

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 1 of 13

The Origin of Good and Evil

A tale of two Lemuro -Atlant ean divisions , the Northern and the Equatorial

http://www.philaletheians.co.uk/

THE ORIGIN OF GOOD A ND EVIL

ABSTRACT AND TRAIN O F THOUGHTS

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 2 of 13

Abstract and train of thoughts

The choice between good and evil can be traced to a particular phase of the evol u-

tion of human life on earth, when the Sons of Mahat quickened the mind of animal

man, and reason succumbed to the temptation of personal desires.

Having informed history , legend and language will now confirm archaic custom and

practice .

We heard of golden and silver days , and of primeval innocence

unstained .

The early Lemurian men , of the sweat - born Third Root -Race , were mindless

hence sinless .

Old Greece had two Apollos : the Hyperborean , a personification o f the Sun (whose

birthday is 25 December) , and the Southern Apollo . 4

Ulysses , an Atlantean hero , must have been a profligate in the opinion of the pastoral

Cyclopes . His adventure with the three òone -eyedó giants stands for the gradual

passage of humanity from the Lemurian civilization of stone and colossal buildings in

the North , to the sensual and physical culture of the Atlanteans in the South , which

finally caused the last three subraces of his progenitors to lose their Spiritual -eye . 4

The other allegory , that of Apollo òkilling ó the Cyclopes to avenge the death of his son

Asklepios -Soter (Mercury , esoterically) , does not refer to the Lemurian subraces but to

the Hyperborean Arimaspian Cyclopes , the last Lemurian subrace en dowed with the

Wisdom -eye . Apollo , the God of Seers , whose duty it is to punish desecration , òkilled ó

them with shafts representing human passions ð fiery and lethal . 5

The Hyperborean Continent , home of the Second Root -Race, extended beyond Boreas , the

frozen -hearted god of snow storms and hurricanes . 5

Nocturnal shadows never fell upon it and knew no winter in those early days , for it was

the land of Gods and the favourite abode of Apollo and his bel oved priests . 6

Greenland was part of the Hyperborean Continent and had an almost tropical climate . It

was the blessed land of eternal light and summer . 6

At the close of the Third Root -Race eternal spring reigned over the whole globe which was

not subject , like our own , to the vicissitudes of seasons and the abrupt changes of

temperature . 7

But when the f atal hour struck , its ever -blooming lands were transformed into an

underwater Hades . 7

Lemuria and most of its people perished in the first great throe of evolution and

consolidation of the globe . 7

http://www.philaletheians.co.uk/

THE ORIGIN OF GOOD A ND EVIL

ABSTRACT AND TRAIN O F THOUGHTS

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 3 of 13

The other submerged landmass was Atlantis , a large group of continents and islands . Asia

issued from under the waters after the sinking of Atlantis . Africa surfaced later , and

Europe much later . 7

The Hyperborean Continent and its people are symbolised by Latona . 8

The golden apples carried away by Hercules were not in Libya but in Hyperborean

Atlantis . 8

The Greeks naturalised all the gods they borrowed from India and made Hellenes of them . 9

Accountable , endowed with moral sense , with sapience of right and

wrong endowed .

Then the Watcher descended on earth and reigned over the Lemurian men .

Under the silent guidance of this Wondrous Being , the pupils of the incarnated Rishis and

Devas of the Third Root -Race handed their knowledge from one generation to ano ther . 10

Endowed with divine powers , each felt he was Man -God in his inner self , though still an

animal in his physical self . The struggle between the two began from the very day they

tasted of the fruit of the Tree of Wisdom . Those who conquered the lower principles by

obtaining mastery over the body , joined the òSons of Light .ó Those who fell victims to

their lower nature , became the slaves of Matter . 10

The Golden Age , when the old gods walked the earth and mixed freely with mortals , was

brought to an end by the Atlanteans , the womb -born heirs to the Lemurians : they adored

themselves , cursed the Sun , worshipped the phallus , and thus became the new gods on

earth . 11

When the old Lemurians ascended toward the Northern Pole , the Hyperborean Heaven of

their Divine Progenitors , the new Atlanteans descended toward the Southern Pole , the

òpitó cosmically and terrestrially , and abode of Cosmic Elementals . 12

This is the origin of the dual and triple nature in man , and of the good and evil in

our world . 12

Every man is now responsible and therefore accountable for his thoughts and

actions . 12

A firm grasp of Esoteric Anthropogenesis will help us better understand our divine

ancestry , our privileged position in the universe , where we are today , the meaning and

purpose of life on earth , and our shared destiny . 12

Atlantis was a landmass of an indefinite size . It contained two countries and two òcitiesó or

races , the Northern and the Equatorial : the former was inhabited by a pious , meditative

race ; the latter by a fighting , warrior race . 12

Further reading 13

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

OF GOLDEN AND SILVER DAYS , AND OF PRIMEVAL INNO CENCE UNSTAINED

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 4 of 13

Henceforth the history of man grows dark ! 1

The early Lemurian men, of the sweat -born Third Root -
Race, were mindless hence sinless .

