

\$4.00
£1.50

**Bibliography of
H. P. BLAVATSKY**

Jean-Paul Guignette

THEOSOPHICAL HISTORY CENTRE

LONDON

1987

THE AUTHOR

Jean-Paul Guignette encountered the Theosophical Movement in 1978 in Paris, and became deeply interested in its history, while recognising the vital importance of its philosophy. He has especially studied the development of Theosophy in France, on which works are forthcoming. His personal sympathies are with the Blavatsky tradition.

.....

Madame Blavatsky (1831-1891) was the author of "The Secret Doctrine" an influential synthesis of oriental and western teaching, whose centenary will be observed worldwide in 1988. She aroused sharply contrasting reactions in her native Russia, and throughout the world, which she travelled extensively. Monsieur Guignette's booklet brings together the extensive monograph literature, and is a valuable aid to all who wish to discover the truth about her.

.....

First British edition - June 1987

BIBLIOGRAPHY
OF BIOGRAPHICAL STUDIES
ON HELENA PETROVNA BLAVATSKY
(1831-1891)

*

* *

Compiled by
Jean-Paul Guignette
5, rue Baudin
93100 - Montreuil
(France)

CONTENTS

Preface

- I - Books or pamphlets constituting biographies of H.P. Blavatsky.
- II - Books or pamphlets providing a particular testimony on the life or person of H.P. Blavatsky.
 - 1. Some incidents in the life of H.P. Blavatsky.
 - 2. Attacks against H.P. Blavatsky.
 - 3. Defences of H.P. Blavatsky.
- III - Works on the life of H.P. Blavatsky and the history of the Theosophical Movement.
- IV - Particular studies on H.P. Blavatsky.

PREFACE

This bibliography consists of biographical studies on Helena Petrovna Blavatsky, the main founder of the XIXth Century Theosophical Movement. This is the second edition and it includes corrections, changes and a few additions.

As the contents of the books herein quoted are often very diverse in nature, they have been dealt with under several chapters according to their characteristics.

Apart from some rare exceptions, only original editions of these works have been mentioned. The subsequent reprints (except if they involve important changes, or corrections) and the various translations into foreign languages have been omitted.

The numerous articles on H.P. Blavatsky published in magazines, as well as the vast number of books mentioning her incidentally, have been purposely left out.

No doubt, as it stands, the present bibliography does not cover the whole ground and may be improved upon in the future - thus, all suggestions are welcome.

J.P.G.

Montreuil, February 18th, 1987.

BIBLIOGRAPHY OF BIOGRAPHICAL STUDIES

ON HELENA PETROVNA BLAVATSKY

I - Books or pamphlets constituting biographies of H.P. Blavatsky.

- Bechofer-Roberts, Carl Eric**, (pseud. Ephesian), *The Mysterious Madame Helena Petrovna Blavatsky: The Life and Work of the Founder of The Theosophical Society*. London: John Lane, 1931, 241 pp; New York: Brewer and Warren, Inc., 1931, 332 pp. (Hostile).
- Bosman, Leonard and Orchard, Anita**, *H.P. Blavatsky, the Light-Bringer A Biography with an Astrological Interpretation*, London: The Dharma Press, 1931, 144pp.
- Butt, G. Baseden**, *Madame Blavatsky*, London: Rider and Co., 1926, x, 269 pp. Philadelphia: David McKay Co., 1926.
- Cleather, Alice Leighton**, *H.P. Blavatsky--Her Life and Work for Humanity*, Calcutta: Spink and Co., 1922, 124 pp. (+ Reprints).
- Colville, W.J.**, *The Life and Writings of H.P. Blavatsky*, Boston: Colby and Rich, 1891, 23 pp.
- Kingsland, William**, *The Real H.P. Blavatsky. A Study in Theosophy and a Memoir of a Great Soul*. London: John M. Watkins, 1928, xiv, 322 pp. (+ Reprints).
- Leonard, Maurice**, *Madame Blavatsky, ...Medium, Mystic and Magician*, London and New York: Regency Press, 1976, 115 pp.

