
[image: Image]

[image: Image]

First Published in 1998 by

Red Wheel/Weiser, LLC

With offices at:

500 Third Street, Suite 230

San Francisco, CA 94107

www.redwheelweiser.com

Copyright © 1998 Joan Bunning

All rights reserved. No part of this publication may be reproduced or transmitted in any form by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from Red Wheel/Weiser, LLC. Reviewers may quote brief passages.

ISBN: 978-1-57863-048-6

Library of Congress Cataloging-in-Publication Data

Bunning, Joan.

Learning the tarot / Joan Bunning.

 p. cm.

Includes bibliographical references and index.

ISBN 1-57863-048-7 (alk. paper)

1. Tarot. I. Title.

BF 1879.T2B835 1998 98-23461

133.3*'2424—dc21 CIP

Cover design by Ed Stevens

Illustrations from the Universal Waite Tarot Deck reproduced by permission of U.S. Games Systems, Inc. Stamford, CT 06902 USA. Copyright © 1990 by U.S. Games Systems, Inc. Further reproduction prohibited.

Typeset in OptiBerling-Agency, PostAntiqua, and Bernhard Modern

Printed in the United States of America

VG

19 18 17 16

The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials Z39.48-1992(R1997).

www.redwheelweiser.com

www.redwheelweiser.com/newsletter

Contents

Prefece

Acknowledgments

Section I—Lessons

Lesson 1 Introduction to the Tarot

Part 1 Elements of trie Tarot

Lesson 2 The Major Arcana

Twenty-two cards that make up the heart of the tarot deck.

Lesson 3 The Minor Arcana

Fifty-six other cards. Four suits and what they mean.

Lesson 4 The Spread

Layout of the cards. Celtic Cross Spread.

Lesson 5 The Daily Reading

One-card reading for everyday use. Setting up a journal.

Lesson 6 The Environment

Importance of the environment—inner and outer. Setting up a tarot spot in your home.

Lesson 7 Writing a Question

Finding out what you want to know. How to write a question for a reading.

Lesson 8 The Question Reading

How to do a reading for yourself based on a question.

Lesson 9 The Other Reading

How to do a reading about another person or subject.

Lesson 10 The Open Reading

How to do a reading with no particular question.

Part 2 Principles of Interpretation

Introduction

Lesson 11 Interpreting a Single Card

Lesson 12 Major and Minor Arcana Cards

Lesson 13 Aces

Lesson 14 Court Cards

Lesson 15 Card Pairs

Lesson 16 Position Pairs in the Celtic Cross Spread

Lesson 17 Reversed Cards

Lesson 18 Creating the Story

Lesson 19 Some Final Thoughts

Section II—Exercises

Introduction to the Exercises

1 Introduction to the Tarot

2 The Major Arcana

3 The Minor Arcana

4 The Spread

5 The Daily Reading

6 The Environment

7 Writing a Question

8 The Question Reading

9 The Other Reading

10 The Open Reading

11 Interpreting a Single Card

12 Major and Minor Arcana Cards

13 Aces

14 Court Cards

15 Card Pairs

16 Position Pairs in the Celtic Cross

17 Reversed Cards

18 Creating the Story

19 Some Final Thoughts

Section III—Suggestions for Exercises

Lesson 3

Lesson 12

Lesson 14

Lesson 15

Lesson 16

Lesson 17

Section IV—Card Descriptions

Introduction to the Card Descriptions

Part 1 Major Arcana

Keywords

0 The Fool

1 The Magician

2 The High Priestess

3 The Empress

4 The Emperor

5 The Hierophant

6 The Lovers

7 The Chariot

8 Strength

9 The Hermit

10 The Wheel of Fortune

11 Justice

12 The Hanged Man

13 Death

14 Temperance

15 The Devil

16 The Tower

17 The Star

18 The Moon

19 The Sun

20 Judgement

21 The World

Part 2 Minor Arcana

Keywords

Wands

Cups

Swords

Pentacles

Section V—The Celtic Cross Spread

The Celtic Cross

Position Descriptions

Jill's Readings

Introduction

First Reading

Second Reading

Third Reading

Appendices

Appendix A The Fool's Journey

Appendix B Tarot Suit Qualities

Appendix C Suit Pair Meanings

Appendix D Court Card Rank Pair Meanings

Appendix E Shuffling Methods

Appendix F The Question Reading: A Step-by-Step Procedure

Appendix G The Other Reading: A Step-by-Step Procedure

Appendix H The Open Reading: A Step-by-Step Procedure

Bibliography

Index

About the Author

Preface

Welcome to Learning the Tarot—my course on how to read the tarot cards. The tarot is a deck of 78 picture cards that has been used for centuries to reveal hidden truths. In the past few years, interest in the tarot has grown tremendously. More and more people are seeking ways to blend inner and outer realities so they can live their lives more creatively. They have discovered in the tarot a powerful tool for personal growth and insight.

My main purpose in this course is to show you how to use the cards for yourself The tarot can help you understand yourself better and teach you how to tap your inner resources more confidently. You do not have to have “psychic powers” to use the tarot successfully. All you need is the willingness to honor and develop your natural intuitive abilities.

I began writing this course in 1989. I had been studying the tarot for some years, and I found that I was developing some ideas about the cards and how they could be used as a tool for inner guidance. In October 1995, I created my Learning the Tarot website to share my thoughts with others in the Internet community.

Since that time, thousands of people from all over the world have visited my website. Many have written to share their experiences with me via email. Often they tell me they have always been curious about the cards, but didn't know how to begin with them. It has been very exciting to hear how my course has given them the start they were looking for.

Learning the Tarot is divided into five sections:

Section I contains the 19 lessons that make up the course. They begin with the basics and gradually move into more detailed aspects of the cards. You can do the lessons at any pace you like. They are geared toward beginners, but experienced tarot users will find some useful ideas and techniques as well.

Section II contains exercises and practice activities that reinforce the concepts presented in each lesson. The exercises are completely optional.

Section III contains sample responses for some of the exercises. These are not answers in the usual sense, but simply suggestions to give you an idea of the kind of interpretations that are possible.

Section IV contains information on each of the tarot cards. You'll be referring to this section as you go through the lessons, but it will also prove useful later as you work with the tarot on your own.

Section V contains information on the Celtic Cross Spread—a popular pattern for laying out the cards. I refer to this spread throughout the course. Section V also contains some sample readings based on the Celtic Cross.

The only real requirement for taking this course is a tarot deck. This workbook is illustrated with the Universal Waite Tarot which is based on the popular Rider-Waite. These are both good decks to start with because they have pictures on every card which helps when you are learning. However, if you already have a different 78 card deck, you may use it with the course. The principles of tarot work are much the same no matter what deck you use.

You can buy tarot decks in many places now. Bookstores often carry them, and many Internet websites offer a variety of tarot decks for sale. If you have trouble finding a deck in your area, you can order one from me. Simply visit my website for more information.

Some people worry that working with the tarot will involve them in occult practices or create conflicts with their religious beliefs. My approach to the cards is simple and natural. I try to show that the cards are not dark and mysterious, but wonderful tools for self-discovery. In fact, I feel that using the tarot can expand your spiritual awareness in many positive ways.

Others may believe that the tarot is unscientific—a plaything at best, but certainly not to be taken seriously by those who know better. I ask only that you indulge your curiosity and be willing to explore the cards with an open mind. After all, that is the true spirit of scientific endeavor!

I hope you're intrigued enough to try this course. If you're still not sure, read lesson 1. It explains in more detail why using the tarot cards makes sense. I think you will find Learning the Tarot interesting at least, and perhaps the tool you have been looking for to develop your unrealized potential.

Acknowledgments

I want to thank my husband Steve for his love and confidence in me and for his technical prowess. Without it, my website would have self-destructed long ago.

Much love goes to my sons David and Jonathan who have filled my days with incredible experiences.

I wish to express my gratitude to my mother for always being there; to my brother, sister, and dad for what we've shared; and to my friends and extended family, young and old. Each one of you is precious to me.

I extend my gratitude to all those who contributed to my tarot understanding over the years, in particular Eileen Connolly, Mary Greer, Shoshanna Hathaway, Rachel Pollack and all the knowledgeable folks on the “tarot-1 discussion list.”

A nod of thanks goes to Ragu Pasupulati for his intuitive insight, Paul Caskey for his scanned tarot images, Kent Stork for his inventive tarot program, and David Cook for his ISP generosity.

A big hug to my long-term cyber-friends for their support and tarot insights: Rhys Chatham, Linda Cortellesi, Elizabeth Delisi, Asher Green, Hairani Hardjoe, Joe Holtslag, Roger Mewis, Patty Pidlypchak, Gary Pinsky, Brett Shand, Ray Simon, Phyllis Stevens, Hazel Stitt, Lou Violette, Curtis White, and Judy Lenzin for her warmth and inspiration.

I wish to thank “Jill” and all the others who have allowed me to dip into their lives through the cards. Your tales have enriched my book and my life.

A special thanks goes to Robin Robertson for seeing the potential in my course and acting on it.

Finally, I wish to thank all those who wrote to share their tarot knowledge and experiences. I learned from each of you, and your words of encouragement made all the difference.

For Steve Technical Wizard and King of Pentacles

I

LESSONS

LESSON 1

Introduction to the Tarot

Years ago, when I told my brother I was studying the tarot, his first comment was, “How can a deck of cards possibly tell you anything about anything?” I laughed because I thought his reply summed up pretty well the common sense view of the cards. I, too, had my doubts about the tarot, but I found out that the cards can make a real difference in the way you perceive and deal with the challenges in your life. In this introduction, I'll try to explain why.

