet comfort helps you make through the day. (p. 8)

* [The] comfort factor becomes embedded when there is mathematical modelling to support it. Modern financial math is daunting. Ph.D.s who spent years mastering the math have a vested interest in maintaining a façade. The math bolsters their credentials and excludes others less fluent with Ito’s calculus. Financial math is also what practitioners call elegant. If you accept the modern finance paradigm, the math provides a wealth of neat solutions to difficult problems (...). No one stops to question the paradigm. (pp. 8-9)

* This financial façade is reinforced by the tyranny of academic advancement. A young scholar in a highly selective finance program is rightly concerned with fellowships, publication, and faculty appointment. Approaching a sexagenarian thesis adviser with an abstract that refutes what the adviser had held dear for decades is not an astute career move. (p. 9)

* Then there is simple inertia, like staying in a warm bed on a cold morning. Academics have their comfort zones too. New knowledge is like a dive in the surf in winter - bracing, exhilarating, but not everyone’s cup of tea. (p. 9)

* The preference for certainty over uncertainty, the allure of elegant mathematics, the close-minded academic mentality, and inertia are good explanations for why flawed paradigms persist. (p. 9) [1]

James Rickards’ ideas are clear. In theosophy, blind inertia, or Tamas, is an obstacle to the search for truth. In “Isis Unveiled”, H.P. Blavatsky quotes Mr. Sargeant Cox:

“There is no more fatal fallacy than that the truth will prevail by its own force, that it has only to be seen to be embraced. In fact the desire for the actual truth exists in very few minds, and the capacity to discern it in fewer still. When men say that they are seeking the truth, they mean that they are looking for evidence to support some prejudice or prepossession. Their beliefs are moulded to their wishes.” [2]

As James Rickards studies the paradoxes of our money-centered society, he keeps a broad-minded attitude regarding its systematic denial of facts. And he says:

“If academic reputations were the only stakes, the world could be patient. Good science wins in the end. Still, the stakes are higher. The world’s wealth is at risk. When wealth is destroyed, social unrest follows.” [3]

“The Road to Ruin” helps citizens understand the Karmic puzzle now confronting humanity. The 2016 book also makes a warning or two:

“The crucial question in economics today is whether capital markets are complex systems. If the answer is yes, then *every* equilibrium model used in financial economics is obsolete.” [4]

As to the end of the old financial and monetary system, Rickards announced:

“The next crisis will come before the current easing cycle has been reversed. Central banks will be defenseless except through the use of massive new quantitative easing programs. This new money creation binge will test the outer limits of confidence in central bank money.”

“In addition to this list of catalysts from gold, debt, deflation, and default, there are exogenous threats that emerge in geopolitical space and spill over quickly into financial panics. These threats include conventional wars, cyberwars, assassinations, prominent suicides, power grid outages, and terror attacks.”

“Finally there are natural disasters such as earthquakes, volcanic eruptions, tsunamis, category five hurricanes, and deadly epidemics.” (pp. 199-200)

The “complex” crisis of 2020 started as a pandemic. Its economic aspects will soon play a role that is visibly central. James Rickards showed in 2016 the danger of a pandemic as a metaphor to describe the sudden financial transmutation he considers unavoidable:

“Risk managers and regulators use the word 'contagion' to describe the dynamics of financial panic. Contagion is more than a metaphor. Contagious diseases such as Ebola spread in the same exponential way as (...) chain-reactions, and financial panics. One Ebola victim may infect two healthy people, then those two newly infected persons each infect two others, and so on. Eventually a pandemic results, and a strict quarantine is needed until a vaccine is found. (...)”

“In a financial panic, printing money is a vaccine. If the vaccine proves ineffective, the only solution is quarantine. This means closing banks, exchanges, and money market funds, shutting down ATMs, and ordering asset managers not to sell securities.” (p. 24)

What do theosophists have to say about the art of navigating in such a complex karmic situation?

Honesty, ethics and discernment are needed in the way crises are managed, so that we build a healthy transition into a sustainable economy and society.

Dangers bring about sacred opportunities, and good will produces good karma. The strength of sincerity (individual and collective) can be enough to avoid the unnecessary confusion. Into the extent that there is common sense and the feeling of respect for life is dominant, the practice of brotherly cooperation prevails.

(CCA)

NOTES:

[1] “The Road to Ruin”, James Rickards, Penguin Random House, UK, 2016, 340 pp.

[2] See H.P.B.’s book [“Isis Unveiled”, volume I, p. 615.](#)

[3] “The Road to Ruin”, James Rickards, Penguin Random House, p. 09.

[4] “The Road to Ruin”, James Rickards, Penguin Random House, p. 11.

000

On the book “The Road to Ruin”, see “[The Aquarian](#)”, September 2017, [pp. 1-3](#).

Read also “[Doing What Depends on Us](#)”, “[The 2019 Coronavirus and Universal Brotherhood](#)” and “[The First Step in Healing](#)”.

000

Thoughts Along the Road

The True Teacher Is Eternal Wisdom Itself

* **S**trengthening the soul is the unavoidable task, and it must be done by confronting challenges.

* The cause of tests and probations is explained by the need to gradually eliminate the processes of naiveté, of neglect of duty and attachment to short term comfort.

* Civilizations have their own Karmas. Whenever a society gets distant from or forgets the evolution and the learning of the souls, such a “loss of memory” and lack of interest in the spiritual world will attract the corresponding lessons, which are rarely pleasant and may become quite painful. Yet the door of regeneration, individual and collective, is always open to all.