- Lillie, Arthur, *Madame Blavatsky and her "Theosophy"* A Study. London: Swan Sonnenschein and Co., 1895, x, 228 pp. (Hostile).
- Mead, Marion, *Madame Blavatsky, The Woman Behind the Myth*, New York: G.P. Putnam's Sons, 1980, 528 pp. (Hostile).
- Murphet, Howard, *When Daylight Comes. A Biography of Helena Petrovna Blavatsky*. Wheaton: Theos. Publ. House, 1975, xxxi, 277 pp.
- Ruge, Ludwig, *Zum Gedächtnis an H.P. Blavatsky, 1831-1891...* Herausgegeben von L. Ruge, Leipzig, 1931, 64 pp.
- Symonds, John, *Madame Blavatsky: Medium and Magician*, London: Odhams Press Ltd., 1959, 254 pp.; *The Lady with the Magic Eyes: Madame Blavatsky: Medium and Magician*, New York: Thomas Yoseloff, 1960, 254 pp. (+ Reprints, Hostile).
- Whyte, Herbert, *H.P. Blavatsky: An Outline of Her Life*, London: Percy Lund, Humphries and Co., 1909, 60 pp. (+ Reprints).
- Williams, Gertrude Marvin, *Priestess of the Occult: Madame Blavatsky*, New York: Alfred A. Knopf, 1946, x, 345 pp. (Hostile).

II - Books or pamphlets providing a particular testimony on the life or person of H.P. Blavatsky.

1. Some incidents in the life of H.P. Blavatsky.

- Arundale, Francesca, *My Guest--H.P. Blavatsky*, Adyar: Theos. Publ. House, 1932, ix, 81 pp.
- Blavatsky, Helena Petrovna, (Compiled by C. Jinarajadasa), *H.P.B. Speaks*, 2 vols., Adyar: Theos. Publ. House, 1950-51, viii, 248, xvi, 181 pp.

- , *The People of the Blue Mountains*. Collected Russian articles of Madame Blavatsky about her stay in the Nilgiris, India. Wheaton: Theos. Press, 1930, 227 pp.
- , *From the Caves and Jungles of Hindostan*. Collected articles published for the first time in the *Russkiy Vyestnik (Russian Messenger)*. Wheaton: Theos. Publ. House, 1975, 1v, 719 pp.
- Cleather**, Alice Leighton, *H.P. Blavatsky as I knew Her*, Calcutta and London: Thacker, Spink and Co., 1923, ix, 76 pp. (+ Reprints).
- Corson**, Eugene Rollin (Edited by), *Some Unpublished letters of Helena Petrovna Blavatsky*, London: Rider & Co., 1929, 255 pp.
- Keightley**, Bertram, *Reminiscences of H.P. Blavatsky*, Adyar: Theos. Publ. House, 1931, 37 pp.
- Mead**, George Robert Stowe, *Concerning H.P.B. Stray Thoughts on Theosophy*, Adyar: Theos. Publ. House, 1920, 22 pp.
- Neff**, Mary K. (Compiled by), *Personal Memoirs of H.P. Blavatsky*, New York: E.P. Dutton and Co., 1937, 323 pp.; London: Rider and Co., 1937. (+ Reprints).
- Sinnett**, Alfred Percy, *Incidents in the Life of Madame Blavatsky*, London: George Redway, 1886, xii, 324 pp. (+ Reprints).
- Solovyov** Vsevolod Sergyeevich, *A Modern Priestess of Isis*, St. Petersburg: N.F. Mertz, 1893 and 1904. Collected articles originally published in the *Russkiy Vestnik (Russian Messenger)* from Febr. to Dec. 1892. Abridged English edition, London: Longmans, Green and Co., 1895, xix, 366 pp. (Hostile).
- Theosophical Society**, *H.P.B.-In Memory of Helena Petrovna Blavatsky, by some of her Pupils*, London: Theos. Publ. Society, 1891, 96 pp.; Collected articles originally published in the magazine *Luçifer*, vol. VIII, after the passing of H.P.B. Second Centenary edition, London: The Blavatsky Association, 1931, xi, 199 pp.

Wachtmeister, Constance, *Reminiscences of H.P. Blavatsky and The Secret Doctrine*, London: Theos. Publ. Society, 1893, 162 pp. (+ Reprints).

2. Attacks against H.P. Blavatsky.

Anonymous, *Madame Blavatsky: her tricks and her dupes*, Madras: Christian Literature Society, 1894, 44 pp.