The origin of the tarot is a mystery. We do know for sure that the cards were used in Italy in the fifteenth century as a popular card game. Wealthy patrons commissioned beautiful decks, some of which have survived. The Visconti-Sforza, created in 1450 or shortly thereafter, is one of the earliest and most complete.1

Later in the eighteenth and nineteenth centuries, the cards were discovered by a number of influential scholars of the occult. These gentlemen were fascinated by the tarot and recognized that the images on the cards were more powerful than a simple game would suggest. They revealed (or created!) the “true” history of the tarot by connecting the cards to Egyptian mysteries, Hermetic philosophy, the Kabbalah, alchemy, and other mystical systems. These pursuits continued into the early part of the twentieth century when the tarot was incorporated into the practices of several secret societies, including the Order of the Golden Dawn.2

Although the roots of the tarot are in the occult tradition, interest in the cards has expanded in the last few decades to include many perspectives. New decks have been created that reflect these interests. There are Native American, herbal, mythological, and Japanese decks, among others.3

The tarot is most commonly viewed as a tool for divination. A traditional tarot reading involves a seeker—someone who is looking for answers to personal questions—and a reader— someone who knows how to interpret the cards. After the seeker has shuffled and cut the deck, the reader lays out the chosen cards in a pattern called a spread. Each position in the spread has a meaning, and each card has a meaning as well. The reader combines these two meanings to shed light on the seeker's question.

A simple process, but rarely presented in a simple way. In films, we always see the tarot being used in a seedy parlor or back room. An old woman, seated in shadows, reads the cards for a nervous, young girl. The crone lifts her wrinkled finger and drops it ominously on the Death card. The girl draws back, frightened by this sign of her impending doom.

This aura of darkness clings to the tarot cards even now. Some religions shun the cards, and the scientific establishment condemns them as symbols of unreason, a holdover from an unenlightened past. Let us set aside these shadowy images for now and consider the tarot for what it is—a deck of picture cards. The question becomes, what can we do with them?

[image: Image]

The answer lies with the unconscious—that deep level of memory and awareness that resides within each of us, but outside our everyday experience. Even though we ignore the action of the unconscious most of the time, it profoundly affects everything we do. In his writings, Sigmund Freud stressed the irrational, primitive aspect of the unconscious. He thought that it was the home of our most unacceptable desires and urges. His contemporary Carl Jung emphasized the positive, creative aspect of the unconscious. He tried to show that it has a collective component that touches universal qualities.

We may never know the full range and power of the unconscious, but there are ways to explore its landscape. Many techniques have been developed for this purpose—psychotherapy, dream interpretation, visualization, and meditation. The tarot is another such tool.

Consider for a moment a typical card in the tarot deck, the Five of Swords. This card shows a man holding three swords and looking at two figures in the distance. Two other swords lie on the ground. As I look at this card, I begin to create a story around the image. I see a man who seems satisfied with some battle he has won. He looks rather smug and pleased that he has all the swords. The others look downcast and defeated.

[image: Image]

What I have done is take an open-ended image and project a story onto it. To me, my view is the obvious one—the only possible interpretation of this scene. In fact, someone else could have imagined a totally different story. Maybe the man is trying to pick up the swords. He's calling to the others to help him, but they refuse. Or, maybe the other two were fighting, and he convinced them to lay down their arms.

The point is that of all possible stories, I chose a certain one. Why? Because it is human nature to project unconscious material onto objects in the environment. We always see reality through a lens made up of our own inner state. Therapists have long noted this tendency and have created tools to assist in the process. The famous Rorschach inkblot test is based on such projection.4

Projection is one reason why the tarot cards are valuable. Their intriguing pictures and patterns are effective in tapping the unconscious. This is the personal aspect of the tarot, but the cards also have a collective component. As humans, we all have certain common needs and experiences. The images on the tarot cards capture these universal moments and draw them out consistently. People tend to react to the cards in similar ways because they represent archetypes. Over many centuries, the tarot has evolved into a collection of the most basic patterns of human thought and emotion.

Consider the Empress. She stands for the Mother Principle—life in all its abundance. Notice how her image conjures up feelings of luxuriance. She is seated on soft, lush pillows, and her robe flows in folds around her. In the Empress, we sense the bounty and sensual richness of nature.

[image: Image]

The power of the tarot comes from this combination of the personal and the universal. You can see each card in your own way, but, at the same time, you are supported by understandings that others have found meaningful. The tarot is a mirror that reflects back to you the hidden aspects of your own unique awareness.

When we do a tarot reading, we select certain cards by shuffling, cutting, and dealing the deck. Although this process seems random, we still assume the cards we pick are special. This is the point of a tarot reading after all—to choose the cards we are meant to see. Now, common sense tells us that cards chosen by chance can't hold any special meaning—or can they?

To answer this question, let's look at randomness more closely. Usually we say that an event is random when it appears to be the result of the chance interaction of mechanical forces. From a set of possible outcomes—all equally likely—one occurs, but for no particular reason.

This definition includes two key assumptions about random events: they are the result of mechanical forces, and they have no meaning. First, no tarot reading is solely the product of mechanical forces. It is the result of a long series of conscious actions. We decide to study the tarot. We buy a deck and learn how to use it. We shuffle and cut the cards in a certain way at a certain point. Finally, we use our perceptions to interpret the cards.

At every step, we are actively involved. Why then are we tempted to say a reading is “the chance interaction of mechanical forces?” Because we can't explain just how our consciousness is involved. We know our card choices aren't deliberate, so we call them random. In fact, could there be a deeper mechanism at work, one connected to the power of our unconscious? Could our inner states be tied to outer events in a way that we don't yet fully understand? I hold this possibility out to you.

The other feature of a random event is that it has no inherent meaning. I roll a die and get a six, but there is no purpose to this result. I could just as easily roll a one, and the meaning would be the same—or would it? Do we really know these two outcomes are equal? Perhaps there is meaning and purpose in every event, great or small, but we don't always recognize it.

At a party many years ago, I had the sudden urge to pick up a die sitting on the floor. I knew with great conviction that I would use this die to roll each number individually. As I began, the laughter and noise of the party faded away. I felt a growing excitement as a different number appeared with each roll. It was only with the last successful roll that my everyday awareness returned, and I sat back, wondering what had happened.

At one level, these six rolls were unrelated, random events, but at another level, they were very meaningful. My inner experience told me this was so, even though an outside observer might not agree. What was the meaning? At the time, it was a lesson in the strange interaction between mind and matter. Today, I know it had another purpose—to be available to me now, some twenty-five years later, as an illustration for this very lesson!

Meaning is a mysterious quality that arises at the juncture of inner and outer realities. There is a message in everything—trees, songs, even trash—but only when we are open to perceiving it. The tarot cards convey many messages because of the richness of their images and connections. More importantly, tarot readings communicate meaning because we bring to them our sincere desire to discover deeper truths about our lives. By seeking meaning in this way, we honor its reality and give it a chance to be revealed.

If there is meaning in a reading, where does it come from? I believe it comes from that part of ourselves that is aware of the divine source of meaning. This is an aspect of the unconscious, yet it is much more. It acts as a wise advisor who knows us well. It understands what we need and leads us in the direction we need to go. Some people call this advisor the soul, the superconscious, or the higher self I call it the Inner Guide because that is the role it plays in connection with the tarot.

Each of us has an Inner Guide that serves as a fountain of meaning for us. Your Inner Guide is always with you because it is part of you. You can't destroy this connection, but you can ignore it. When you reach for your tarot deck, you signal to your Inner Guide that you are open to its wisdom. This simple act of faith allows you to become aware of the guidance that was always there for you.

We are meant by nature to rely on the wisdom of our Inner Guide, but somehow we have forgotten how to access it. We trust our conscious minds instead, and forget to look deeper. Our conscious minds are clever, but unfortunately, they just don't have the full awareness we need to make appropriate choices day by day.

When we are operating from our conscious minds, we often feel as if events are forced upon us by chance. Life seems to have little purpose, and we suffer because we do not really understand who we are and what we want. When we know how to access our Inner Guide, we experience life differently. We have the certainty and peace that comes from aligning our conscious will with our inner purpose. Our path becomes more joyous, and we see more clearly how we bring together the scattered elements of our lives to fulfill our destinies.

I use the tarot because it is one of the best tools I have found to make the whispers of my Inner Guide more available consciously. The ideas, images, and feelings that emerge as I work through a reading are a message from my Inner Guide. How do I know there is a message, and it's not just my imagination? I don't, really. I can only trust my experience and see what happens.

You do not really need the tarot to access your Inner Guide. The cards serve the same function as Dumbo's magic feather. In the Disney movie, Dumbo the Elephant really could fly on his own, but he didn't believe it. He placed all his faith on the special feather he held in his trunk. He thought this feather gave him the power to fly, but he found out differently when it blew away, and he was forced to fall back on his own resources.

The tarot cards may help you fly until you can reach your Inner Guide on your own. Don't worry for now about how this might happen. Just play with the cards, work through the lessons and exercises, and see if you don't experience a few surprises.