* An instant contains the eternity. Any minute, in any circumstances, is the right moment to strengthen the contact with peace in one’s soul.

* We all need teachers. Theosophy and Eastern philosophies clarify that one must not seek to know the Teacher by his form or attributes. Neither the form nor the attributes are the real Teacher. “The true teacher”, says Eastern philosophy, “is Wisdom itself”. Therefore the effective way to know the Master is by realizing Wisdom [1] and living according to It.

There is Nothing Outside the Law

* Misinformed students of theosophy suppose that “there can be no Karma, unless there is someone to produce it or feel its results.”

* The idea is plainly false. Unfortunately the mistake is common in esoteric circles and even esoteric authors share such an illusion. In fact, the word “Karma” means “action and its reactions”, or, in other words, “movement in its context”. Karma is omnipresent; it is to be found therefore everywhere and all the time.

* Perhaps such students have a pleasure in saying beautiful, unexamined sentences that sound as true axioms. The habit should be abandoned, because idle words and false ideas are also not “outside karma” and create unpleasant effects.

* In spite of the naiveté of many, the fact remains that there is nothing outside or above the law of karma. Swindlers will not escape from it. The childish fancy of “saints transcending the law” should be avoided. [2] On the physical plane, even the three laws of Newton are but aspects of the Law. Above present humanity, immortal masters of the wisdom are humble servants of the Law of Equilibrium.

Peace and Alertness

* When external facts multiply and take place in growing velocity, that which we see as ‘objective reality’ becomes liquid. Reality then visibly behaves like a wave of facts and possibilities, having no stable outward forms to which we might develop an attachment.

* As we face the sudden transformation of reality around us - and our daily life - , it gets more important to make sure we focus in correct ways our attention and our ability to look and see. Our clarity of vision depends on the strength of the relation with the internal silence of the soul; in other words, with unconditional peace.

* What should one do, to compensate the excess of urgent external information, mainly uncertain and fragmentary? One must perceive - in silence - that knowledge that does not depend on reasoning; the knowledge that does not refer to this and that factor; the pure knowledge in itself, eternal, luminous, uncontaminated. Thus we look at external changes from the point of view of peace, and with a higher level of alertness and confidence in life.

(CCA)

NOTES:

[1] See “The Teaching of Buddha”, copyright 1966, Bukkyo Dendo Kyokai, Printed by Kosaido Printing Co., Tokyo, Japan, 307 pp., 1991, p. 25.

[2] Click to see “[M.C.’s Text on Karma, Annotated](#)”.

000

Passages From H.P. Blavatsky That Refer to Mesmer and Mesmerism - 2

Franz Anton Mesmer (1734-1815) and Helena P. Blavatsky (1831-1891)

ONE

In his extensive work on the mystical manifestations of human nature, the German naturalist and philosopher, Maximilian Perty, has devoted a whole chapter to the *Modern forms of Magic*. “The manifestations of magical life”, he says in his Preface, “partially repose on quite another order of things than the nature in which we are acquainted with time, space, and causality; these manifestations can be experimented with but little; they cannot be called out at our bidding, but may be observed and carefully followed whenever they occur in our presence; we can only group them by analogy under certain divisions, and deduce from them general principles and laws.”

Thus, for Professor Perty, who evidently belongs to the school of Schopenhauer, the possibility and *naturalness* of the phenomena which took place in the presence of Kavindasami, the fakir, and are described by Louis Jacolliot, the Orientalist, are fully demonstrated on that principle. The fakir was a man who, through the entire subjugation of

the matter of his corporeal system has attained to that state of purification at which the spirit becomes nearly freed from its prison ¹, and can produce wonders.

His *will*, nay, a simple desire of his has become creative force, and he can command the elements and powers of nature. His body is no more an impediment to him; hence he can converse “spirit to spirit, breath to breath”.

Under his extended palms, a seed, unknown to him (for Jaccoliot has chosen it at random among a variety of seeds, from a bag, and planted it himself, after *marking* it, in a flower pot), will germinate instantly, and push its way through the soil. Developing in less than two hours’ time to a size and height which, perhaps, under ordinary circumstances, would require several days or weeks, it grows miraculously under the very eyes of the perplexed experimenter, and mockingly upsets every accepted formula in Botany. Is this a miracle? By no means; it may be one, perhaps, if we take Webster’s definition, that a miracle is “every event contrary to the *established* constitution and course of things - a deviation from the *known* laws of nature”.

But are our naturalists prepared to support the claim that what they have once *established* on observation is infallible? Or that *every* law of nature is known to them? In this instance, the “miracle” is but a little *more* prominent than the now well-known experiments of General Pleasonton, of Philadelphia. While the vegetation and fruitage of his vines were stimulated to an incredible activity by the artificial violet light, the magnetic fluid emanating from the hands of the fakir effected still more intense and rapid changes in the vital function of the Indian plants. It attracted and concentrated the *akasha*, or life-principle, on the germ.²

¹ Plato hints at a ceremony used in the Mysteries during the performance of which the neophyte was taught that men are *in this life* in a kind of prison, and taught *how to escape from it temporarily*. As usual, the too-learned translators disfigured this passage, partially because they *could not* understand it, and partially because they *would not*. See Phædo § 16, and commentaries on it by Henry More, the well-known Mystic philosopher and Platonist. (Note by HPB)

