

The Elements in
Spiritual Growth:
Transmutation

Transmutation

♦ from trans- "thoroughly" + mutare "to change"

“No one can Self-realize without transmutation.”

- Samael Aun Weor, Tarot and Kabbalah

Tattva	Akash	Vayu	Tejas	Apas	Prithvi
Element	Ether	Air	Fire	Water	Earth
Color	Black	Blue	Red	White	Yellow
Mantra	Ha	Ya	Ra	Va	La
Planet	Saturn	Mercury	Mars	Venus, Moon	Sun
Regent	Sudashiva	Ishwara	Rudra	Narayana	Brahma
Element	A.Z.F.	Grape juice	Red meat	Fish	Grains
Elemental	Punctas	Sylphs, fairies	Salamanders	Ondines, mermaids	Gnomes, pygmies

Five Elements

Element

◆ Space

◆ Air

◆ Fire

◆ Water

◆ Earth

Quality

◆ Expansiveness

◆ Mobility

◆ Temperature

◆ Fluidity

◆ Solidity

§ Fifth Element

Literally “quintessence” from Latin *quinta, quintus* “fifth” + *essentia* (essence) “being, essence,” abstract noun formed in imitation of Greek *ousia* “being, essence,” from *ontos, einai* “to be”, from *essent-, esse* “to be”.

6th dimension

5th dimension

4th dimension

3rd dimension

“We can disintegrate our defects and dissolve the psychological “I” only by means of this science of transmutations. We can modify our errors, transmute the vile metals into pure gold and command only by means of the science of transmutations.”

- Samael Aun Weor, Tarot and Kabbalah

1	Moon	Avarice	Altruism
2	Mercury	Laziness	Diligence
3	Venus	Lust	Chastity
4	Sun	Pride	Humility
5	Mars	Hate / Anger	Love
6	Jupiter	Envy	Happiness for others
7	Saturn	Gluttony	Temperance

“"By the omnipotent God, and on the salvation of my soul, I here declare to you earnest seekers, in pity to your earnest searching, the whole Philosophical Work, which is only taken from one subject and perfected in one thing. For we take this copper, and destroy its crude and gross body; we draw out its pure spirit, and after we have purified the earthy parts, we join them together, thus making a *Medicine of a Poison.*”

- The Stone of the Philosophers

The four ordeals, from *Atalanta fugiens*, by Michael Maier, 1618.

“...whosoever hath this medicine, he hath an incomparable medicine above all treasures of the world. Praise God.”

- The Bosom Book of Sir George Ripley