1. Michael Dummett, The Visconti-Sforza Tarot Cards (New York: George Braziller, Inc., 1986), p. 13.

2. Cynthia Giles, The Tarot: History, Mystery and Lore (New York: Simon & Schuster, 1992), chapters 2 and 3.

3. J. A and Magda Gonzalez, Native American Tarot Deck; Michael Tierra and Candis Cantin, The Herbal Tarot; Koji Furuta and Stuart R. Kaplan, The Ukiyoe Tarot, all published by U.S. Games (Stamford, CT); and Juliet Sharmon-Burke and Liz Greene, The Mythic Tarot, a book and deck set published by Simon & Schuster.

4. Hermann Rorschach, The Rorschach (R) Test (Switzerland, Hans Huber, 1927).

Part 1

Major Arcana

LESSON 2

The Major Arcana

The standard tarot deck consists of 78 cards divided into two sections, the major and minor arcanas. The word arcana is the plural of arcanum, which means “profound secret.” To the alchemists of the Middle Ages, the arcanum was the secret of nature. The tarot cards are therefore a collection of the “secrets” that underlie and explain our universe.

The 22 cards of the major arcana are the heart of the deck. Each of these cards symbolizes some universal aspect of human experience. They represent the archetypes—consistent, directing patterns of influence that are an inherent part of human nature.

Each card in the major arcana has a name and number. Some names convey a card's meaning directly, such as Strength, Justice, and Temperance. Other cards are individuals who personify a particular approach to life, such as the Magician or the Hermit. There are also cards with astronomical names, such as the Star, Sun, and Moon. They represent the elusive forces associated with these heavenly bodies.

The major arcana cards are special because they draw out deep and complex reactions. The images on the Universal-Waite deck1 are evocative because they combine esoteric symbolism with recognizable figures and situations. The symbolism is subtle, but effective.

A major arcana card is always given extra weight in a reading. When one of these cards appears, you know the issues at stake are not mundane or temporary. They represent your most basic concerns—your major feelings and motivations. In later lessons, I show in more detail how you can recognize and interpret the themes of the major arcana in a reading.

The major arcana is often considered as a unit. Different schemes have been developed to show how the cards form patterns that cast light on the human condition. Numerology, astrology, and other esoteric sciences often play a role in these schemes.

Many interpreters view the major arcana as showing the different stages on an individual's journey of inner growth—what some call the Fool's Journey (see exercise 2.2, p. 67). In these systems, each card stands for some quality or experience that we must incorporate before we can realize our wholeness.

We all travel this road to self-actualization, though our trips more often involve detours, backups, and restarts than smooth progression! Our specific paths are unique, but our milestones are universal. The 22 major arcana cards are markers on the path of inner development leading from earliest awareness (card 0) to integration and fulfillment (card 21).

The Fool's Journey seems to move smoothly from one order of experience to the next, but our learning adventures are usually not so tidy. We make mistakes, skip lessons, and fail to realize our potential. Sometimes we lack the courage and insight to discover our deepest levels. Some never feel the call of the Hermit to look inward or never experience the crisis of the Tower that might free them from their ego defenses.

Many times we try to overcome our difficulties, but fail repeatedly. The lesson of the Hanged Man—to let go and surrender to experience—is one that is particularly hard and may need to be faced over and over before it is fully incorporated.

[image: Image]

Often we experience lessons out of order. A person may absorb the qualities of Strength early in life due to a difficult childhood, but only later develop the Chariot's mastery and control. Someone may overcome the attraction of the Devil's materialism through a life of seclusion, but then need to learn about relationships and sexuality—a lesson of the Lovers—at a later time.

The major arcana contains many levels and models of experience. These cards hold all the patterns of growth, whether they occur within one segment of a life or a whole life span. We could even say that an entire lifetime is really just one growth episode within the larger saga of our soul's development.

No matter what our pattern of self-discovery, the major arcana shows us that wholeness and fulfillment are our destiny. If we keep this promise as our polestar, we will eventually realize our true nature and gain the World.

1. The Rider-Waite deck was authored by A. E. Waite. Pamela Coleman did the illustrations. The deck was originally published in England by Rider and Company, hence the “call tag” of the Rider-Waite deck. The illustrations in this book are from the Universal Waite deck, which is a new version whose colors more closely resemble the original. Both decks are published by U.S. Games Inc. and are available from most metaphysical bookstores.

LESSON 3

The Minor Arcana

While the major arcana expresses universal themes, the minor arcana brings those themes down into the practical arena to show how they operate in daily events. The minor arcana cards represent the concerns, activities, and emotions that make up the dramas of our everyday lives.

There are 56 cards in the minor arcana divided into four suits: Wands, Cups, Swords, and Pentacles.1 Each of these suits stands for a particular approach to life.

Wands

The Wands are the suit of creativity, action, and movement. They are associated with such qualities as enthusiasm, adventure, risk-taking, and confidence. This suit corresponds to the yang, or masculine principle, in Chinese philosophy and is associated with the element Fire. A flickering flame is the perfect symbol of the Wands' force. This energy flows outward and generates passionate involvement.

Cups

The Cups are the suit of emotions and spiritual experience. They describe inner states, feelings, and relationship patterns. The energy of this suit flows inward. Cups correspond to the yin, or feminine principle, in Chinese philosophy and are associated with the element Water. The ability of water to flow and fill up spaces, to sustain and to reflect changing moods makes it the ideal symbol of the Cups suit.

Swords

The Swords are the suit of intellect, thought, and reason. They are concerned with justice, truth, and ethical principles. Swords are associated with the element Air. A cloudless sky, open and light-filled, is a symbol of the mental clarity that is the Swords' ideal. This suit is also associated with states that lead to disharmony and unhappiness. Our intellect is a valuable asset, but as an agent of ego, it can lead us astray if it is not infused with the wisdom of our Inner Guide.

Pentacles

The Pentacles are the suit of practicality, security, and material concerns. They are associated with the element Earth and the concrete requirements of working with matter. In Pentacles, we celebrate the beauty of nature, our interactions with plants and animals, and our physical experiences in the body. Pentacles also represent prosperity and wealth of all kinds. Sometimes this suit is called the Coins, an obvious symbol of the exchange of goods and services in the physical world.

• • •

Each minor arcana suit has a distinct quality all its own. Our everyday experiences are a blend of these four approaches. Your tarot readings will show you how the different suit energies are impacting your life at any given moment. (See Appendix B for lists of the suit qualities.)

The suits are structured much as our everyday playing cards with ten numbered cards (Ace—Ten) and four court cards (King, Queen, Knight, and Page). Each card has a role to play in showing how its energy is expressed in the world.

Aces

An Ace announces the themes of a suit. The Ace of Cups stands for love, emotions, intuition, and intimacy—ideas that are explored in the other cards of the Cups suit. An Ace always represents positive forces. It is the standard-bearer for the best its suit has to offer.

Middle Cards

Each of the middle, numbered cards presents a different aspect of a suit. The Wands explore such themes as personal power (card 2), leadership (card 3), excitement (card 4), and competition (card 5). A card may approach an idea from several angles. The Five of Pentacles shows the many faces of want—hard times (material want), ill health (physical want), and rejection (emotional want).

Tens

A Ten takes the themes introduced by an Ace to their logical conclusion. If you take the love, intimacy, and emotions of the Ace of Cups to their ultimate, you have the joy, peace, and family love of the Ten of Cups.

Court Cards

The court cards are people with personalities that reflect the qualities of their suit and rank. The court cards show us certain ways of being in the world so that we can use (or avoid!) those styles when appropriate.

A King is mature and masculine. He is a doer whose focus is outward on the events of life. He demonstrates authority, control, and mastery in some area associated with his suit. A King's style is strong, assertive, and direct. He is concerned with results and practical, how-to matters.

A Queen is mature and feminine. She embodies the qualities of her suit, rather than acting them out. Her focus is inward, and her style, relaxed and natural. A Queen is less concerned with results than with the enjoyment of just being in the world. She is associated with feelings, relationships, and self-expression.

A Knight is an immature teenager. He cannot express himself with balance. He swings wildly from one extreme to another as he tries to relate successfully to his world. A Knight is prone to excess, but he is also eager and sincere, and these qualities redeem him in our eyes. We can admire his spirit and energy.

A Page is a playful child. He acts out the qualities of his suit with pleasure and abandon. His approach may not be deep, but it is easy, loose, and spontaneous. He is a symbol of adventure and possibility.

• • •

You now have a basic idea of the role of each card in the tarot deck. You have a feel for how they all fit together and what each one contributes to the whole. In the following lessons, you will learn more about these cards and how to interpret them in your readings.

1. Many decks use names other than these for the four suits. The names chosen often reflect the themes of the deck.

LESSON 4

The Spread

A spread is a preset pattern for laying out the tarot cards. It defines how many cards to use, where each one goes, and what each one means. A spread is a template guiding the placement of the cards so they can shed light on a given topic. It is within this template that the meanings of the cards come together so beautifully.

The most important feature of a spread is the fact that each position has a unique meaning that colors the interpretation of whatever card falls in that spot. For example, the Four of Pentacles stands for posses-siveness, control, and blocked change. If this card were to fall in Position 4 of the Celtic Cross Spread (the “Past” position), you would look at how these qualities are moving out of your life. In Position 6 (the “Future”), you would instead view them as coming into your life—a quite different interpretation.

[image: Image]

Tarot spreads can be any size or pattern. Rahdue's Wheel includes all 78 cards and creates a vast tableau of one person's life.1 A spread can also contain just one card. In lesson 5 I show how a one-card spread is useful for daily readings.