² The *akasha* is a Sanscrit word which means sky, but it also designates the imponderable and intangible life-principle - the astral and celestial lights combined together, and which two form the *anima mundi*, and constitute the soul and spirit of man; the celestial light forming his divine spirit, and the other his soul or *astral* spirit. The grosser particles of the latter enter into the fabrication of his outward form - the body. *Akasha* is the mysterious fluid termed by scholastic science, “the all-pervading ether”; it enters into all the magical operations of nature, and produces mesmeric, magnetic, and spiritual phenomena. *As*, in Syria, Palestine, and India, meant the sky, *life*, and the *sun* at the same time; the sun being considered by the ancient sages as the great magnetic well of our universe. The softened pronunciation of this word was *Ah* - says Dunlap, for “the *s* continually softens to *h* from Greece to Calcutta.” *Ah* is *Iah*, *Ao*, and *Iao*. God tells Moses that his name is “I am” (*Ahiah*), a reduplication of *Ah* or *Iah*. The word “*As*”, *Ah*, or *Iah*, means *life*, *existence*, and is evidently the root of the word *akasha*, which in Hindustan is pronounced *ahasha*, the life-principle, or Divine life-giving fluid or medium. It is the Hebrew *ruah*, and means the “wind”, the breath, *the air in motion*, or “moving spirit”, according to Parkhurst’s *Lexicon*; and is identical with the spirit of God *moving* on the face of the waters. (Note by HPB)

His magnetism, obeying his will, drew up the *akasha* in a concentrated current through the plant towards his hands, and by keeping up an unintermitted flow for the requisite space of time, the life-principle of the plant built up cell after cell, layer after layer, with preternatural activity, until the work was done. The life-principle is but a blind force obeying a controlling influence.

In the ordinary course of nature the plant-protoplasm would have concentrated and directed it at a certain established rate. This rate would have been controlled by the prevalent atmospheric conditions; its growth being rapid or slow, and, in stalk or head, in proportion to the amount of light, heat, and moisture of the season. But the fakir, coming to the help of nature with his powerful will and spirit purified from the contact with matter³, condenses, so to speak, the essence of plant-life into its germ, and forces it to maturity ahead of its time. This blind force being totally submissive to his will, obeys it with servility.

If he chose to *imagine* the plant as a monster, it would as surely become such, as ordinarily it would grow in its natural shape; for the concrete image - slave to the subjective model outlined in the imagination of the fakir - is forced to follow the original in its least detail, as the hand and brush of the painter follow the image which they copy from his mind. The will of the fakir-conjurer forms an invisible but yet, to it, perfectly objective matrix, in which the vegetable matter is caused to deposit itself and assume the fixed shape. The will creates; for the will in motion is *force*, and force produces *matter*.

If some persons object to the explanation on the ground that the fakir could by no means create the model in his imagination, since he was kept ignorant by Jaccoliot of the kind of seed he had selected for the experiment; to these we will answer that the spirit of man is like that of his Creator - omniscient in its essence. While in his natural state the fakir did *not*, and *could not* know whether it was a melon-seed, or seed of any other plant; once entranced, *i.e.*, bodily dead to all outward appearance - the spirit, for which there exist neither distance, material obstacle, nor space of time, experienced no difficulty in perceiving the melon-seed, whether as it lay deeply buried in the mud of the flower-pot, or reflected in the faithful picture-gallery of Jaccoliot's brain. Our visions, portents, and other psychological phenomena, all of which exist in nature, are corroborative of the above fact.

([*Isis Unveiled*, vol. I](#), pp. 138-141)

TWO

The learned Orioli, Corresponding Member of the Institute of France, gives a number of instances which show the marvellous effects produced by the will-power acting upon the invisible Proteus of the mesmerists. "I have seen", says he, "certain persons, who simply by

³ Bear in mind that Kavindasami made Jaccoliot swear that he would neither approach nor *touch* him during the time he was entranced. The least contact with *matter* would have paralyzed the action of the freed spirit, which, if we are permitted to use such an unpoetical comparison, would re-enter its dwelling like a frightened snail, drawing in its horns at the approach of any foreign substance. In some cases such a *brusque* interruption and oozing back of the spirit (sometimes it may suddenly and altogether break the delicate thread connecting it with the body) kills the entranced *subject*. See the several works of Baron du Potet and Puysegur on this question. (Note by HPB)

pronouncing certain words, arrest wild bulls and horses at headlong speed, and suspend in its flight the arrow which cleaves the air.” Thomas Bartholini affirms the same.

Says Du Potet:

“When I trace upon the floor with chalk or charcoal this figure . . . a *fire*, a *light* fixes itself on it. Soon it attracts to itself the person who approaches it: it detains and fascinates him . . . and it is useless for him to try to cross the line. A *magic* power compels him to stand still. At the end of a few moments he yields, uttering sobs. . . . *The cause is not in me*, it is in this entirely kabalistic sign; in vain would you employ violence.”⁴

In a series of remarkable experiments made by Regazzoni in the presence of certain well-known French physicians, at Paris, on the 18th of May, 1856, they assembled on one night together, and Regazzoni, with his finger, traced an imaginary kabalistic line upon the floor, over which he made a few rapid passes. It was agreed that the mesmeric subjects, selected by the investigators and the committee for the experiments, and all strangers to him, should be brought blindfold into the room, and caused to walk toward the line, without a word being spoken to indicate what was expected of them. The subjects moved along unsuspectingly till they came to the invisible barrier, when, as it is described, “their feet, *as if they had been suddenly seized and riveted*, adhere to the ground, while their bodies, carried forward by the rapid impulse of the motion, fall and strike the floor. The sudden rigidity of their limbs was like that of a frozen corpse, and their heels were rooted with mathematical precision upon the fatal line!”⁵

([Isis Unveiled, vol. I](#), pp. 142-143)

000

Part one of the present compilation can be seen in our [March 2020 edition](#), pages 3-5.