Old Greece had two Apollos : the Hyperborean , a personification of

the Sun (whose birthday is 25 December) and the Southern Apo l-
lo .

Ulysses , an Atlantean hero , must have been a profligate in the opinion of

the pastoral Cyclopes . His adventure with the three òone - eyed ó giants

stands for the gradual passage of humanity from the Lemurian civiliz a-
tion of stone and colossal buildings in the North , to the sensual and

physical culture of the Atlanteans in the South , which finally caused the

last three subraces of his progenitors to lose their Spiritual Eye .

Greece had her Hyperborean as well as her Southern Apollo . Thus nearly all the gods

of Egypt , Greece, and Phïnicia, as well as those of other Pantheons , are of a nort h-

ern origin and originated in Lemuria , towards the close of the Third Race , after its

full physical and physiological evolution had been completed .
2
 All the òfablesó of

Greece were built on historical fac ts , if that history had only passed unadulterated

by myths to posterity . The òone-eyedó Cyclopes , the giants fabled as the sons of

Cïlus and Terra ñ three in number , according to Hesiod ñ were the last three sub -

races of the Lemurians , the òone-eyeó referring to the Wisdom -eye;
3
 for the two front

eyes were fully developed as physical organs only in the beginning of the Fourth

Race. The allegory of Ulysses , whose companions were devoured while the king of

Ithaca was saved by putting out with a fire -br and the eye of Polyph Ɨmus , is based

upon the psycho -physiological atrophy of the òthird ó eye. Ulysses belongs to the cycle

of the heroes of the Fourth Race , and , though a òsageó in the sight of the latter , must

have been a profligate in the opinion of the pastoral Cyclopes .
4
 His adventure with

1

 [From Robert Pollok õs Course of Time .]

2
 The Hyperborean s, now regarded as mythical , were described as the beloved priests and servants of the gods ,

and of Apol lo chiefly. (Herodotus , History , IV , 33 -35 ; Pausanias , Itinerary , Bk. I , xxxi , 2; Bk. V , vii, 8; Bk. X, v,
7-9)

3
 The Cyclopes are not the only òone-eyedó representatives in tradition . The Arimasp oi [ǡȐȈȋȀȒȏȎǾ] were a

Scyt hian people , and were also credited with but one eye . (J.B. Bourguignon d õAnville, Géographie ancienne ,
Vol . II , p. 321) It is they whom Apollo destroyed with his shafts . (vide supr a)

4
 Ulysses was wrecked on the isle of Ææa , where CircƗ changed all his companions into pigs for their volupt u-

ousness ; and after that he was thrown into Ogygia , the island of Calypsƺ, where for some seven years he lived
with the nymph in illicit connection. Now Calypsƺ was a daughter of Atlas (Odys sey , Bk. VII, 245) and all the
traditional ancient versions , when speaking of the Isle of Ogygia , say that it was very distant from Greece , and
right in the middle of the ocean : thus identifying it with Atlantis . [See òTaylor on the Wanderings of Ulysses ,ó in
our Hellenic and Hellenistic Papers. ñ ED . PHIL .]

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

OF GOLDEN AND SILVER DAYS , AND OF PRIMEVAL INNO CENCE UNSTAINED

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 5 of 13

the latter ñ a savage gigantic race , the antithesis of cultured civilization in the Od-

yssey ñ is an allegorical record of the gradual passage from the Cyclopean civiliz a-

tion of stone and colossal buildings to the more sensual and physical culture of the

Atlanteans , which finally caused the last of the Third Race to lose their all -

penetrating spiritual eye.

The other allegory , that of Apollo òkilling ó the Cyclopes to avenge the

death of his son Asklepios - Soter (Mercury , esoterically) does not refer to

the Lemurian subraces but to the Hyperborean Arimaspian Cyclopes , the

last Lemurian subrace endowed with the Wisdom Eye . Apollo , the God of

Seers , whose duty it is to punish desecration , òkilled ó them with shafts

representi ng human passions — fiery and lethal .