Most spreads contain between six and fifteen cards. This range is small enough to be manageable, but large enough to cover a topic in some depth. The pattern of a spread often forms a design that reflects its theme. For example, the Horoscope Spread is in the shape of the traditional circle that forms a person's birth chart.2 The twelve cards of this spread correspond to the twelve houses of astrology.

When cards are related to each other in a spread, an entirely new level of meaning is created. Combinations appear, and a story line develops with characters, plots, and themes. The weaving of a story from the cards in a spread is the most exciting and creative aspect of a tarot reading. It is an art, but there are many guidelines you can follow. I discuss these in later lessons and give examples of the story-making process.

In these lessons, I refer to just the Celtic Cross Spread. I think you will be able to concentrate more on developing your intuition if you stick to just one spread at first. Once you know the cards well and feel comfortable reading them, you can expand your tarot practice by exploring other layouts. Before continuing with the lessons, become familiar with the Celtic Cross Spread (see exercise 4.1, p. 70). We'll be using this spread throughout the course.

1. Eileen Connolly, Tarot. A Handbook for the Journeyman (North Hollywood, CA: Newcastle, 1987), pp. 128–157

2. Sandor Konraad, Classic Tarot Spreads (Atglen, PA: Whitford Press, 1985), pp. 96–97

LESSON 5

The Daily Reading

You are now ready to begin putting your tarot knowledge to work. Lesson 5 describes the Daily Reading. In this reading, you select a single card that becomes your theme for the day. The purpose is to heighten your awareness of one approach to life for a single twenty-four-hour period. It also helps you learn the tarot without strain or tedium.

Let's say you have drawn the Two of Cups for a daily reading. As you go through the day, you will watch for signs of this card's special energy. The keywords for the Two of Cups are connection, truce, and attraction. In the morning, you notice that a colleague, who has been rather hostile, comes to your office to talk. You sense a TRUCE, and you take advantage of it. In the afternoon, while working on a problem, you look for the CONNECTION between two approaches and find your solution. Later, at a party, you talk to someone who ATTRACTS you. On each occasion, you access the energy of the Two of Cups and allow it to guide your decisions.

[image: Image]

At first, you may want to choose your daily card deliberately so you can avoid repeat selections and learn the deck more quickly (see exercise 5.1, p. 72). If you prefer, you can choose your card without conscious intervention (see exercise 5.2, p. 72). Here is the procedure:

	Shuffle the deck once or twice.

	Hold the deck face down in one hand and cover it with your other hand.

	Pause a moment to become calm and centered.

	Ask your Inner Guide to give you the guidance you need for the day.

	Place the deck face down in front of you.

	Cut the deck to the left and restack it.

	Turn over the top card as your card of the day.

	Return this card to the deck, and shuffle once or twice.

This procedure is easy to do on a daily basis, and it gives you an opportunity to connect with your Inner Guide regularly. Choose a time that works for you. Mornings are good because you can pick a card during your wake-up routine. You can also select one at night. You will be ready to put your card to use as soon as you wake up. It isn't necessary to pick one time since your schedule may change. The main goal is to make the Daily Reading a part of your day so that your tarot work progresses.

Keep a journal of your selections. Later, you will find it interesting to trace the pattern of your choices. I started studying the tarot in earnest when I was spending my days caring for my two boys, then under five. One day I calculated the distribution of my daily cards to that point and found the following:

	Wands—24

	Cups—44

	Swords—41

	Pentacles—57

	Major Arcana—56

How clearly this describes my life at that time—heavy on the real world (Pentacles) and basic forces (major arcana) and not so heavy on individual creativity (Wands).

In your journal, jot down a few highlights of the day next to your entry. This will help you correlate the cards with your moods and activities; but keep it simple, or you will soon tire of the effort.

I wrote my journal entries using five pens of different colors, one for each category:

	Wands = Red (Fire, passion)

	Cups = Blue (Water, moods, emotion)

	Swords = Yellow (Air, mentality)

	Pentacles = Green (Earth, growth, plants, nature, money)

	Major Arcana = Purple (spirituality, higher purpose)

Color coding helps you see at a glance the shifting tarot patterns of your weeks and months.

You will probably be surprised to find that you draw certain cards over and over. Of the fifty-seven Pentacles I recorded early on, I drew the Ace and Queen eleven times each! At home with my children, so many of my days reflected the themes of these two cards. The Queen of Pentacles is the ultimate nurturing mother. The Ace of Pentacles offers opportunities to enjoy the material side of life, and it doesn't get more material than cleaning dirty diapers!

I picked these two cards so often that I became suspicious about them. I examined them closely one day to see if I had damaged them in such a way that I would be more likely to select them. They appeared no different from the others. I was simply drawn to them because they expressed my situation at that time. The cards you select frequently will also tell you about your concerns.

The most important step in learning the tarot is to take the cards out of the box regularly. The Daily Reading is the ideal solution. If you do one each day, you will absorb the character of each card quickly and easily.

LESSON 6

The Environment

The environment of a tarot reading includes the physical setting and your internal state. There are five inner qualities that are beneficial. These are:

Being Open. Being open means being receptive. It is an attitude of allowing—being willing to take in what is offered without denial or rejection. By being open, you give yourself the chance to receive what you need to know.

Being Calm. It is hard to hear the whispers of your Inner Guide when you are in turmoil. Tarot messages often arrive as gentle hints and realizations that can be easily overwhelmed by a restless mind. When you are calm, you are like a peaceful sea in which every ripple of insight can be perceived.

Being Focused. Focus is very important for a tarot reading. I have found that when I feel a question strongly, I receive a direct and powerful message. When I'm scattered and confused, the cards tend to be the same. Your most insightful readings will be those you do when the desire is very strong.

Being Alert. When you are alert, all your faculties are alive and awake. A cat is alert when it is watching a mouse or bug. Of course, you won't be stalking your cards, but you will find them difficult to read if you are tired or bored.

Being Respectful. Being respectful means treating the cards as you would any valued tool. You acknowledge their role in helping you understand yourself better. You honor the choice you have made in deciding to learn the tarot, and handle the cards accordingly.

Even though these five qualities are important, they are not necessary. You can have a meaningful reading without them, but it may be more difficult. The best way to decide if the time is right for a reading is to look inside. If something feels wrong, postpone the effort, but if your inner sense says go ahead, then all is well.

Besides the inner environment, there is the setting of a reading to consider. The ideal place is one that elicits feelings of quiet, peace, even reverence. You could do a reading in a crowded airport, but the noise and distractions would make inner attunement difficult. Since you will probably be doing most of your readings at home, let's look at how you might create an agreeable environment there.

Set aside a place in your home where you will do your readings. By using the same spot over and over, you build up an energy that reinforces your practice. If you meditate or pray, you can do these activities here as well, as they harmonize with the tarot in spirit and intent.

Try to create a sense of separateness about your spot. When you use the cards, you want to turn away from the everyday world and go into a space that is outside time and the normal flow of events. A separate room is ideal, but a corner set off by a screen, curtain, pillows, or other divider can work too.

Try also to create an atmosphere of beauty and meaning. Place some items nearby that are special to you. Objects from nature, such as shells, stones, crystals, and plants are always appropriate. A talisman, figure, or religious icon may help you shift your focus from the mundane to the inspirational. Consider pictures and artwork, especially your own, and appeal to your senses with such items as flowers, incense, candles, textured materials, and quiet, meditative music.

These touches are nice, but all you really need is a space large enough to lay out the cards. You can use a table or the floor. There is a grounded feeling to the floor, but, if that position is uncomfortable, a table is better. Choose a table of natural materials such as wood or stone.

If you like, you can cover the table or floor with a cloth to create a uniform area. The material should be natural, such as silk, cotton, wool, or linen. Choose the color with care as colors have their own energies. Black, dark blue, and purple are good choices. There should be little or no pattern, so the images on the cards stand out from the background.

Store your cards in a container to protect them and contain their energies. Any natural substance is fine, such as wood, stone, shell, or a natural cloth. I know of one woman who sewed herself a silk, drawstring bag and embroidered it with stars, moons, and other designs. Consider keeping your cards wrapped in silk cloth when inside their container. Silk has a luxurious feel that will remind you of the value you place on your cards.

Tarot cards pick up the energy and character of those who use them. For this reason, set aside a tarot deck that is just for you, if you can. These cards are going to be your personal tool of communication with your Inner Guide. You want to bond to them closely.

When you do your tarot work in a place of your own, the experience can be quite powerful, but extra preparations are never necessary. All you have to do is use the cards. That's the important part.

LESSON 7

Writing a Question

Most of the time you will consult the tarot because you are facing a problem or challenge. Something about your life is troubling you, and you want to understand why it is happening and what you can do about it. The best kind of tarot reading for this situation is the Question Reading. You write a question about your problem, and you receive your answer by interpreting the cards. The question helps you relate the guidance you receive to your situation in a way that makes sense. In this lesson, I describe how to create a question for a reading you do for yourself

The first step is to review your situation thoroughly. Think about all the people involved, directly or indirectly. Go over your options for the future. Let your mind wander freely. You want to look at your problem without judging or censoring any part. lot down the ideas that occur to you, but try not to be too systematic. You want to use your intuition, not logical analysis.

Once you have finished your review, you can write your question. Here are some suggestions.

Accept Responsibility

Write your tarot question to show that you accept responsibility for your situation. Consider these two questions:

	Should I put my father in a nursing home, or take care of him in my house?

	What do I need to know to decide on the best living arrangements for my father?