000

[Click to see](#)

[Kahlil Gibran:](#)

[**A Glance at the Future**](#)

[Steven H. Levy:](#)

[**Easter: a Time of Reawakening**](#)

[CCA:](#)

[**Easter And The Inner Rebirth**](#)

000

⁴ “La Magie Devoilée”, p. 147. (Note by HPB)

⁵ “Magie au XIXme Siècle”, p. 268. (Note by HPB)

An Unsolved Mystery

A Short Story by Blavatsky Describes Cagliostro's Presence in Paris in 1861

Helena P. Blavatsky

The Count of Cagliostro (1743?-1795?)

A 2020 Editorial Note:

H.P. Blavatsky's tale "An Unsolved Mystery", with commentaries by the editor Boris de Zirkoff, is reproduced from "Collected Writings", H. P. Blavatsky, TPH, volume I, pp. 151-162. We have divided some longer paragraphs into smaller ones.

The text describes a supposed episode with Cagliostro and his wife, both using other names and living in Paris, in 1861. HPB herself was then 30 years old.

The story might be a tool for HPB to give indications regarding Cagliostro and the mystic path that would be useful for those concerned. It also might serve to protect the *real work* of Cagliostro (and Blavatsky) from the enemies of esoteric wisdom, through the use of a layer of information that cannot be taken literally.

Many aspects of the story indicate it is not literally true. It makes no sense to think that someone who is not advanced in the spiritual path, like Cagliostro's wife, could reincarnate in such a short period of time.

It is equally not correct to think that Cagliostro would appear in Paris in 1861 to do almost exactly the same things he did in the 18 century, or that he would get involved in such a personally complicated situation as shown in the narrative. It is obviously a blind and a deliberate absurd the incident narrated of an advanced student of esoteric philosophy committing suicide. On the other hand, the facts narrated in the story would have to be recorded in newspapers, which seems not to have occurred. The strange narrative certainly conveys profound lessons and its absurdities serve to protect that which must be preserved.

The story was first published at *Spiritual Scientist*, Vol. III, November 25, 1875, pp. 133-135.

(C.C. Aveline)

An Unsolved Mystery

Helena P. Blavatsky

The circumstances attending the sudden death of M. Delessert, inspector of the *Police de Sûreté*, seems to have made such an impression upon the Parisian authorities that they were recorded in unusual detail. Omitting all particulars except what are necessary to explain matters, we reproduce here the undoubtedly strange history.

In the fall of 1861 there came to Paris a man who called himself Vic de Lassa, and was so inscribed upon his passport. He came from Vienna, and said he was a Hungarian, who owned estates on the borders of the Banat, not far from Zenta.

He was a small man, aged thirty-five, with pale and mysterious face, long blonde hair, a vague, wandering blue eye, and a mouth of singular firmness. He dressed carelessly and ineffectively, and spoke and talked without much *empressement*. His companion, presumably his wife, on the other hand, ten years younger than himself, was a strikingly beautiful woman, of that dark, rich, velvety, luscious, pure Hungarian type which is so nigh akin to the gipsy blood. At the theatres, on the Bois, at the cafés, on the boulevards, and everywhere that idle Paris disports itself, Madame Aimée de Lassa attracted great attention and made a sensation.

They lodged in luxurious apartments on the Rue Richelieu, frequented the best places, received good company, entertained handsomely, and acted in every way as if possessed of considerable wealth. Lassa had always a good balance *chez* Schneider, Reuter et Cie., the Austrian Bankers in Rue de Rivoli, and wore diamonds of conspicuous lustre.

How did it happen then, that the Prefect of Police saw fit to suspect Monsieur and Madame de Lassa, and detailed Paul Delessert, one of the most *rusé* inspectors of the force, to "pipe" him? The fact is, the insignificant man with the splendid wife was a very mysterious personage, and it is the habit of the police to imagine that mystery always hides either the conspirator, the adventurer, or the charlatan.

The conclusion to which the Prefect had come in regard to M. de Lassa was that he was an adventurer and charlatan too. Certainly a successful one, then, for he was singularly unobtrusive and had in no way trumpeted the wonders which it was his mission to perform,

yet in a few weeks after he had established himself in Paris the *salon* of M. de Lassa was the rage, and the number of persons who paid the fee of 100 francs for a single peep into his magic crystal, and a single message by his spiritual telegraph, was really astonishing. The secret of this was that M. de Lassa was a conjurer and diviner, whose pretensions were omniscient and whose predictions always came true.

Delessert did not find it very difficult to get an introduction and admission to de Lassa's *salon*. The receptions occurred every other day - two hours in the forenoon, three hours in the evening. It was evening when Inspector Delessert called in his assumed character of M. Flabry, *virtuoso* in jewels and a convert to Spiritualism. He found the handsome parlors brilliantly lighted, and a charming assemblage gathered of well-pleased guests, who did not at all seem to have come to learn their fortunes or fates, while contributing to the income of their host, but rather to be there out of complaisance to his virtues and gifts.