That other allegory , which makes Apollo kill the Cyclops to avenge the death of his

son As k lƗpios , does not refer to the three races represented by the three sons of

Heaven and Earth , but to the Hyperborean Arimaspian Cyclopes , the last of the race

endowed with the òWisdom -eye.ó The former have left relics of their buildings ever y-

where , in the south as much as in the north ; the latter , were confined to the north

solely . Thus Apollo ñ pre -eminently the god of the Seers , whose duty it is to punish

desecration ñ killed them ñ his shafts representing human passions , fiery and l e-

thal ñ and hid his shaft behind a mountain in the Hyperborean regions .
1
 Cosmically

and astronomically this Hyperborean god is the Sun personified , which during the

course of the sidereal year (25 ,868 y ears) changes the climates on the earth õs su r-

face, making of tropical , frigid regions , and vice versa. Psychically and spiritually his

significance is far more important . As Gladstone pertinently remarks in his òGreater

Gods of Olympos ,ó

ò . . . the qualities of Apollo (jointly with Athen Ɨ) are òimpossible to be accoun t-

ed for without repairing to sources , which lie beyond the limit of the traditions

most commonly explored for the elucidation of the Greek mythology .ó
2 , 3

The Hyperborean Continent , home of the Second Root - Race , ex-

tended beyond Boreas , the frozen - hearted god of snow storms

and hurricanes .

The òHYPERBOREANó will be the name chosen for the Second Continent, the land

which stretched out its promontories southward and westward from the North Pole

to receive the Second Race, and comprised the whole of what is now known as

Northern Asia . Such was the name given b y the oldest Greeks to the far -off and my s-

terious region, whither their tradition made Apollo the òHyperborean ó travel every

year . Astronomically , Apollo is of course the Sun, who, abandoning his Hellenic san c-

tuaries, loved to visit annually his far -away c ountry, where the Sun was said never to

set for one half of the year .

ǥȂȂȔȑ ȂȀȐ ȌȔȉȓȎȑ ȓȄ ȉȀȈ ȆȋȀȓȎȑ ȄȈȒȈ ȉȄȊȄȔȇȎȈ,

says a verse in the Odyssey .
4

1

 Hyginus, Political Astronomy , Bk. II, ch. xv

2
 Nineteenth Century , Vol. XXII, July 1887 , p. 92

3
 Secret Doctrine , II pp . 769 -70

4
 Ƕ, 86 ; [òSo near are the outgoings of the night and the day.ó]

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

OF GOLDEN AND SILVER DAYS , AND OF PRIMEVAL INNO CENCE UNSTAINED

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 6 of 13

Nocturnal shadows never fell upon it and knew no winter in those
early days , for it was the land of Gods and the favourite abode of

Apollo and his beloved priests .

But historically , or better, perhaps, ethnologically and geologically, the meaning is

different. The land of the Hyperborean s, the country that extended beyond Boreas,

the frozen -hearted god of snows and hurricanes, who loved to slumber heavily on the

chain of Mount Riphaeus, was neither an ideal country, as surmised by the mytho l-

ogists, nor yet a land in the neighbourhood of Scythia and the Danube.
1
 It was a real

Continent, a bona fide land which knew no winter in those early days, nor have its

sorry remains more than one night and day during the year, even now. The noctu r-

nal shadows never fall upon it, said the Greeks; for it is the land of the Gods, the f a-

vourite abode of Apollo, the god of light, and its inhabitants are his beloved priests

and servants. This may be regarded as poetised fiction now; but it was poetised truth

then.
2

Greenland was part of the Hyperborean Continent and had an a l-
most tropical climate . It was the blessed la nd of eternal light and

summer .

[All Naturalists] agree that during òThe Miocene Age ó ñ whether one or ten million

years ago ñ Greenland and even Spitzbergen, the remnants of our Second or Hype r-

borean Continent, òhad almost a tropical climate .ó Now the pre -Homeric Greeks had

preserved a vivid tradition of this òLand of the Eternal Sun, ó whither their Apollo

journeyed yearly . òDuring the Miocene Age, Greenland (in N . Lat . 70°) developed an

abundance of trees, such as the Yew, the Redwood, the Seq uoia, allied to the Califo r-

nian species, Beeches, Planes, Willows, Oaks, Poplars and Walnuts, as well as a

Magnolia and a Zamia, ó says Science;
3
 in short Greenland had Southern plants u n-

known to Northern regions .

And now this natural question rises . If the Greeks knew, in the days of Homer, of a

Hyperborean land, i.e., a blessed land beyond the reach of Boreas, the god of winter

and of the hurricane, an ideal region which the later Greeks and their classics have

vainly tried to locate by searching for it be yond Scythia, a country where nights were

short and days long, and beyond that land a country where the sun never set and

the palm grew freely ñ if they knew of all this, who then told them of it? In their day,

and for ages previously, Greenland must certa inly have been already covered with

perpetual snows, with never -thawing ice, just as it is now . Everything tends to show

that the land of the short nights and the long days was Norway or Scandinavia, be-

yond which was the blessed land of eternal light and s ummer; and to know of this,

their tradition must have descended to the Greeks from some people more ancient

than themselves, who were acquainted with those climatic details of which the

Greeks themselves could know nothing .
4
 Even in our day, science suspec ts beyond

the Polar seas, at the very circle of the Arctic Pole, the existence of a sea which never

1

 See K.H.W. Völcker, Mythische Geographie der Griechen und Römer, 1832, pp . 145 -70.