In the first question, the writer gives up her responsibility for making a decision. She wants the cards to tell her what to do. In the second question, she is simply asking the cards for more information. She knows the decision lies with her.

It's tempting to write the first kind of question. We all seek the certainty that we're making good choices, but, the tarot can't make our decisions for us. Avoid questions that deflect responsibility, such as:

	Questions to be answered “Yes” or “No”

	Will I get the job at the ad agency?

	Can I stick to my diet this month?

	Am I ready to retire?

	Questions beginning with “Should …”

	Should I let my daughter live at home?

	Should I go out with José?

	Should I apply to more than one university?

	Questions asking only about time

	When will George ask me to marry him?

	How long will it take to find a new car?

	When will I get my promotion?

Instead, begin your questions with phrases such as:

Can you give me insight into …

What do I need to understand about …

What is the meaning of …

What is the lesson or purpose of …

What are the circumstances underlying …

How can I improve my chances of …

How might I …

Keep Your Options Open

Write your question to show that you are keeping your options open. Consider these:

	How might I encourage my mother-in-law to move out?

	What do I need to know to get along better with my mother-in-law?

In the first question, the writer is not keeping his options open. He has decided on one solution—having his mother-in-law move out. The second question is more open-ended. It's OK to narrow the scope of a question as long as you don't decide on the answer ahead of time. Both of the following are open questions, but the second is more specific:

	How would a switch to sales impact my career?

	How would a switch to a sales position at Purdue Insurance impact my career?

Find the Best Level of Detail

Seek the fine line between wording that is too vague and too detailed. Here are three questions on the same topic:

	How can I improve my work situation?

	How can I reorganize my desk so that Tom can find my files?

	How can I improve the flow of work between Tom and me?

The first question is unfocused. It doesn't specify which work area is of interest. The second question is too detailed. It looks at one minor aspect of the problem. The third question is best because it finds the balance between the two. Include only the details necessary to make clear what you want to know.

Focus On Yourself

When you do a reading for yourself, you are always the central character. Your question should focus on you. There are times when questions about others are fine (see Lesson 9), but not when you are concentrating on your own concerns.

Sometimes you may not realize you are orienting your question around someone else. Consider these:

	What is behind Arthur's drinking problem?

	How can I assist Arthur with his drinking problem?

	What role do I play in Arthur's drinking problem?

The first question focuses totally on Arthur and his problem. In the second question, the writer is included, but his attention is still on Arthur. The third question is best because it is grounded solidly in the writer's own experience.

Stay Neutral

Stay as neutral as possible when writing your questions. It is easy to begin a reading convinced that your position is the right one, but if you truly want to receive guidance, you need to be open to other points of view. Consider these sets of questions:

	Why am I the only one doing chores?

	How can I foster a spirit of cooperation concerning the chores?

	How can I make people listen when I'm talking?

	What is going on when I try to communicate, but feel others aren't listening?

	How can I make my boss stop asking me to do overtime?

	Why have I had to do so much overtime recently?

In the first questions, the writer feels his position is the correct one—others are not getting with the program! The second questions are more neutral and open-ended.

Be Positive

Be positive when writing your questions. Consider these:

	How come I can never get my research published?

	How can I find the ideal forum in which to publish my research?

	Why can't I overcome my fear of public speaking?

	How can I improve my ability to speak to groups effectively?

	Can you help me understand why I always blow a tournament in the last round?

	Can you help me find a way to push on to victory in a tournament?

The first questions have an air of defeat. The second questions are more confident. The writer knows she will be successful given useful advice.

• • •

You may be wondering why I have gone into so much detail about writing a question. This process is a focusing exercise that prepares you for the reading that follows. Writing a question usually takes no more than three or four minutes, but, for that small investment in time, you reap big rewards. You understand your situation better and can interpret your reading with more insight.

LESSON 8

The Question Reading

In this lesson, you will finally learn how to do a full tarot reading for yourself I describe a simple procedure you can use to explore a personal question. Having a procedure to follow is important in tarot work. When you follow the same steps over and over in a certain way, they help you center yourself in the moment. The details of the steps are not that important; in fact, you can change any of them if you wish. The goal is to maintain a spirit of mindfulness. Doing a reading with loving concentration will make your tarot practice very powerful.

Here is the procedure for a Question Tarot Reading. (See Appendix F for a step-by-step outline.)

Setting the Mood

Your first step is to create a conducive mood. Lesson 6 offers some suggestions on how to set up a pleasing environment. You can try these ideas, if you like. Focus on what will make you feel comfortable and secure.

When you are ready, sit down on the floor or at a table leaving some empty space in front of you. You should have your tarot cards and your question written on a piece of paper. (See lesson 7 for how to write a question.) At first, a full reading will probably take at least thirty to forty minutes. Try to arrange your affairs so you won't be interrupted. With experience, you will be able to shorten this time, if you wish, but it is always better to feel unhurried.

Begin to relax and still your mind. Put aside your worries and concerns for now. (You can always get them back later!) Settle fully into the present moment. Take a few deep breaths, relax all your muscles, and feel the quiet as you turn away from the outside world. Take as much time as you need for this calming process.

Asking Your Question

When you feel centered, take your cards out of their container. Hold them cupped in one hand while you place the other hand on top. Close your eyes and bring the cards into the circle of your energy.

Now, make an opening statement, if you wish. Some possibilities are:

a prayer;

an affirmation;

a description of how you are feeling;

a simple hello to your Inner Guide.

You can write a phrase to say every time, or you can speak spontaneously. It is more important to speak from your heart than to mouth an empty formula. Say your statement out loud, as sound adds energy and conviction.

Next, ask your question, either from memory or by reading it. Be sure to say your question exactly as you wrote it. One of the mysteries of the unconscious is that it is very literal; the cards you choose will often reflect the precise wording of your question.

Shuffling the Cards

Open your eyes and begin shuffling. It is important to shuffle the cards because this is how you sort through all the forms your reading could take and arrange at a subtle level the one you will receive.

There are a number of ways to shuffle the cards. Each method has its pros and cons. Choose one that is most comfortable for you. (See appendix E for some shuffling choices.) Certain methods mix the cards so some are right side up (upright) and some, upside-down (reversed). If this is your first reading, do not worry about reversed cards. I will explain these in lesson 17

Concentrate on your question while you shuffle. Focus on the overall intent rather than the details. Don't strain to stay fixed, but do keep the question in mind as much as you can.

Cutting the Cards

When you feel you have shuffled long enough, stop and place the cards face down in front of you with the short edge closest to you. Cut the deck as follows:

[image: Image]

	Grab some number of cards from the complete pile.

	Drop this smaller pile to the left.

	Grab some part of this second pile and drop it further to the left.

	Regroup the cards into one pile in any fashion.

It's best to regroup the cards in one quick motion. Don't try to figure out which pile should go where. lust let your hand move where it will. The cut is an important finishing step that marks the end of the card-arranging stage. Once you have regrouped the cards, the pattern of the reading is fixed, and all that remains is to lay out the cards and see what they reveal.

Laying Out the Cards

Follow the steps for the spread you have chosen. If this is your first reading, use the Celtic Cross. (Before actually laying out the cards, read the next step, “Responding to the Cards.”)

	Pick up the deck and hold it in one hand with the short edge closest to you.

	With your other hand, turn over the first card as you would the page of a book.

	Place this card in Position 1. (The position number corresponds to the placement order.)

	Turn over the second card, and place it in Position 2.

	Continue in this way until you have placed all the cards.

	Turn any reversed cards around if you are not using them.

Responding to the Cards

Pay attention to your reactions to each card as you lay it out. At first, you will not know or remember the usual meaning of a card. Your thoughts and feelings will be based mainly on the images. As you practice, your reactions will become more informed, but also more predictable. Try to keep some of your original openness as much as possible. Pay attention to any responses that seem unusual or out of place.

When all the cards are laid out, take a moment to respond to them as a whole. Do you get an overall impression? Do you have any new reactions? Jot down some of your thoughts, if you wish. Don't worry if you can't remember all of them. Just as with dreams, you will recall the most important. Try not to get too involved in your notes as that can break the flow of the reading. You simply want to capture a few ideas quickly.

Analyzing the Cards

In the beginning, use the section about individual cards for help. Later, you can examine the cards on your own, but you may still find this section useful. (I use it myself from time to time!)

Begin your review with Position 1 and proceed in position order. Here are the suggested steps:

	Look up the card in section 4.

	Read through all the keywords and actions.

	Look for actions that make you say “Yes, that one really fits!” I experience a kind of jolt of recognition when I see one. Don't shy away from actions that seem less pleasant. Trust your reactions, and reserve judgment until you've seen all the cards. Note any stray thoughts or “irrelevant” feelings that come to mind.

When you've considered each card, look for relationships between them. Apply the principles of interpretation. (These are covered in lessons 11–18.)

You could ponder a reading for hours without running out of insights, but, of course, this isn't practical or desirable. Do try to spend some time, however. Your reward will be equal to your effort.

Creating the Story

At some point, you need to pull everything together. I call this creating the story (see lesson 18). Your story will help you understand your situation and give you guidance for the future—what you have been seeking all along.

I recommend that you create your story spontaneously. Once you have finished your card review, let that analytical approach go. It's no longer appropriate. Your story will be more authentic if it arises freely from within. When you feel ready, simply begin speaking your story, saying whatever comes to mind. Use any notes you have to help, but don't focus on them too much.