Mme. de Lassa performed upon the piano or conversed from group to group in a way that seemed to be delightful, while M. de Lassa walked about or sat in his insignificant, unconcerned way, saying a word now and then, but seeming to shun everything that was conspicuous. Servants handed about refreshments, ices, cordials, wines, etc., and Delessert could have fancied himself [to have] dropped in upon a quite modest evening entertainment, altogether *en règle*, but for one or two noticeable circumstances which his observant eyes quickly took in.

Except when their host or hostess was within hearing, the guests conversed together in low tones, rather mysteriously, and with not quite so much laughter as is usual on such occasions. At intervals a very tall and dignified footman would come to a guest, and, with a profound bow, present him a card on a silver salver. The guest would then go out, preceded by the solemn servant, but when he or she returned to the *salon* - some did not return at all - they invariably wore a dazed or puzzled look, were confused, astonished, frightened, or amused. All this was so unmistakably genuine, and de Lassa and his wife seemed so unconcerned amidst it all, not to say distinct from it all, that Delessert could not avoid being forcibly struck and considerably puzzled.

Two or three little incidents, which came under Delessert's own immediate observation, will suffice to make plain the character of the impressions made upon those present. A couple of gentlemen, both young, both of good social condition, and evidently very intimate friends, were conversing together and *tutoying* one another at a great rate, when the dignified footman summoned Alphonse. He laughed gaily. "Tarry a moment, *cher* Auguste", said he, "and thou shalt know all the particulars of this wonderful fortune!" "*Eh bien!*" responded Auguste, "may the oracle's mood be propitious!"

A minute had scarcely elapsed when Alphonse returned to the *salon*. His face was white and bore an appearance of concentrated rage that was frightful to witness. He came straight to Auguste, his eyes flashing, and bending his face toward his friend, who changed colour and recoiled, he hissed out, "Monsieur Lefébure, *vous êtes un lâche!*" "Very well, Monsieur Meunier", responded Auguste, in the same low tone, "to-morrow morning at six o'clock!" "It is settled, false friend, execrable traitor! *À la mort!*" rejoined Alphonse, walking off. "*Cela va sans dire!*" muttered Auguste, going towards the hat room.

A diplomatist of distinction, representative at Paris of a neighboring state, an elderly gentleman of superb *aplomb* and most commanding appearance, was summoned to the oracle

by the bowing footman. After being absent about five minutes he returned, and immediately made his way through the press to M. de Lassa, who was standing not far from the fireplace, with his hands in his pockets, and a look of utmost indifference upon his face. Delessert standing near, watched the interview with eager interest. "I am exceedingly sorry", said General Von - - -, "to have to absent myself so soon from your interesting *salon*, M. de Lassa, but the result of my *séance* convinces me that my dispatches have been tampered with." "I am sorry", responded M. de Lassa, with an air of languid but courteous interest, "I hope you may be able to discover which of your servants has been unfaithful." "I am going to do that now", said the General, adding, in significant tones, "I shall see that both he and his accomplices do not escape severe punishment." "That is the only course to pursue, Monsieur le Comte." The ambassador stared, bowed, and took his leave with a bewilderment on his face that was beyond the power of his tact to control.

In the course of the evening M. de Lassa went carelessly to the piano, and, after some indifferent vague preluding, played a remarkably effective piece of music, in which the turbulent life and buoyancy of bacchanalian strains melted gently, almost imperceptibly away, into a sobbing wail of regret and languor, and weariness and despair. It was beautifully rendered, and made a great impression upon the guests, one of whom, a lady, cried, "How lovely, how sad! Did you compose that yourself, M. de Lassa?" He looked towards her absently for an instant, then replied: "I? Oh, no! That is merely a reminiscence, madame."

"Do you know who did compose it, M. de Lassa?" enquired a *virtuoso* present. "I believe it was originally written by Ptolemy Auletes, the father of Cleopatra", said M. de Lassa, in his indifferent, musing way, "but not in its present form. It has been twice re-written to my knowledge; still, the air is substantially the same." "From whom did you get it, M. de Lassa, if I may ask?" persisted the gentleman. "Certainly! certainly! The last time I heard it played was by Sebastian Bach; but that was Palestrina's - the present - version. I think I prefer that of Guido of Arezzo - it is ruder, but has more force. I got the air from Guido himself." "You - from - Guido!" cried the astonished gentleman, "Yes, monsieur", answered de Lassa, rising from the piano with his usual indifferent air. "*Mon Dieu!*" cried the *virtuoso*, putting his hand to his head after the manner of Mr. Twemlow, "*Mon Dieu!* that was in Anno Domini 1022!" "A little later than that - July 1031, if I remember rightly", courteously corrected M. de Lassa.

At this moment the tall footman bowed before M. Delessert, and presented the salver containing the card. Delessert took it and read: "*On vous accorde trente-cinq secondes, M. Flabry, tout au plus!*"

Delessert followed the footman from the *salon* across the corridor. The footman opened the door of another room and bowed again, signifying that Delessert was to enter. "Ask no questions", he said briefly; "Sidi is mute." Delessert entered the room and the door closed behind him. It was a small room, with a strong smell of frankincense pervading it. The walls were covered completely with red hangings that concealed the windows, and the floor was felted with a thick carpet. Opposite the door, at the upper end of the room near the ceiling, was the face of a large clock; under it, each lighted by tall wax candles, were two small tables containing, the one an apparatus very like the common registering telegraph instrument, the other a crystal globe about twenty inches in diameter, set upon an exquisitely wrought tripod of gold and bronze intermingled.