Coleman, William Emmett, *Blavatsky Unveiled*, London, 15 pp. Collected articles originally published in the *Religio-Philosophical Journal* from 1889 to 1893.

Coulomb, Emma, *Some Account of my Association with Madame Blavatsky from 1872 to 1884*, Madras: Higginbotham and Co., 1884, ii, 112 pp.; London: Elliot Stock, 1885.

Francis, T.M. (pseudonym), *Blavatsky, Besant and Co. The Story of a Great Christian Fraud*, St Paul, Minn.: Library Service Guild, 1939, 111 pp.

Gribble, James Dunning Baker, *A Report of an Examination into the Blavatsky Correspondence...* Madras: Higginbotham and Co., 1884, iv, 31 pp.

Maskelyne, J.N., *The Fraud of "Theosophy" exposed*, London: G. Routledge & Sons, 1913, 95 pp. (+ Reprints).

Webb, James (Compiled by), *The Society for Psychical Research Report on The Theosophical Society*. Collected articles by Richard Hodgson and William Kingsland. New York: Arno Press, 1976, (ab. 300 pp.).

3. Defences of H.P. Blavatsky.

Anonymous, *The Latest Attack on the Theosophical Society*. Issued by the Council of the London Lodge. London: C.F. Roworth, 1884, 23 pp.

- Besant, Annie, *H.P. Blavatsky and the Masters of the Wisdom*, London: Theos. Publ. Society, 1907, 57 pp. (+ Reprints).
- Carrithers, Walter A., Jr., *The Truth about Madame Blavatsky, An Open Letter to the Author of "Priestess of the Occult"*, Covina: Theos. University Press, 1947, 27 pp.
- , (pseud. Adlai E. Waterman), *Obituary: The "Hodgson Report" on Madame Blavatsky -- 1885-1960*, Adyar: Theos. Publ. House, 1963, xx, 92 pp.
- Endersby, Victor A., *The Hall of Magic Mirrors*, New York: Carlton Press, 1969, 351 pp.
- Harris, Iverson L., Sr., *Helena Petrovna Blavatsky... Refutation of recently published slanders*, Point Loma: Theos. Defense League, 1921, 20 pp.
- Harris, Iverson L., Jr., *Mme Blavatsky Defended. Refutations of Falsehoods*. San Diego: Point Loma Publications, Inc., 1971, 174 pp.
- Hartmann, Franz, *Report of Observations Made during a Nine Month's Stay at the Hdqtrs. of The Theosophical Society at Adyar (Madras), India*, Madras: Scottish Press, 1884, 60 pp.
- Hastings, Beatrice, *Defence of Madame Blavatsky*, Worthing: The Hastings Press, vol. I, Apr. 1937, 60 pp.; vol. II, Aug. 1937, 105 pp.
- Jinarajadasa, C., *Did Madame Blavatsky Forge the Mahatma Letters?*, Adyar: Theos. Publ. House, 1934, 55 pp.
- Kingsland, William, *Was she a charlatan?. A critical analysis of the 1885 Report of the Society for Psychological Research*. London: The Blavatsky Association, 1927, 60 pp.
- Morgan, Henry Rhodes, *Reply to a Report of an Examination by J.D.B. Gribble into the Blavatsky Correspondence*, sec. ed., Ootacamund: Observer Press, 1884, 21, xvi pp.

Sinnett, Alfred Percy, *The "Occult World Phenomena" and the Society for Psychical Research*. With a protest by Madame Blavatsky. London: George Redway, 1886, 60 pp.

Theosophical Society, *Report of the Result of an investigation of the charges against Madame Blavatsky, brought by the Missionaries of the Scottish Free Church at Madras...*, Madras: Scottish Press, 1885, 152 pp.

Vania, K.F., *Madame Blavatsky: Her Occult Phenomena and the Society for Psychical Research*, Bombay: Sat Publ. Co., 1951, xvi, 488 pp.

III - Works on the life of H.P. Blavatsky and the history of the Theosophical Movement.

Anonymous, *The Theosophical Movement, 1875-1925. A History and a Survey*. New York: E.P. Dutton and Co., 1925, xxxii, 705 pp.; Sec. ed. (1875-1950). Los Angeles: The Cunningham Press, 1951, xiii, 351 pp.