I encourage you to tell your story out loud. Writing is too slow, and just thinking your ideas is too vague. Your story will gather strength and power as it is spoken. If you begin to ramble or lose your train of thought, don't be concerned. Simply pause, regroup, and start again. As you practice, you will get better at speaking on the fly. You may want to tape your story. When you play back the tape, you will be amazed at what you hear. You will truly feel you are your own best tarot reader.

Writing the Summary Statement

Your story is done when your words slow down and stop naturally. Your next step is to distill the main theme of your story. What is the essence of your guidance? Ask yourself these kinds of questions:

What is the problem or conflict?

What is my role?

What does my Inner Guide want me to understand?

What is the projected outcome?

How do you feel about that?

Do I sense any recommendations for action?

What you are doing is forming the answer to your question. Before the reading, you posed a question that had meaning for you. Your Inner Guide has responded, and now you want to capture that wisdom in a form you can remember. Try to summarize your story in one or two sentences. Concentrate on the message in the cards and not the mechanics of your interpretation.

Finishing Up

The main event is over, but as with any ceremony, there are a few final steps to take to end your reading and leave your cards ready for next time.

If you have not already done so, write down the cards you selected and their positions. It is easy to forget them. Then, clear the deck to remove all traces of the energy patterns of this reading. I clear a deck by scrambling the cards together gently. It reminds me of erasing letters in the sand with a sweep of my hand. You may enjoy this technique as well, but any shuffling method will do (see Appendix E). Take a few moments now to clear your deck. Make sure the cards are face down or turned away from you. Stop when you feel you've shuffled long enough, and gather the cards together. Your deck is ready for your next reading.

Before putting the cards away, hold them again for just a moment. Place your deck in one hand with the other hand on top, and close your eyes. Say what you feel you have learned from this reading. Express your gratitude to your Inner Guide for helping you via the tarot cards. Gratitude is a wonderful sentiment. It provides the ideal frame of mind in which to end your reading.

When you began, you initiated a cycle. You created meaning in the form of a reading, and now you have completed that cycle by returning the cards to their resting state.

Using What You Have Learned

The reading proper is over, but the inner work is just beginning. Your goal is to integrate what you have learned into your life in some way. If you don't, your tarot practice will remain a beautiful pastime with no power to help you.

Decide on one or more actions you can take to put your guidance to work. You can reinforce what you're doing now or make some changes, either radical or minor. Specific actions are usually more helpful than vague plans.

If you are keeping a journal, write down what you intend to do. Commit only to what you know you will actually carry out. I know how easy it is to lay out some cards, look at them briefly and then never think about that reading again, especially when your reaction is less than positive!

As the days go by, think about your reading and how it meshes with your life. Ask yourself these questions:

How meaningful was my story?

How well did the guidance fit?

Did I miss any clues?

Did I carry out an action, and, if so, what happened?

Did something unexpected occur?

Can my Daily Readings add anything?

You may be tempted to do another reading, but it's probably best to wait until there are important changes in your situation. Assume that your first reading covers all you need to know. If you are puzzled about certain elements, mine your first reading for more insights. By going deeper, you will get closer to the heart of the matter.

Using what you have learned in a reading is probably the most important step–and the most difficult. It involves moving beyond playing with the cards. When you actually commit to integrating your tarot insights into your life, you have realized the true and lasting benefit to be gained from the cards.

This is my ideal tarot session, but, to be truthful, I don't always follow it. Sometimes I linger over these steps, sometimes I neglect quite a few of them. I encourage you to adopt whatever procedure suits your interests and needs. If you don't enjoy the cards, they'll just gather dust on the shelf The details aren't that important; it's the intention that counts!

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/p117-01.jpg

OEBPS/images/p155-01.jpg

OEBPS/images/p309-01.jpg
Knight/Page
Adult/Teen/Older Child—Younger Child
Drastic/Mild
Obsessive/Easygoing
Grim/Merry
Pessimistic/Optimistic
Complicated/Simple
Questioning/ Accepting

Page/Page
Child/Child
Two childlike people
Focus of a Page is doubled
Powerful opportunity with two different
aspects

OEBPS/images/p50-02.jpg

OEBPS/images/p50-01.jpg

OEBPS/images/p181-01.jpg

OEBPS/images/p35-01.jpg

OEBPS/images/p215-01.jpg

OEBPS/images/p253-01.jpg

OEBPS/images/p276-01.jpg

OEBPS/images/p129-01.jpg

OEBPS/images/p84-01.jpg
PERSON A PERSON B
PAIR 1 | Knight of Cups Queen of Wands
PAIR 2 | King of Wands Queen of Cups
PAIR 3 | King of Pentacles Knight of Cups
PAIR 4 | Queen of Pentacles | King of Wands
PAIR 5 | King of Swords King of Pentacles
PAIR 6 | King of Cups King of Swords
PAIR 7 | Queen of Cups Queen of Swords
PAIR 8 | Knight of Wands Queen of Pentacles
PAIR 9 | Queen of Wands Knight of Swords
PAIR 10| Knight of Pentacles | King of Cups
PAIR 11 | Queen of Swords Knight of Wands
PAIR 12| Knight of Swords Knight of Pentacles

OEBPS/images/p121-01.jpg

OEBPS/images/p167-01.jpg

OEBPS/images/p84-02.jpg
Three of Wands Three of Swords Nine of Pentacles
Four of Pentacles Five of Cups Justice
Temperance Eight of Wands Six of Cups

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/p61-01.jpg

OEBPS/images/p46-01.jpg
Examples—Position 1 and Position 2

OEBPS/images/p23-01.jpg

OEBPS/images/p193-01.jpg

OEBPS/images/p265-01.jpg

OEBPS/images/p288-01.jpg

OEBPS/images/p227-01.jpg

OEBPS/images/p280-01.jpg
00

7

OO0 S

OEBPS/images/p308-01.jpg
King/King

Adult/Adult
Two equals
Two mature, well-developed, but

different aspects of self
Masculine/Masculine
Focus of a King is doubled
Concern with external events
Interaction in real world

Queen/Queen

Adult/Adult
Equal partners

Two mature, well-developed, but differ-

ent aspects of self
Feminine/Feminine
Focus of a Queen is doubled
Concern with inner states

King/Queen

Man/Woman
Masculine/Feminine
Outer/Inner
Aggressive/Passive
Extrovert/Introvert
Direct/Indirect
Intense/Mild
Individual/Relationship
Actions/Feelings
Doing/Being
Logical/Intuitive
Competitive/ Cooperative
Strong/Gentle
Offense/Defense

King-Queen/Knight

Adult/Teen—Young Adult
Moderate/Immoderate
Conservative/Liberal
Old/Young
Traditional/New
Establishment/Challenger
Slow/Fast
Cautious/ Adventurous
Security/Risk
Stable/Unstable
King-Queen/Page
Adult/Child
Serious/Lighthearted
Responsible/Carefree
Restrained/Unrestrained
Dignified/Uninhibited
Grown-up/Childish
Planned/Spontaneous
Jaded/Innocent
Sedate/Showy
Ant/Grasshopper
Knight/Knight
Adult/Adult
Teen/Teen
Two extreme, opposing sides of self
Two people/groups fixed in different
positions with little common ground
Focus of a Knight is doubled

OEBPS/images/p133-01.jpg

OEBPS/images/p51-02.jpg

OEBPS/images/p51-01.jpg
Examples—Position 7 and Position 8

OEBPS/images/p179-01.jpg

OEBPS/images/p231-01.jpg

OEBPS/images/p36-01.jpg

OEBPS/images/titlepage.jpg
[FARNING THE TARQ)T

Joan Bunning

A Tarot Book for Beginners

WE!SERBOOKS
o CA/Newburyport, MA

OEBPS/images/p277-01.jpg
POSITION 1

POSITION 2

POSITION 3

Heart of the Matter

Present Environment (Outer)
vironment (Inner)
Primary Factor

Present E

Opposing Factor
Factor for Change
Secondary Factor
Reinforcing Factor

Root Cause
Unconscious Influence
Deeper Meaning
Unknown Factor

POSITION 4

POSITION 5

POSITION 6

Past

Receding Influence
Resolved Factor
Quality to Let Go

Attitudes and Beliefs
Conscious Influence
Goal or Purpose
Alternate Future

Future

Approaching Influence
Unresolved Factor
Quality to Embrace

POSITION 7 POSITION 8 POSITION 9
You as You Are Outside Environment Guidance
You as You Could Be Another’s Point of View Key Factor

You as You Present Yourself
You as You See Yourself

Another’s Expectations
You as Others See You

Hopes and Fears
Overlooked Factor

POSITION 10

Outcome (Overall)
Outcome (Inner State)

Outcome (Actions)
Outcome (Effects)

OEBPS/images/p239-01.jpg

OEBPS/images/p292-01.jpg

OEBPS/images/p85-01.jpg
CARD 1 CARD 2
PAIR 1 | Hermit Justice
PAIR 2 | Nine of Swords | Four of Swords
PAIR 3 | Two of Pentacles | Hanged Man
PAIR 4 | Chariot Death
PAIR 5 | Four of Pentacles | Six of Wands
PAIR 6 | Lovers Six of Swords
PAIR 7 | Hierophant Devil
PAIR 8 | Nine of Wands Seven of Pentacles
PAIR9 | Sun Ten of Swords

OEBPS/images/p145-01.jpg

OEBPS/images/p47-03.jpg
Card 3 Card 5
(example 1) real feelings expected feelings
(example 2) deeper truth surface appearances
(example 3) wisdom of higher self beliefs of ego-self