By the door stood Sidi, a man jet black in colour, wearing a white turban and burnous, and having a sort of wand of silver in one hand. With the other, he took Delessert by the right arm

above the elbow, and led him quickly up the room. He pointed to the clock, and it struck an alarm; he pointed to the crystal. Delessert bent over, looked into it and saw - a facsimile of his own sleeping-room, everything photographed exactly. Sidi did not give him time to exclaim, but still holding him by the arm, took him to the other table. The telegraph-like instrument began to click-click. Sidi opened the drawer, drew out a slip of paper, crammed it into Delessert's hand, and pointed to the clock, which struck again. The thirty-five seconds were expired. Sidi, still retaining hold of Delessert's arm, pointed to the door and led him towards it. The door opened, Sidi pushed him out, the door closed, the tall footman stood there bowing, the interview with the oracle was over. Delessert glanced at the piece of paper in his hand. It was a printed scrap, capital letters, and read simply: "To M. Paul Delessert: The policeman is always welcome; the spy is always in danger!"

Delessert was dumbfounded a moment to find his disguise detected; but the words of the tall footman, "This way, if you please, M. Flabry", brought him to his senses. Setting his lips, he returned to the *salon*, and without delay sought M. de Lassa. "Do you know the contents of this?" asked he, showing the message.

"I know everything, M. Delessert", answered de Lassa, in his careless way. "Then perhaps you are aware that I mean to expose a charlatan, and unmask a hypocrite, or perish in the attempt?" said Delessert. "*Cela m'est égal, monsieur*", replied de Lassa. "You accept my challenge, then?" "Oh! it is a defiance, then?" replied de Lassa, letting his eye rest a moment upon Delessert, "*mais oui, je l'accepte!*" And thereupon Delessert departed.

Delessert now set to work, aided by all the forces the Prefect of Police could bring to bear, to detect and expose this consummate sorcerer, whom the ruder processes of our ancestors would easily have disposed of - by combustion. Persistent enquiry satisfied Delessert that the man was neither a Hungarian nor named de Lassa; that no matter how far back his power of "reminiscence" might extend, in his present and immediate form he had been born in this unregenerate world in the toy-making city of Nuremberg; that he was noted in boyhood for his great turn for ingenious manufactures, but was very wild, and a *mauvais sujet*. In his sixteenth year he had escaped to Geneva and apprenticed himself to a maker of watches and instruments. Here he had been seen by the celebrated Robert Houdin, the *prestidigitateur*. Houdin, recognizing the lad's talents, and being himself a maker of ingenious automata, had taken him off to Paris and employed him in his own workshops, as well as an assistant in the public performances of his amusing and curious *diablerie*. After staying with Houdin some years, Pflöck Haslich (which was de Lassa's right name) had gone East in the suite of a Turkish Pasha, and after many years' roving, in lands where he could not be traced under a cloud of pseudonyms, had finally turned up in Venice, and come thence to Paris.

Delessert next turned his attention to Mme. de Lassa. It was more difficult to get a clue by means of which to know her past life; but it was necessary in order to understand enough about Haslich. At last, through an accident, it became probable that Mme. Aimée was identical with a certain Mme. Schlaff, who had been rather conspicuous among the *demi-monde* of Buda. Delessert posted off to that ancient city, and thence went into the wilds of Transylvania to Medgyes. On his return, as soon as he reached the telegraph and civilization, he telegraphed the Prefect from Karcag: "Don't lose sight of my man, nor let him leave Paris. I will run him in for you two days after I get back."

It happened that on the day of Delessert's return to Paris the Prefect was absent, being with the Emperor at Cherbourg. He came back on the fourth day, just twenty-four hours after the announcement of Delessert's death. That happened, as near as could be gathered, in this wise: the night after Delessert's return he was present at de Lassa's *salon* with a ticket of

admittance to a *séance*. He was very completely disguised as a decrepit old man, and fancied that it was impossible for anyone to detect him. Nevertheless, when he was taken into the room, and looked into the crystal, he was actually horror-stricken to see there a picture of himself, lying face down and senseless upon the side-walk of a street; and the message he received read thus: "What you have seen will be Delessert, in three days. Prepare!" The detective, unspeakably shocked, retired from the house at once, and sought his own lodgings.

In the morning he came to the office in a state of extreme dejection. He was completely unnerved. In relating to a brother inspector what had occurred, he said: "That man can do what he promises, I am doomed!"

He said that he thought he could make a complete case out against Haslich *alias* de Lassa, but could not do so without seeing the Prefect, and getting instructions. He would tell nothing in regard to his discoveries in Buda and in Transylvania - said that he was not at liberty to do so - and repeatedly exclaimed: "Oh! if M. le Préfet were only here!" He was told to go to the Prefect at Cherbourg, but refused, upon the ground that his presence was needed in Paris. He time and again averred his conviction that he was a doomed man, and showed himself both vacillating and irresolute in his conduct, and extremely nervous. He was told that he was perfectly safe, since de Lassa and all his household were under constant surveillance; to which he replied; "You do not know the man." An inspector was detailed to accompany Delessert, never lose sight of him night and day, and guard him carefully; and proper precautions were taken in regard to his food and drink, while the guards watching de Lassa were doubled.