2
 Secret Doctrine , II p. 7

3
 Charles Gould , Mythical Monsters , p. 91

4
 [Who are the Greeks? See òGraikos, Hellene, Hellas ó in our Confusing Words Series. ñ ED . PHIL .]

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

OF GOLDEN AND SILVER DAYS , AND OF PRIMEVAL INNO CENCE UNSTAINED

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 7 of 13

freezes and a continent which is ever green . The archaic teachings, and likewise the

PurƑnas ñ for one who understands the allegories of the latter ñ contain the same

statements . Suffice, then, to us the strong probability that a people, now unknown to

history, lived during the Miocene period of modern science, at a time when Gree n-

land was an almost tropical land .
1

At the close of the Third Root - Race sp ring reigned over the whole
globe which was not subject , like our own , to the vicissitudes of

seasons and the abrupt changes of temperature .

But w hen the fatal hour struc k , its ever - blooming lands were

transformed into an underwater Hades .

Lemuria and most of its people perished in the first great throe of
evolution and consolidation of the globe .

Stanza VI.23 . THE SELF -BORN WERE THE CHHƐYƐS: THE SHADOWS FROM THE BOD-

IES OF THE SONS OF TWILIGHT . NEITHER WATER NOR FIRE COULD DESTROY THEM .

THEIR SONõS WERE [so destroye d] .

This verse cannot be understood without the help of the Commentaries . It means

that the First Root -Race, the òShadows ó of the Progenitors, could not be injured, or

destroyed by death . Being so ethereal and so little human in constitution, they could

not be affected by any element ñ flood or fire . But their òSons,ó the Second Root-

Race, could be and were so destroyed . As the òprogenitors ó merged wholly in their

own astral bodies, which were their progeny, so that progeny was absorbed in its d e-

scendants, the òSweat -born .ó These were the second Humanity ñ composed of the

most heterogeneous gigantic semi -human monsters ñ the first attempts of material

nature at building human bodies . The ever -blooming lands of the Second Continent

(Greenland, among others) were transformed, in order, from Edens with their eternal

spring, into hyperborean HadƗs. This transformation was due to the displacement of

the great waters of the globe, to oceans changing their beds; and the bulk of the Sec-

ond Race perished in this first great throe of the evolution and consolidation of the

globe during the human period . Of such great cataclysms there have already been

four .
2
 And we may expect a fifth for ourselves in due course of time .

3

The other submerged la ndmass was Atlant is , a large group of

continents and islands . Asia issued from under the waters after

the sinking of Atlantis . Africa surfaced later , and Europe much

later .

[The] Rig-Veda , the oldest of all the known ancient records, may be shown to corro b-

orate the occult teachings in almost every respect . Its hymns ñ the records written

by the earliest Initiates of the Fifth (our race) concerning the primordial teachings ñ

speak of the Seven Races (two still to come) allegorising them by the òseven

streams ó;
4
 and of the Five Races (pancha krisht aya h) which have already inhabited

1

 Secret Doctrine , II pp. 11 -12

2
 The first occurred when what is now the North Pole was separated from the later Continents.

3
 Secret Doctrine , II p. 138

4
 Rig-Veda , I, 35 -38

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

OF GOLDEN AND SILVER DAYS , AND OF PRIMEVAL INNO CENCE UNSTAINED

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 8 of 13

this world on the five regions (pancha pradi Ţah),
1
 as also of the three continents that

were.

Three submerged, or otherwise destroyed, continents ñ the first òcontinent ó of the

Firs t Race prevailing to the last and existing to this day ñ are described in the occult

Doctrine, the Hyperborean , the Lemurian (adopting the name now known in Science),

and the Atlantean . Most of Asia issued from under the waters after the destruction of

Atlantis ; Africa came still later, while Europe is the fifth and the latest ñ portions of

the two Americas being far older . But of these, more anon . The Initiates who recor d-

ed the Vedas ñ or the Rishis of our Fifth Race ñ wrote at a time when Atlantis had

already gone down . Atlantis is the fourth continent that appeared , but the third that

disappeared .
2

The Hyperborean Continent and its people are symbolised by La-
tona .

The golden apples carried away by Hercules were not in Libya but
in Hyperborean Atlantis .

The history of Latona (L Ɨto), Apollo õs mother , is most pregnant in various meanings .

Astronomically , Latona is the polar region and the night , giving birth to the Sun ,

Apollo , Phïbus, etc. She is born in the Hyperborean countries wherein all the inha b-

itants were priests of her son , celebrating his resurrection and descent to their cou n-

try every nineteen years at the renewal of the lunar cycle .
3
 Latona is the Hyperborean

Continent , and its race geologically .