OEBPS/images/p243-01.jpg

OEBPS/images/p47-01.jpg

OEBPS/images/p47-02.jpg

OEBPS/images/p171-01.jpg

OEBPS/images/p205-01.jpg

OEBPS/images/p119-01.jpg

OEBPS/images/p281-01.jpg
OO

)
O 0O

OEBPS/images/p111-01.jpg
FOOL (0) MAGICIAN (1) HIGH PRIESTESS (2) EMPRESS (3)
Beginning Action Nonaction Mothering
Spontaneity Conscious Awareness | Unconscious Abundance
Faith Concentration Awareness Senses
Apparent Folly Power Potential Nature

Mystery
EMPEROR (4) HIEROPHANT (5) LOVERS (6) CHARIOT (7)
Fathering Education Relationship Victory
Structure Belief Systems Sexuality will
Authority Conformity Personal Beliefs Self-Assertion
Regulation Group Identification | Values Hard Control
STRENGTH (8) HERMIT (9) 'WHEEL OF JUSTICE (1D
FORTUNE (10)
Strength Introspection Destiny Justice
Patience Searching Turning Point Responsibility
Compassion Guidance Movement Decision
Soft Control Solitude Personal Vision Cause and Effect
HANGED MAN (12) DEATH (13) TEMPERANCE (14) DEVIL (15)
Letting Go Ending Temperance Bondage
Reversal Transition Balance Materialism
Suspension Elimination Health Ignorance
Sacrifice Inexorable Forces Combination Hopelessness
TOWER (16) STAR (17) MOON (18) SUN (19)
Sudden Change Hope Fear Enlightenment
Release Inspiration Illusion Greatness
Downfall Generosity Imagination Vitality
Revelation Serenity Bewilderment Assurance
JUDGEMENT (20) WORLD (21)
Judgment Integration
Rebirth Accomplishment
Inner Calling Involvement
Absolution Fulfillment

OEBPS/images/p307-01.jpg
Swords/Pentacles
Air/Earth
Theory/Practice
Abstract/Concrete
Mental/Physical
Book Learning/Common Sense

Thinking/Doing
Ideas/Implementation
Perfection/Compromise
What is Right/What Works
Ideals/Realities

OEBPS/images/p71-01.jpg
TEAMMATE TEAMMATE

You

OEBPS/images/p56-02.jpg

OEBPS/images/p10-01.jpg

OEBPS/images/p56-01.jpg
8
i
&
U
=
z

OEBPS/images/p183-01.jpg

OEBPS/images/p79-01.jpg
Page Knight | Queen King
Wands | Wands | Wands | Wands
Page Knight | Queen King
Cups Cups Cups Cups
Page Knight | Queen King
Swords | Swords | Swords | Swords
Page Knight | Queen King
Pentacles | Pentacles | Pentacles | Pentacles

OEBPS/images/p255-01.jpg

OEBPS/images/p278-01.jpg
S R R =

Oy D

OEBPS/images/p217-01.jpg

OEBPS/images/p123-01.jpg

OEBPS/images/p169-01.jpg

OEBPS/images/p44-02.jpg

OEBPS/images/p44-01.jpg

OEBPS/images/p221-01.jpg

OEBPS/images/p5-01.jpg

OEBPS/images/p195-01.jpg

OEBPS/images/p229-01.jpg

OEBPS/images/p267-01.jpg

OEBPS/images/p282-01.jpg
.

-
N) ()
M

OEBPS/images/p321-01.jpg

OEBPS/images/p135-01.jpg

OEBPS/images/p306-01.jpg
Wands/Cups

Fire/ Water
Outer/Inner
Aggressive/Passive
Extrovert/Introvert
Passionate/Tender
Eros/ Agape
Intense/Mild
Energetic/Restful
Militant/Peace-Loving
Individual/Group
Competitive/ Cooperative
Actions/Feelings
Overt/Covert
Direct/Indirect

Wands/Swords

Fire/ Air

Hot/Cool
Passionate/Reserved
ngaged/Detached
“harisma/ Authority
Partisan/Unbiased
Inspiration/ Analysis
Artist/Critic

Wands/Pentacles

Fire/Farth
Showy/Sedate
New/Old
Risk/Security
Impetuous/Deliberate
Inspiration/Perspiration
Adventurous/Cautious

Liberal/Conservative
Original/Traditional
Big Picture/Detail
Cursory/Thorough
Fast/Slow
Optimistic/Pessimistic

Cups/Swords
Water/Air
Feelings/ Thoughts
Right Brain/Left Brain
Love/Truth
Emotion/Logic
Intuition/Reason
Heart/Head
Connection/Separation
Mercy/ Justice
Subjective/Objective
Intimacy/Distance
McCoy/Spock

Cups/Pentacles

‘Water/Earth
Spirit/Matter
Religion/Science
Dreamy/Down-to-Earth
Fantasy/Reality
Delicate/Tough
Flexible/Firm
Soft/Hard
Romantic/Practical
Sentimental/Matter-of-Fact
Play/Work

OEBPS/images/p158-01.jpg
WANDS CuUPs SWORDS PENTACLES

Creative Force Emotional Force | Mental Force Material Force
Enthusiam Intuition Truth Prosperity

ACE | - i " L
Confidence Intimacy Justice Practicality
Courage Love Fortitude Trust
Personal Power Connection Blocked Emotions | Juggling

TWO | Boldness Truce Avoidance Flexibility
Originality Attraction Stalemate Fun
Exploration Exuberance Heartbreak Teamwork

THREE | Foresight Friendship Loneliness Planning
Leadership Community Betrayal Competence
Celebration Self Absorption | Rest Possessiveness

FOUR | Freedom: Apathy Contemplation Control
Excitement Going Within Quiet Preparation | Blocked Change
Disagreement Loss Self-Interest Hard Times

FIVE | Competition Bereavement Discord Il Health
Hassles Regret Open Dishonor Rejection

) Having/Not Having:

sx | Tumph Good Will The Blues Resousces
Acclaim Innocence Recovery Knowledge
Pride Childhood Travel Power
Aggression Wishful Thinking | Running Away Assessment

SEVEN | Defiance Options Lone-Wolf Style Reward
Conviction Dissipation Hidden Dishonor | Direction Change
Quick Action Deeper Meaning | Restriction Diligence

EIGHT | Conclusion Moving On Confusion Knowledge
News Weariness Powerlessness Detail
Defensiveness Wish Fulfillment | Worry Discipline

NINE | Perseverance Satisfaction Guilt Self-Reliance
Stamina Sensual Pleasure | Anguish Refinement
Overextending Joy Bottoming Out Affluence

TEN | Burdens Peace Victim Mentality | Permanence
Struggle Family Martyrdom Convention

OEBPS/images/p34-01.jpg

OEBPS/images/p57-01.jpg

OEBPS/images/p233-01.jpg

OEBPS/images/p57-03.jpg

OEBPS/images/p57-02.jpg

OEBPS/images/p161-01.jpg

OEBPS/images/p279-01.jpg
C o))

O\ O

OEBPS/images/p271-01.jpg

OEBPS/images/p60-01.jpg

OEBPS/images/p147-01.jpg

OEBPS/images/p45-01.jpg
a0 i)
S
> 2

OEBPS/images/p45-02.jpg

OEBPS/images/p245-01.jpg

OEBPS/images/p4-02.jpg

OEBPS/images/p173-01.jpg

OEBPS/images/p4-01.jpg

OEBPS/images/backcover.jpg
Tarot
Use this book with the popular Waite Deck!

e e
Learn to use the tarot as a tool for inner e. Joan Bunning
ettt ol
the cards trigger psychological projection, enhance intuition, and
{mprave comamuniestion with youx Inner Gulde

“This is a “how-to” book with a lesson format—19 lessons begin
with the basics and move gradually into the advanced concepts so
ey

One casy read—No elaborate systems or complicated
Cpreads, Wiith one smple sytem, the Celtc Cross spread, you can
put your concentration where it belongs: On the cards!

i i not onl

description of each card but extra phrases that add depth to the

Keywords, mnemonic ads, and a dscusson of cads with smiac

o it i

Special emphass on he Interpretive process—Descrbes how to

S and how to
" ofaeading Siuctured and ogclth book ev

et e B L
athor's website!

Leamingthe Tau s tng systen tht wil resivelyaap o your

specific needs. All that's required s an open mind and a sincere

desie 23 you scek the deeper tuths hiden in your e as eflcted

in the images of the tarot.