On the morning of the third day, Delessert, who had been staying chiefly indoors, avowed his determination to go at once and telegraph to M. le Préfet to return immediately. With this intention he and his brother-officer started out. Just as they got to the corner of the Rue de Lancry and the Boulevard, Delessert stopped suddenly and put his hand to his forehead.

"My God!" he cried, "the crystal! the picture!" and he fell prone upon his face, insensible. He was taken at once to a hospital, but only lingered a few hours, never regaining his consciousness. Under express instructions from the authorities, a most careful, minute, and thorough autopsy was made of Delessert's body by several distinguished surgeons, whose unanimous opinion was, that the cause of his death was apoplexy, due to fatigue and nervous excitement.

As soon as Delessert was sent to the hospital, his brother-inspector hurried to the Central Office, and de Lassa, together with his wife and every one connected with the establishment, were at once arrested. De Lassa smiled contemptuously as they took him away. "I knew you were coming; I prepared for it. You will be glad to release me again."

It was quite true that de Lassa had prepared for them. When the house was searched, it was found that every paper had been burned, the crystal globe was destroyed, and in the room of the *séances* was a great heap of delicate machinery broken into indistinguishable bits. "That cost me 200,000 francs", said de Lassa, pointing to the pile, "but it has been a good investment." The walls and floors were ripped out in several places, and the damage to the property was considerable. In prison neither de Lassa nor his associates made any revelations. The notion that they had something to do with Delessert's death was quickly dispelled, in a legal point of view, and all the party but de Lassa were released. He was still detained in prison, upon one pretext or another, when one morning he was found hanging by a silk sash to the cornice of the room where he was confined - dead. The night before, it was afterwards

discovered, “Madame” de Lassa had eloped with a tall footman, taking the Nubian Sidi with them.

De Lassa’s secrets died with him.

000

Note by Boris de Zirkoff:

*In the next issue of the **Spiritual Scientist**, namely, December 2, 1875, p. 151, the following Editorial Note was published.*

000

“AN UNSOLVED MYSTERY”

“It is an interesting story, - that article of yours in today’s *Scientist*. But is it a record of facts, or a tissue of the imagination? If true, why not state the source of it; in other words, specify your authority for it?”

The above is not signed, but we would take the opportunity to say, that the story, “An Unsolved Mystery”, was published because we considered the main points of the narrative, - the prophecies, and the singular death of the officer - to be psychic phenomena, that have been, and can be again produced. Why quote “authorities”? The Scriptures tell us of the death of Ananias, under the stern rebuke from Peter; here we have a phenomenon of a similar nature. Ananias is supposed to have suffered instant death from fear. Few can realize this power, governed by spiritual laws; but those who have trod the boundary line, and KNOW some few of the things that CAN be done, will see no great mystery in this, or the story published last week. We are not speaking in mystical tones. Ask the powerful mesmerist if there is danger that the subject may pass out from his control? If he could will the spirit out, never to return? It is capable of demonstration, that the mesmerist can act on a subject at a distance of many miles; and it is no less certain that the majority of mesmerists know little or nothing of the laws that govern their powers.

It may be a pleasant dream to attempt to conceive of the beauties of the spirit-world; but the time can be spent more profitably in a study of the spirit itself, and it is not necessary that the subject for study should be in the spirit-world.

000

Note by Boris de Zirkoff:

*In the same issue of the **Spiritual Scientist**, on page 147, there appeared the following letter to the Editor which throws further light upon this remarkable story.*

000

“AN UNSOLVED MYSTERY”

To the Editor of the *Spiritual Scientist*.

Sir: -

I am quite well aware of the source from whence originated the facts woven into the highly interesting story entitled “An Unsolved Mystery”, which appeared in No. 12, Vol. III, of your paper. I was myself at Paris at the time of the occurrences described, and personally witnessed

the marvellous effects produced by the personage who figures in the anecdote as M. de Lasa. The attention you are giving to the subject of Occultism meets with the hearty approbation of all initiates - among which class it is idle for me to say whether I am or am not included.

You have opened to the American public a volume crammed, from cover to cover, with accounts of psychic phenomena surpassing in romantic interest the more wonderful experiences of the present day Spiritualism; and before long your paper will be quoted all over the world as their chief repository. Before long, too, the numerous writers in your contemporary journals, who have been gloating over the supposed discomfiture of your Russian friends, Mme. Blavatsky and the President of the Philosophical Académie, will have the laugh turned upon them, and wish they had not been so hasty in committing themselves to print. The same number which contains de Lassa's story, has, in an article on "Occult Philosophy", a suggestion that the supposed materialized spirit-forms, recently seen, may be only the simulacra of deceased people, resembling those individuals, but who are no more the real spirits than is the "photograph in your album" the sitter.

Among the notable personages I met in Paris at the time specified, was the venerable Count d'Ourches, then a hale, old gentleman nearly ninety years of age. His noble parents perished on the scaffold in the Reign of Terror, and the events of that bloody epoch were stamped indelibly upon his memory. He had known Cagliostro and his wife, and had a portrait of that lady, whose beauty dazzled the courts of Europe.

One day he hurried breathlessly into the apartment of a certain nobleman, residing on the Champs Élysées, holding this miniature in his hand and exclaiming, in great excitement: "*Mon Dieu!* - she has returned - it is she! - Madame Cagliostro is here!" I smiled at seeing the old Count's excitement, knowing well what he was about to say. Upon quieting himself he told us he had just attended a séance of M. de Lasa, and had recognized in his wife the original of the miniature, which he exhibited, adding that it had come into his possession with other effects left by his martyred father. Some of the facts concerning the de Lasa are detailed very erroneously, but I shall not correct the errors.