To make a difference between Lemuria and Atla ntis , the ancient writers referred to

the latter as the northern or Hyperborean Atlantis , and to the former as the sout h-

ern .

Thus Apollodorus says :

òThe golden apples
4
 carried away by Hercules are not , as some think , in Libya ;

they are in the Hyperborean A tlantis .ó

1

 ibid ., IX, 86, 29

2
 Secret Doctrine , II p. 606 & fn .

3
 Diod orus, Bibliotheca , Bk. II, § 47

4
 [On the Garden of Hesperides in Mount Meru and Phaëton -Phƺsphoros , their Father:

The Symbol for Sacred and Secret Knowledge was universally in antiquity a Tree, by which a Scripture or a
Record was also meant . Hence the word Lipika, the òwriters ó or scribes; the òDragons, ó symbols of wisdom, who
guard the Trees of Knowledge; the ògoldenó apple Tree of the Hesperides ; the òLuxuriant Trees ó and vegetation of
Mount Meru guarded by a Serpent . Juno giving to Jupiter, on her marriage with him, a Tree w ith golden fruit is
another form of Eve offering Adam the apple from the Tree of Knowledge . ñ Secret Doctrine , I p. 128 fn . et seq.;
(on the connection of Lipika with Karma.)

Now Phaëton or Ph ƺsphoros, the òluminous morning orb, ó is carried away in his ear ly youth by Aphrodite (V e-
nus) who makes of him the night guardian of her sanctuary (Hesiod, Theogony , 986 -991). He is the òbeautiful
morning star ó (see St. John õs Revelation xxii , 16) loved for its radiant light by the Goddess of the Dawn, Aurora,
who, whi le gradually eclipsing the light of her beloved, thus seeming to carry off the star, makes it reappear on
the evening horizon where it watches the gates of heaven. In early morning, Phƺsphoros òissuing from the w a-
ters of the Ocean, raises in heaven his sacred head to announce the approach of divine light. ó (Iliad , XXIII, 226;

Odyssey , XIII, 93 -94; Virgil, Aeneid , VIII, 589; Decharme, Mythologie de la Grèce Antique , p. 247) He holds a
torch in his hand and flies through space as he precedes the car of Aur ora. In the evening he becomes Hespe r-
os, òthe most splendid of the stars that shine on the celestial vault ó (Iliad , XXII, 317 -18). He is the father of the
Hesperides , the guardians of the golden apples together with the Dragon; the beautiful genius of the flowing
golden curls, sung and glorified in all the ancient epithalam ia (the bridal songs of the early Christians as of the
pagan Greeks); * he, who at the fall of the night, leads the nuptial cortège and delivers the bride into the arms of

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

OF GOLDEN AND SILVER DAYS , AND OF PRIMEVAL INNO CENCE UNSTAINED

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 9 of 13

The Greeks naturalised all the gods they borrowed from India and
made Hellenes of them .

The Greeks naturalised all the gods they borrowed [from India] and made Hellenes of

them , and the moderns helped them . Thus also the mythologists have tried to make

of Ɩridanus the river Po, in Italy . In the myth of Phaetƺn it is said that at his death

his sisters dropped hot tears which fell into Ɩridanus and were changed into amber!

Now amber is found only in the northe rn seas , in the Baltic . Phaetƺn, meeting with

his death while carrying heat to the frozen stars of the boreal regions , awakening at

the Pole the Dragon made rigid by cold , and being hurled down into the Ɩridanus, is

an allegory referring directly to the ch anges of climate in those distant times when ,

from a frigid zone , the polar lands had become a country with a moderate and warm

climate . The usurper of the functions of the sun , Phaetƺn, being hurled into the

Ɩridanus by Jupiterõs thunderbolt , is an allusi on to the second change that took

place in those regions when , once more , the land where òthe magnolia blossomed ó

became the desolate forbidding land of the farthest north and eternal ices. This all e-

gory covers then the events of two pralayas ; and if well understood ought to be a

demonstration of the enormous antiquity of the human races .
1

The Garden of the Hesperides (c 1892) Lord Frederic Leighton , Lady Lever Art Gallery , England

the bridegroom. (Decharme, op. cit ., p. 248) ñ Blavatsky Collected Writings , (THE HISTORY OF THE PLANET) XIII,
pp . 17 -18

* G iven before the bridal chamber (ȇǻȊȀȋȎȑ); distinct from the general òwedding songó (ȂȀȋǽȊȈȎȑ) ñ Ox-
ford Classical Dictionary .]

