Salamanders

(CF 66) This is so in the same sense as the seven Chohans, with Their affiliated groups of pupils, form the essence or centres in the body of one of the Heavenly Men, one of the planetary Logoi. These seven again in Their turn form the essence of the Logos.

Each of the seven Lords of Fire are differentiated into numerous groups of fire entities, from the Deva-Lords of a plane down to the little salamanders of the internal furnaces. We are not dealing with the fiery essences of the higher planes at this stage in our discussion. We will only enumerate somewhat briefly some of the better known groups, as contacted in the three worlds.

1. Physical Plane.

Salamanders, those little fire elementals who can be seen dancing in every flame, tending the fires of the hearth and the home, and of the factory. They are of the same group as the fire spirits who can be contacted deep in the fiery bowels of the planet.

Fire spirits, latent in all focal points of heat, who are themselves the essence of warmth, and can be contacted [Page 67] in the heat of the bodily frame, whether human or animal, and who are likewise the warmth terrestrial.

The Agnichaitans, a higher grade of fire spirit, who form a vortex of fire when viewed on a large scale, such as in volcanoes and large destructive burnings. They are closely allied to a still more important group of devas, who form the fiery envelope of the sun.

The pranic elementals, those minute fiery essences who have the ability to permeate the texture of the human body, of a tree, or of all that may be found in the human, vegetable and animal kingdoms, and who blend with the fires of the microcosmic systems.

Certain of the deva kingdom who may be described as ensouling certain of the great light rays, and Who are in Themselves the essence of those rays. Other forms of such elemental lives and of deva groups might be enumerated, but the above tabulation will suffice for our present purpose.

(CF 904) The Devas of the Gaseous Subplane. In dealing with the elementals, or lesser devas, under the manipulatory devas of this extensive group, we are dealing with the devas of fire, and with the fiery essences of substantial nature which can be seen manifesting in myriads of forms. Certain of the subdivisions of this group are known to students, such as:

The Salamanders, or the fiery lives which can be seen by clairvoyants leaping in the flames of a furnace or of a volcano; this group can be subdivided into four groups according to color—red, orange, yellow, and violet—the last of which approximate very closely to the devas of the fourth ether. The Agnichaitans; this is a term applied to the fiery lives, which are the sumtotal of the plane substance, as seen in the first part of our treatise, and also to the tiny essences which compose the fires of manifestation. As the nature of physical plane electricity is understood and studied, and its true condition realised, the reality of the existence of these agnichaitans will stand revealed.

As the race becomes clairvoyant, as it surely will in a great degree before the close of this rootrace, these gaseous devas will stand revealed, and men will realise that they are working with fiery lives, and that they are themselves closely allied to these lives through the fires of their own bodies. The clairvoyance which is in process [Page 905] of developing in this rootrace is entirely physical, and, under the law, its development is to be anticipated, for the Aryan rootrace is that one wherein man—in this fourth round—comes to full self-consciousness. This involves complete physical vision, and the use in perfection of the three physical plane senses of hearing, touch, and sight. In the next rootrace, astral clairvoyance will be prevalent, though not universal, and thus contact with the buddhic plane will be more easily achieved. In the earlier rootraces of the next round, the fifth, there will be a recapitulation of the activities of this round, until, in the fifth rootrace, the sumtotal of that achieved in this round will be seen. Men will then begin to demonstrate mental clairvoyance. Thus the cycles mingle and overlap, in order that no unit of life, however small and unimportant, may fail in opportunity.

These agnichaitans of the third subplane come particularly under the influence of Saturnian energy. They are the great fusers of substance, and it is in connection with them that the transmutation of metals becomes possible. They have a relationship to the mineral kingdom analogous to that which the watery devas have to the vegetable and animal. They are, as will be apparent, connected with the throat centre of a planetary Logos and of a solar Logos, and it is through their activity that the transmission of sound through the air becomes possible. It might surprise students and inventors could they but realise that the present rapid growth of wireless communication everywhere is due to the swinging into contact with the human vibration of a group of fiery deva lives hitherto uncontacted.

(WM 389) In all thoughts concerning these energies it should be remembered that they are passed to us through, or rather [Page 389] constitute the bodies of, certain lives whom we call the devas, in their greater and lesser groups, and that therefore we are all the time working in the bodies of lives and hence influencing them. Some of you therefore who have made a study of A Treatise on Cosmic Fire may find it of value to note the following items of information:

1. The lowest types of devas or builders on the evolutionary Path are violet devas; next come the green, and, last of all, the white devas. These are all dominated by a fourth and special group. These control the exoteric processes of physical plane existence.

2. It must not be forgotten, however, that, on a lower scale of the evolutionary ladder, are other groups of lives, wrongly entitled devas, which work in obedience to the law, and are controlled by the higher entities. There are, for instance, the denser forms of gaseous life, termed often salamanders, the elementals of the fire. These are directly under the control of the Lord Agni, Lord of the mental plane, and, in this mental age, we have the element of fire entering into the mechanics of living as never before. Eliminate the products which are controlled by heat and you will bring our civilisation to a stop; you will bring all means of transportation to an end and all modes of lighting; you would throw all manufactories into the discard. Basically again, these fiery lives, are found in all that burns, and in the warmth that holds all life formation on earth and causes the flourishing of all living things.

3. Under the Law of Correspondences the mental plane has an analogy in the third subplane of the physical plane, the plane into which science is now entering. Mind has, for its main expression in the material world what we call our scientific civilisation.

4. Agni rules on the mental plane, and has domination likewise on the third subplane of the etheric planes. He [Page 390] is the Lord of the fifth or mental plane, counting from above downwards, if one must employ these terms for the sake of symbolism. For this world cycle, Agni is the dominating influence, though Indra, Lord of the buddhic or intuitional level has a subtle control which is steadily waxing stronger. All humanity is striving towards the fourth plane of union between the three higher and the three lower, but, at this present moment, the plane of mind or of fire is the most important.