I am aware that the first impulse of the facetious critics of Occultism will be to smile at my hardihood in endorsing, by implication, the possibility that the beautiful Madame de Lasa, of 1861, was none other than the equally beautiful Madame Cagliostro of 1786; at the further suggestion that it is not at all impossible that the proprietor of the crystal globe and clicking telegraph, which so upset the nerves of Delessert, the police spy, was the same person, who, under the name of Alessandro di Cagliostro, is reported by his lying biographers to have been found dead in the prison of Sant' Angelo.

These same humorous scribblers will have additional provocation to merriment when I tell you that it is not only probable, but likely, that this same couple may be seen in this country before the end of the Centennial Exhibition, astounding alike professors, editors, and Spiritualists.

The initiates are as hard to catch as the sun-sparkle which flecks the dancing wave on a summer day. One generation of men may know them under one name in a certain country, and the next, or a succeeding one, see them as someone else in a remote land.

They live in each place as long as they are needed and then - pass away "like a breath" leaving no trace behind.

ENDREINEK AGARDI, of Koloswar.

Note by Boris de Zirkoff:

In H.P.B.'s *Scrapbook*, Vol. I, p. 83, where the above Letter to the Editor of the *Spiritual Scientist* is pasted as a clipping, the author of it is identified as a pupil of Master M. The town formerly known as Kolozsvár was at that time within the boundaries of Hungary; it is now known as Cluj and is in the Transylvanian District of Rumania; its German equivalent was Klausenburg.

H.P.B. also says that the story, "An Unsolved Mystery" was written from the narrative of the Adept known as Hillarion, who sometimes signed himself Hillarion Smerdis, though the Greek original has only one "I" in it, as a rule. H.P.B. drops the initial mark of an aspirate and uses merely the initial letter "I" as would be the case in Slavonic languages.

The *facsimile* of H.P.B.'s pen-and-ink notation in her Scrapbook is appended herewith.

The initiates are as hard to catch as the sun-sparkle which flecks the dancing wave on a summer day. One generation of man may know them under one name in a certain country, and the next, or a succeeding one, see them as someone else in a remote land.

They live in each place as long as they are needed and then - pass away "like a breath" leaving no trace behind.

ENDREINEK AGARDI, of Koloswar.

It is a curious fact that when Peter Davidson, F.T.S., published in *The Theosophist* (Vol. III, Feb. and March, 1882) an Old Tale about the Mysterious Brothers, which he transcribed from an eighteenth century work, he concluded his account with the following words:

"...Those mysterious 'beings' termed Brothers, Rosicrucians, etc., have been met with in every clime, from the crowded streets of 'Civilized' (!) London, to the silent crypts of crumbling temples in the 'uncivilized' desert; in short, wherever a mighty and beneficent purpose may call them or where genuine merit may attract them from their hermetic reticence, for one generation may recognize them by one name in a certain country, and the succeeding, or another generation meet them as someone else in a foreign land."

(Boris de Zirkoff)

000

See the articles "[Was Cagliostro a Charlatan?](#)", by Helena P. Blavatsky, and "[Alexandre Dumas Describes Cagliostro](#)", by CCA. Read the book "[Rituel de la Maçonnerie Egyptienne](#)", by Le Comte de Cagliostro.

000

The New Items in Our Websites

If life gives you lemons, make lemonade

On the 07th of April, we had 2665 items in the associated websites, including texts, books, poems, audios and videos. Of these, 03 items were in [Italian](#), 16 items were in [French](#), 178 in [Spanish](#), 1226 in [English](#) and 1242 in [Portuguese](#). [1]

The following items were published in English, Italian and Spanish between 13 March and 07 April 2020:

(The more recent titles above)

1. **Curso de Teosofía Original - Logia Independiente de Teósofos**
2. **Hacer lo Que Depende de Nosotros - Carlos Cardoso Aveline**
3. **Ideas a lo Largo del Camino - 41 - Carlos Cardoso Aveline**
4. **Alexandre Dumas Describes Cagliostro - Carlos Cardoso Aveline**
5. **Doing What Depends on Us - Carlos Cardoso Aveline**
6. **Jatru Trataka, el Ejercicio - Carlos Cardoso Aveline**
7. **A Russian Philosopher Looks at the Mountains - Ivan A. Il'in**
8. **El Primer Paso Hacia la Curación - Carlos Cardoso Aveline**
9. **The First Step in Healing - Carlos Cardoso Aveline**
10. **El Poder del Pensamiento - Carlos Cardoso Aveline**
11. **No Hay Separación Entre lo Divino y lo Terrenal - Carlos Cardoso Aveline**
12. **The 2019 Coronavirus and Universal Brotherhood - Steven H. Levy**
13. **Il Significato di una Pandemia - Steven H. Levy**
14. **El Significado de Una Pandemia - Steven H. Levy**
15. **The Aquarian Theosophist, March 2020**

NOTE:

[1] These are our associated websites: www.HelenaBlavatsky.net, www.HelenaBlavatsky.org, www.TheosophyOnline.com, www.FilosofiaEsoterica.com, www.CarlosCardosoAveline.com, www.AmazoniaTeosofica.com.br, www.TheAquarianTheosophist.com, and