1
 Secret Doctrine , II pp . 769 -70 & fn .

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

ENDOWED WITH MORAL S ENSE , AND SAPIENCE OF RIGH T AND WRONG

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 10 of 13

And innocence laments her robes defiled .1

Then the Watcher descended on e arth and reigned over
the Lemurian men.

Under the silent guidance of this Wondrous Being , the pupils of

the incarnated Rishis and Devas of the Third Root - Race handed
their knowledge from one generation to another .

2

Endowed with divine powers , man felt he was god in his inner

self , though still an animal in his physical s elf . The struggle b e-

tween the two began from the very day they tasted of the fruit of
the Tree of Wisdom . Those who conquered the lower principles by

obtaini ng mastery over the body joined the òSons of Light .ó Those

who fell victims to their lower nature became the slaves of m at-
ter .

What was the religion of the Third and Fourth Races? In the common acceptation of

the term, neither the Lemurians, nor yet their progeny, the Lemuro -Atlanteans, had

any, as they knew no dogma, nor had they to believe on faith . No sooner had the

mental eye of man been opened to understanding, than the Third Race felt itself one

with the ever -present as the ever to be unknown and invisible ALL , the One Universal

Deity . Endowed with divine powers, and feeling in himself his inner God, each felt he

was a Man -God in his nature, though an animal in his physical Self . The struggle

between the two began from the very day they tasted of the fruit of the Tree of Wi s-

dom; a struggle for life between the spiritual and the psychic, the psychic and the

physical . Those who conquered the lower principles by obtaining mastery over the

body, joined the òSons of Light .ó Those who fell victims to their lower natures, b e-

came the slaves of Matter . From òSons of Light and Wisdom ó they ended by becoming

the òSons of Darkness .ó They had fallen in the battle of mortal life with Life immortal,

and all those so fallen became the seed of the future generations of Atlanteans .
3

1

 [From Robert Pollok õs Course of Time .]

2
 [This Wondrous Being is the ever -living Human Banyan whose duty is to rear, nurse, and guide the tottering
steps of renascent human races, after their periodical awakening from òobscuration.ó He descended from a high
region in the early part of the Third Age, before the separation of the sexes of the Third Root -Race. He is now
sitting at the threshold of Light, looking into it from within the circle of Darkness, which He will not cross.

For an ov erview of the major events surrounding the Third Root -Race see òThe first four Root -Racesó plus Ap-
pendix, in our Secret Doctrine õs Third Proposition Series. ñ ED . PHIL .]

3
 The name is used here in the sense of, and as a synonym of òsorcerers .ó The Atlantea n races were many, and

lasted in their evolution for millions of years ; all were not bad . They became so toward their end, as we (the
fifth) are fast becoming now .

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

ENDOWED WITH MORAL S ENSE , AND SAPIENCE OF RIGH T AND WRONG

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 11 of 13

At the dawn of his consciousness, the man of the Third Root Race had thus no b e-

liefs t hat could be called religion . That is to say, he was equally as ignorant of ògay

religions, full of pomp and gold ó
1
 as of any system of faith or outward worship . But if

the term is to be defined as the binding together of the masses in one form of reve r-

ence paid to those we feel higher than ourselves, of piety ñ as a feeling expressed by

a child toward a loved parent ñ then even the earliest Lemurians had a religion ñ

and a most beautiful one ñ from the very beginning of their intellectual life . Had

they not their bright gods of the elements around them, and even within the m-

selves?
2
 Was not their childhood passed with, nursed and tendered by , those who

had given them life and called them forth to intelligent, conscious life? We are a s-

sured it was so, and we believe it . For the evolution of Spirit into matter could never

have been achieved; nor would it have received its first impulse, had not the bright

Spirits sacrificed their own respective super -ethereal essences to animate the man of

clay, by endowing each of his inner principles with a portion, or rather, a reflection of

that essence . The DhyƑnis of the Seven Heavens (the seven planes of Being) are the

NOUMENA of the actual and the future Elements, just as the Angels of the Seven Po w-

ers of nat ure ñ the grosser effects of which are perceived by us in what Science is

pleased to call the òmodes of motion ó ñ the imponderable forces and what not ñ are

the still higher noumen a of still higher Hierarchies .

The Golden Age , when the old gods walked the earth and mixed

freely with mortals , was brought to an end by the Atlanteans , the

womb - born heirs to the Lemurians : t hey adored themselves ,

cursed the Sun , worshipped the phallus , and thus became the

new gods on earth .

It was the òGolden Age ó in those days of old, the age when the ògods walked the

earth, and mixed freely with the mortals .ó Since then, the gods departed (i.e., became

invisible), and later generations ended by worshipping their kingdoms ñ the El e-

ments .