Barborcka, Geoffrey A., *H.P. Blavatsky, the Light-Bringer*, London: Theos. Publ. House, 1970, 68 pp.

Blech, Charles, *Contribution à l'Histoire de la Société Théosophique en France*, Paris: Editions Adyar, 1933, 215 pp.

Bolland, Gerardus Johannes Petrus Josephus, *Mervrouw Blavatsky en hare "Theosophie"*, Eene poging tot voorlichting. Leiden, 1911, 150 pp.

Campbell, Bruce F., *Ancient Wisdom Revived*, Berkeley and Los Angeles: University of California Press, 1980, x, 249 pp.

Cimino Folliero de Luna, Aurelia, *Elena Blavatsky, Annie Besant e la teosofia moderna*, Roma, 1893, 37 pp.

Cleather, Alice Leighton, *H.P. Blavatsky -- A Great Betrayal*, Calcutta: Thacker, Spink and Co., 1922, viii, 96 pp. (+ Reprints).

- Fussel, Joseph Hall, *Incidents in the History of the Theosophical Movement, founded in New York City in 1875 by H.P. Blavatsky...*, Point Loma: Aryan Theos. Press, 1915, 24 pp.
- Garrett, Edmund, *Isis Very Much Unveiled...* London: Westminster Gazette Office, 1894, 142 pp. (Hostile).
- Guénon, René, *Le Théosophisme, Histoire d'une pseudo-religion*, Paris: Nouvelle Librairie Nationale, 1921, 311 pp. Collected articles originally published in *Revue de Philosophie* of 1921 (+ Reprints, Hostile).
- Jinarajadasa, C., *The Golden Book of the Theosophical Society. A brief History of the Society's growth from 1875-1925*, Adyar: Theos. Publ. House, 1925, xviii, 421 pp.
- Kuhn, Alvin Boyd, *Theosophy, A Modern Revival of Ancient Wisdom*, New York: Henry Holt and Co., 1930, ix, 381 pp.
- Lantier, Jacques, *La Théosophie*, Paris: Culture, Art, Loisirs, 1970, 287 pp.
- Main, William, *Madame Blavatsky and the Theosophical Society*, New York: Issued privately, 1891.
- Olcott, Henry Steel, *A Historical Retrospect 1875-1896 of the Theosophical Society...* Madras: Publ. by the Theos. Society, 1896, 4 + 32 pp.
- , *Old Diary Leaves, The True Story of The Theosophical Society*, New York and London: G.P. Putnam's Sons, 1895, vol. I, x, 491 pp.; London: Theos. Publ. Society, 1900, vol. II, x, 476 pp.; *Ibid.*, 1904, vol. III, 444 pp.; *Ibid.*, 1910, vol. IV, 514 pp. (+ Reprints).
- Ransom, Josephine, (Compiled by), *A Short History of the Theosophical Society, 1875-1937*, Adyar: Theos. Publ. House, 1938, xii, 591 pp.

- , Josephine, *The Direction of the Theosophical Society by Masters of Wisdom*, London: Theos. Publ. House, 1942, 31 pp.
- Redfern, Thomas Harwood, *The Work and Worth of Mme Blavatsky*, London: Theos. Publ. House, 1960, 39 pp.
- Ryan, Charles J., *H.P. Blavatsky and the Theosophical Movement*, Point Loma: Theos. University Press, 1937, xxii, 369 pp.; Second Revised edition, Pasadena: Theos. University Press, 1975, xviii, 358 pp.
- Santucci, James A., *Theosophy and The Theosophical Society*, London: Theos. History Centre, 1985, 35 pp.
- Sinnett, Alfred Percy, *The Early Days of Theosophy in Europe*, London: Theos. Publ. House, 1922, 125 pp.
- Tingley, Katherine, *Helena Petrovna Blavatsky: Foundress of the Original Theosophical Society in New York, 1875*, Point Loma: Aryan Theos. Press, 1921, 81 pp.
- Wachtmeister, Constance, *H.P.B. and the Present Crisis in the Theosophical Society*, London: Privately printed, 1895, 12 pages.

IV - Particular studies on H.P. Blavatsky.