LU AET T

OEBPS/images/p207-01.jpg

OEBPS/images/p283-01.jpg
)

O 0O
M)

OEBPS/images/p113-01.jpg

OEBPS/images/p159-01.jpg
WANDS CUPS SWORDS PENTACLES
Be Creative Be Emotional Use Your Mind Have an Effect
PAGE Be Enthusiastic Be Intuitive Be Truthful Be Practical
Be Confident Be Intimate Be Just Be Prosperous
Be Courageous Be Loving Have Fortitude Be Trusting/
Trustworthy
Charming Romantic Direct Unwavering
KNIGHT Self:Conﬂdent Imaginative Athontanve Cautious
7| Daring Sensitive Incisive Thorough
Positive | Adventurous Refined Knowledgeable | Realistic
Passionate Introspective Logical Hardworking
Superficial Overemotional Blunt Stubborn
nigiT| Cocky Fanciful Overbearing Unadventurous
| Foolhardy Tempermental Cutting Obsessive
Negstive | Restless Overrefined Opinionated Pessimistic
Hot Tempered Introverted Unfeeling Grinding
Attractive Loving Honest Nurturing
‘Wholehearted Tenderhearted Astute Bighearted
QUEEN | Energetic Intuitive Forthright Down-to-Earth
Cheerful Psychic Witty Resourceful
Self-Assured Spiritual Experienced Trustworthy
Creative Wise Intellectual Enterprising
Inspiring Calm Analytical Adept
KING | Forceful Diplomatic Articulate Reliable
Charismatic Caring Just Supporting
Bold Tolerant Ethical Steady

OEBPS/images/p197-01.jpg

OEBPS/images/p305-01.jpg
meticulous
Aurturing
orderly
organized
painstaking
persevering
practical
productive
proficient
prudent
realistic
reliable
resolute
resourceful
responsible
sensible
skillful
solid

stable

stalwart
staunch
steadfast
steady
sturdy
supporting
tenacious
thorough
trusting
trustworthy
unwavering

Pentacles-Negative
bullheaded

colorless

compulsive
conventional

drab

gloomy

grim

grinding
hardheaded
humorless
inflexible
intractable
intransigent
materialistic
mulish
obdurate
obsessive
obstinate
ordinary
overcautious
overorganized
pedestrian
perfectionistic
pertinacious
pessimistic

pigheaded
prim

prosaic

rigid

staid

stiff
stiffnecked
stodgy
stubborn

timid
unadventurous
unbending
uncompromising
unexciting
unimaginative
unquestioning
unromantic
unspontaneous
unyielding

OEBPS/images/p54-03.jpg

OEBPS/images/p54-02.jpg
(example 1) approach to take or way to proceed
(example 2) key person, problem, or obstacle
(eumiple3) element of stirprise

OEBPS/images/p54-01.jpg

OEBPS/images/p185-01.jpg

OEBPS/images/p39-01.jpg

OEBPS/images/p77-01.jpg
PosiTION NUMBER

1 2 3 4 5 6 7 8 9 |10
Layout One | Minor|Minor| Minor [Minor [Minor [Minor [Minor | Minor | Minor |Major
Layout Two |Minor |Minor | Minor | Major [Minor | Minor | Minor | Minor | Minor [Minor
Layout Three | Minor Minor | Minor |Minor Minor | Minor | Minor| Major | Minor |Minor
Layout Four |Minor |Minor| Major |Minor [Minor | Minor Minor | Minor | Minor [Minor
Layout Five | Major | Major | Minor |Minor [Minor [Minor [Minor | Minor | Minor [Minor
Layout Six [Minor|Minor | Minor | Minor | Major | Minor| Major | Minor |Minor [Minor

OEBPS/images/p211-01.jpg

OEBPS/images/p257-01.jpg

OEBPS/images/p219-01.jpg

OEBPS/images/p42-01.jpg

OEBPS/images/p125-01.jpg

OEBPS/images/p42-02.jpg

OEBPS/images/p223-01.jpg

OEBPS/images/p151-01.jpg

OEBPS/images/p269-01.jpg

OEBPS/images/p261-01.jpg

OEBPS/images/p284-01.jpg
0\

)
OO0 O
)

OEBPS/images/p175-01.jpg

OEBPS/images/p304-01.jpg
mild

nice

pacific
patient
peaceful
perceptive
psychic
quiet
refined
responsive
romantic
sensitive
soft

spiritual
subjective
sweet
sympathetic
telepathic
tender
tenderhearted
tolerant
understanding
wise

Cups-Negative
broody
delicate
doleful
escapist
fanciful

fragile

frail

gushy

huffy
hypersensitive
hysterical
impressionable
indolent
introverted

melancholic

mopish
moody
morose
narcissistic
overemotional
overrefined
petulant
passive

sulky

sullen
temperamental
thin-skinned
touchy
vapory
waspish
wishy-washy

Swords—Positive
analytical
articulate
astute
authoritative
clearheaded
clever
dignified
direct
discerning
dispassionate
equitable
ethical
evenhanded
forthright
frank

honest
honorable
impartial
incisive
intellectual
just
keen-minded
knowledgeable
learned

literate
logical

lucid
magisterial
mental

moral
objective
observant
outspoken
penetrating
perspicacious
quick-witted
rational
reasonable
smart
trenchant
truthful
unbiased
unprejudiced
well-informed
witty

Swords-Negative
abstruse

aloof

arrogant
autocratic
biting

blunt

cold
condescending
controlling
cool

critical

cutting
detached
distant
dogmatic
domineering
high-handed
imperious
insensitive

intolerant
judgmental
opinionated
overbearing
overintellectualizing
patronizing
remote
standoffish
thoughtless
unaffectionate
unfeeling
unresponsive
unsparing

Pentacles—Positive
able

adept

adroit
assiduous
bighearted
capable
careful
cautious
competent
concrete
conscientious
constant
dogged
efficient
enterprising
dependable
determined
down-to-earth
factual

firm

generous
handy
hardworking
industrious
loyal
‘magnanimous

OEBPS/images/p70-01.jpg
Past

FUTURE

OEBPS/images/p137-01.jpg

OEBPS/images/p55-02.jpg

OEBPS/images/p235-01.jpg

OEBPS/images/p55-01.jpg

OEBPS/images/p163-01.jpg

OEBPS/images/p78-01.jpg

OEBPS/images/p187-01.jpg

OEBPS/images/p149-01.jpg

OEBPS/images/p247-01.jpg

OEBPS/images/p201-01.jpg

OEBPS/images/p285-01.jpg
O
OO0 O
)

OEBPS/images/p209-01.jpg

OEBPS/images/p303-01.jpg
Wands-Positive
adventurous
aggressive
ardent
attractive
audacious
avid

bold

brave
buoyant
charismatic
charming
cheerful
confident
courageous
creative
daring
eager
ebullient
energetic
enthusiastic
exuberant
extroverted
fiery
forceful
heroic

inspiring hot-tempered
intrepid impatient
inventive impetuous
magnetic impulsive
optimistic imprudent
original incautious
outgoing irresponsible
passionate nervy
risk-taking overconfident
selfassured overzealous
self-confident precipitous
v p p
valiant rash
wholehearted reckless
restless
Wands-Negative rootless
aggressive selfabsorbed
brash superficial
cocky thoughtless
dare-devilish unprepared
devil-may-care
foolhardy Cups—Positive
hasty aesthetic
headstrong affectionate
heedless agreeable
hot-headed amiable

benevolent
calm

caring
compassionate
concerned
considerate
diplomatic
dreamy
emotional
empathetic
forbearing
gentle
good-hearted
gracious
healing
humane
imaginative
inner
intimate
introspective
intuitive
joyful

kind

loving
mellow
merciful

OEBPS/images/p153-01.jpg

OEBPS/images/p52-02.jpg
Card 5 Card 10
(example 1) positive vision does not match negative outcome
(example 2) negative vision does not match positive outcome
(example 3) vision matches/reinforces projected outcome

OEBPS/images/p52-01.jpg

OEBPS/images/p115-01.jpg

OEBPS/images/p199-01.jpg

OEBPS/images/p213-01.jpg

OEBPS/images/p37-02.jpg

OEBPS/images/p14-01.jpg

OEBPS/images/p141-01.jpg

OEBPS/images/p37-01.jpg

OEBPS/images/p259-01.jpg

OEBPS/images/p251-01.jpg

OEBPS/images/MyCoverImage.jpg
LE ARNING THE TAR(T

Joan Bunning

\]—uot IgOO] ()] I)L II]I]L]“

OEBPS/images/p165-01.jpg

OEBPS/images/p40-02.jpg

OEBPS/images/p40-03.jpg

OEBPS/images/p40-01.jpg

OEBPS/images/p127-01.jpg

OEBPS/images/p225-01.jpg

OEBPS/images/p191-01.jpg

OEBPS/images/p48-02.jpg

OEBPS/images/p48-01.jpg
Examples—Position 3 and Position 5

OEBPS/images/p263-01.jpg

OEBPS/images/p286-01.jpg
N

O
OO0 O
(M)

OEBPS/images/p139-01.jpg

OEBPS/images/p131-01.jpg

OEBPS/images/p177-01.jpg

OEBPS/images/p53-01.jpg

OEBPS/images/p237-01.jpg

OEBPS/images/p53-02.jpg

OEBPS/images/p15-01.jpg

OEBPS/images/p38-01.jpg

OEBPS/images/p38-02.jpg

OEBPS/images/p275-01.jpg
Celtic Cross Spread

Circle/Cross

OEBPS/images/p275-03.jpg
=

|}

=
|

OEBPS/images/p38-03.jpg

OEBPS/images/p275-02.jpg
I I

i

Smaller Cross

OEBPS/images/p38-04.jpg

OEBPS/images/p290-01.jpg

OEBPS/images/p143-01.jpg

OEBPS/images/p189-01.jpg

OEBPS/images/p41-01.jpg

OEBPS/images/p41-02.jpg

OEBPS/images/p41-03.jpg

OEBPS/images/p203-01.jpg

OEBPS/images/p49-01.jpg

OEBPS/images/p49-02.jpg
Card 4 Card 6
(example 1) moving away approaching
(example 2) to be released to be embraced
(example 3) already experienced to be experienced

OEBPS/images/p241-01.jpg

OEBPS/images/p49-03.jpg
Examples—Position 4 and Position 6

OEBPS/images/p287-01.jpg
\\ I S

)
OO0 O
)

OEBPS/images/p249-01.jpg