It was the Atlanteans, the first progeny of semi -divine man after his separation into

sexes ñ hence the first -begotten and humanly -born mortals ñ who became the first

òSacrificers ó to the god of matter . They stand in the far -away dim past, in ages more

than prehistoric, as the prot otype on which the great symbol of Cain was built .
3
 as

the first anthropomorphists who worshipped form and matter . That worship dege n-

erated very soon into self -worship , thence led to phallicism, or that which reigns s u-

preme to this day in the symbolisms of every exoteric religion of ritual, dogma, and

form . Adam and Eve became matter , or furnished the soil, Cain and Abel ñ the latter

the life -bearing soil, the former òthe tiller of that ground or field .ó

Thus the first Atlantean races, born on the Lemurian Continent, separated from their

earliest tribes into the righteous and the unrighteous; into those who worshipped the

1

 [Quoting Milton , Paradise Lost , i, 372]

2
 The òGods of the Elements ó are by no means the Elementals . The latter are at best used by them as vehicles

and materials in which to clothe themselves

3
 Cain was the sacrificer , as shown at first in chapter iv of Genesis , of òthe fruit of the ground, ó of which he was

first tiller , while Abel òbrought of the firstlings of his flock ó to the Lord . Cain is the symbol of the first male, Abel
of the first female humanity, Adam and Eve being the types of the third race . The òmurdering ó is blood -
shedding, but not taking life .

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

ENDOWED WITH MORAL S ENSE , AND SAPIENCE OF RIGH T AND WRONG

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 12 of 13

one unseen Spirit of Nature, the ray of which man feels within himself ñ or the Pa n-

th eists, and those who offered fanatical worship to the Spirits of the Earth, the dark

Cosmic, anthropomorphic Powers, with whom they made alliance . These were the

earliest Gibbƺrim, òthe mighty men of renown in those daysó;
1
 who become with the

Fifth Race t he Kabirim ; Kabeiroi with the Egyptians and the Phïnicians, Titans with

the Greeks , and RƑkshasas and Daityas with the Indian races .

When the old Lemurians ascended toward the North ern Pole , the

Hyperborean Heaven of their Divine Progenitors , the new Atla n-

teans descended toward the Southern Pole , the òpit ó cosmically

and terrestrially , and abode of Cosmic Elementals .

This is the origin of the dual and triple nature in man , and of the

good and evil in our world . Every man is now responsible and

therefore acc ountable for his thoughts and actions .

Such was the secret and mysterious origin of all the subsequent and modern rel i-

gions, especially of the worship of the later Hebrews for their tribal god . At the same

time this sexual religion was closely allied to, b ased upon and blended, so to say,

with astronomical phenomena . The Lemurians gravitated toward the North Pole, or

the Heaven of their Progenitors (the Hyperborean Continent); the Atlanteans, toward

the Southern Pole, the pit , cosmically and terrestrially ñ whence breathe the hot

passions blown into hurricanes by the cosmic Elementals, whose abode it is . The two

poles were denominated, by the ancients, Dragons and Serpents ñ hence good and

bad Dragons and Serpents, and also the names given to the òSons of Godó (Sons of

Spirit and Matter) : the good and bad Magicians . This is the origin of this dual and

triple nature in man . The legend of the òFallen Angels ó in its esoteric signification,

contains the key to the manifold contradictions of human character; it points to the

secret of man õs self -consciousness; it is the angle -iron on which hinges his entire life -

cycle ñ the history of his evolution and growth .

A firm grasp of Esoteric A nthropogene sis will help us better u n-
derstand our divine ancestry , our privile ged position in the un i-

verse , the meaning and purpose of life on earth , and our share d

destiny .

On a firm grasp of this doctrine depends the correct understanding of esoteric a n-

thropogenesis . It gives a clue to the vexed question of the Origin of Evil; and shows

how man himself is the separator of the ONE into various contrasted aspects .
2

Atlantis was a landmass of an indefinite size . It contained two

countries and two òcities ó or races , the N orthern and the Equat o-

rial : the former was inhabited by a pious , meditative race ; the la t-

ter by a fighting , warrior race .

Theopompus, in his Meropis , made the priests of Phrygia and Asia Minor speak e x-

actly as the priests of Sais did when they revealed to Solon the history and fate of A t-

lantis . According to Theopompus, it was a unique continent of an indefinite size, and

containing two countries inhabited by two races ñ a fighting, warrior race, and a p i-

1

 Genesis vi, 4

2
 Secret Doctrine , II pp. 272 -74

http://www.philaletheians.co.uk/

BLACK VERSUS WHITE M AGIC SERIES

ENDOWED WITH MORAL S ENSE , AND SAPIENCE OF RIGH T AND WRONG

The Origin of Good and Evil v . 12 .11 , www .philaletheians .co .uk , 1 July 2017

Page 13 of 13

ous, meditative race,
1
 which Theopompus symbolizes by two cities : The Northern and

Southern Divisions of Lemuria -Atlantis . The Hyperborean and the Equatorial lands

of the two continents .
2

Further r eading

The evolutionary stages of the Fourth Root -Race has been the subject of a mon o-

graph, Rise and Demise of Atlantis , first published in 2006 , as part of our Integrative

Theosophical Studies Online Series 4 on Anthropogenesis. It can be found in our M a-

jor Works. The subject is further amplified and supplemented in our Atlantea n Real i-

ties Series.