- Anonymous, *The Blavatsky Bibliography, A Reference Book of Works, Letters... by and referring to Madame H.P. Blavatsky*, London: The Blavatsky Association, 1933, 39 pp.
- Barborka, Geoffrey A., *H.P. Blavatsky, Tibet and Tulku*, Adyar: Theos. Publ. House, 1966, xxiii, 476 pp.
- Besant, Annie, *The Theosophical Society and H.P.B.* Three articles by Annie Besant and H.T. Patterson with notes by H.P.B. London: Theos. Publ. Society, 1891, 24 pp. (+ Reprints).

- Ervast, Pekka, "*H.P.B.*", *Four Episodes from the Life of the Sphinx of the Nineteenth Century*, London: Theos. Publ. House, 1933, 63 pp.
- Hanson, Virginia (Compiled by), *H.P. Blavatsky and The Secret Doctrine. Commentaries on her Contributions to World Thought, by various Writers*. Wheaton: Theos. Publ. House, 1971, xv, 227 pp.
- Heindel, Max, *Madame Blavatsky and the Secret Doctrine*, Los Angeles: The Phoenix Press, 1933, 133 pp.
- Humphreys, Christmas, *The Field of Theosophy. The Teacher, The Teaching and the Way*. London: Theos. Publ. House, 1966, 64 pp.
- Jinarajadasa, C., *The Personality of H.P. Blavatsky*, Adyar: Theos. Publ. House, 1930, 25 pp.
- Jones, William Angus, *Blavatsky and Hoerbiger. A reconciliation*. London: Markham House Press, 1950, 15 pp.
- Neff, Mary K., *The "Brothers" of Madame Blavatsky*, Adyar: Theos. Publ. House, 1932, vi, 125 pp.
- Price, Leslie, *Madame Blavatsky Unveiled? A new discussion of the most famous investigation of The Society for Psychical Research*. London: Theos. History Centre, 1986, 44 pp.
- Purucker, G. de, *H.P. Blavatsky: The Mystery*. In collaboration with Katherine Tingley. San Diego: Point Loma Publications, Inc., 1972, xviii, 242 pp.
- Ransom, Josephine, *Madame Blavatsky as Occultist*, London: Theos. Publ. House, 1931, viii, 78 pp.
- Studd, S., *Concerning H.P.B.*, Melbourne, 1905.

Subscribe to

THEOSOPHICAL HISTORY

Theosophical History is an independent quarterly journal launched in January 1985 which reports on the expanding historical study of the Theosophical Movement - the persons and impulses associated with H. P. Blavatsky who founded the Theosophical Society in 1875. It prints original papers and hitherto unpublished archives; reviews; and news of research throughout the world. It also reprints important inaccessible material. Without dwelling on personalities for their own sake, it seeks to aid the historical assessment of such pioneers as Alice Bailey, Annie Besant, W. Q. Judge, J. Krishnamurti, C. W. Leadbeater, G. R. S. Mead and Rudolf Steiner. By arrangement with the Society for Psychical Research, most issues carry an unpublished item from its files on theosophical phenomena. The journal is sympathetically neutral to the different expressions of Theosophy, and seeks to promote the common historical enterprise by Theosophists and non-Theosophists alike.

Please enter a subscription for Theosophical History

NAME

ADDRESS

.....

.....

I enclose £/\$ 1 year £8/\$20 2 years £12/\$30

OVERSEAS STERLING PAYERS £9 or 2years £13

Please circle as applicable

I wish to start my subscription with issue:

January April July October 198.....

Please send to:

Mr. Leslie Price, c/o 50, Gloucester Place, London W1H 3HJ

THEOSOPHICAL HISTORY CENTRE

Founded in 1985, the Centre seeks to promote interest in the history of the Theosophical Society and related fields. Its second international conference is scheduled for July 1987 in London. Any person or group may become an associate member of the Centre, and this conveys the right to receive its publications free on issue. The associate subscription will be £6 (\$12 U.S.) in 1987. (Members of the Theosophical Society in England may alternatively become full members of the Centre, and pay their membership dues through the T. H. C.)

Please note that except for full T. H. C. members, the independent journal "Theosophical History" described on the inside cover requires a separate subscription though arrangements can be made for renewing them both together. For more information contact:

The Secretary
Theosophical History Centre
50, Gloucester Place
London W1H 3HJ

Honorary Presidents of The Centre
1986 - Miss Lilian Storey
1987 - Mr. Walter A. Carrithers Jr.

ISBN 0 948753 05 6