Students may wish to consult the following titles on Anthropogenesis ; they can be

found in the same series :

òBorn from the pores of the skin ó

òCreation in ten occult aphorisms ó

òCrowning achievement of the Great Sacrifice ó

òEvolution of the human life -wave on earth ó

òMind is the Man ó

òPrometheus, Indian Titan and Hierophant ó

òSeven Wars in Heaven and on Earth ó

òSons of the Fire -Mist ó

òThe first four Root -Racesó

òThe last three Root -Racesó

òThe Nous of the Greeks ó

òThe Seven Creations ó

1

 These were the early Ɛryans and the bulk of the Fourth Root Races ñ the former pious and meditative (yoga -
contemplation), the latter ñ a fighting race of sorcerers, who were rapidly degenerating owing to their unco n-
trolled passions .

2
 Secret Doctrine , II p. 371 & fn .

http://www.philaletheians.co.uk/

	We heard of golden and silver days, and of primeval innocence unstained.
	The early Lemurian men, of the sweat-born Third Root-Race, were mindless hence sinless.
	Old Greece had two Apollos: the Hyperborean, a personification of the Sun (whose birthday is 25 December) and the Southern Apollo.
	Ulysses, an Atlantean hero, must have been a profligate in the opinion of the pastoral Cyclopes. His adventure with the three “one-eyed” giants stands for the gradual passage of humanity from the Lemurian civilization of stone and colossal buildings i...
	The other allegory, that of Apollo “killing” the Cyclopes to avenge the death of his son Asklepios-Soter (Mercury, esoterically) does not refer to the Lemurian subraces but to the Hyperborean Arimaspian Cyclopes, the last Lemurian subrace endowed with...

	The Hyperborean Continent, home of the Second Root-Race, extended beyond Boreas, the frozen-hearted god of snow storms and hurricanes.
	Nocturnal shadows never fell upon it and knew no winter in those early days, for it was the land of Gods and the favourite abode of Apollo and his beloved priests.
	Greenland was part of the Hyperborean Continent and had an almost tropical climate. It was the blessed land of eternal light and summer.
	At the close of the Third Root-Race spring reigned over the whole globe which was not subject, like our own, to the vicissitudes of seasons and the abrupt changes of temperature.
	But when the fatal hour struck, its ever-blooming lands were transformed into an underwater Hades.
	Lemuria and most of its people perished in the first great throe of evolution and consolidation of the globe.
	The other submerged landmass was Atlantis, a large group of continents and islands. Asia issued from under the waters after the sinking of Atlantis. Africa surfaced later, and Europe much later.
	The Hyperborean Continent and its people are symbolised by Latona.
	The golden apples carried away by Hercules were not in Libya but in Hyperborean Atlantis.
	The Greeks naturalised all the gods they borrowed from India and made Hellenes of them.

	Accountable, endowed with moral sense, with sapience of right and wrong endowed.
	Then the Watcher descended on earth and reigned over the Lemurian men.
	Under the silent guidance of this Wondrous Being, the pupils of the incarnated Rishis and Devas of the Third Root-Race handed their knowledge from one generation to another.
	Endowed with divine powers, man felt he was god in his inner self, though still an animal in his physical self. The struggle between the two began from the very day they tasted of the fruit of the Tree of Wisdom. Those who conquered the lower principl...
	The Golden Age, when the old gods walked the earth and mixed freely with mortals, was brought to an end by the Atlanteans, the womb-born heirs to the Lemurians: they adored themselves, cursed the Sun, worshipped the phallus, and thus became the new go...
	When the old Lemurians ascended toward the Northern Pole, the Hyperborean Heaven of their Divine Progenitors, the new Atlanteans descended toward the Southern Pole, the “pit” cosmically and terrestrially, and abode of Cosmic Elementals.
	This is the origin of the dual and triple nature in man, and of the good and evil in our world. Every man is now responsible and therefore accountable for his thoughts and actions.
	A firm grasp of Esoteric Anthropogenesis will help us better understand our divine ancestry, our privileged position in the universe, the meaning and purpose of life on earth, and our shared destiny.
	Atlantis was a landmass of an indefinite size. It contained two countries and two “cities” or races, the Northern and the Equatorial: the former was inhabited by a pious, meditative race; the latter by a fighting, warrior race.
	Further reading

