THE SYMBOLIST

A Simplified Guide to Tarot Symbols and Terms

BY CORRINE KENNER

THE SYMBOLIST

A Simplified Guide to Tarot Symbols and Terms

BY CORRINE KENNER

The Symbolist

By Corrine Kenner First Edition: October 1999

Copyright © 1999 by Corrine Kenner and Two of Cups Tarot. All rights reserved. No part of this book may be reproduced without written permission from the author.

Corrine Kenner Two of Cups Tarot PO Box 11350 St. Paul, MN 55111-0350 (651) 699-8394 www.TwoOfCups.com

Contents

Introductioniii
Quick Reference Guides
The Cards of the Major Arcana
Major Arcana Keywords5
Minor Arcana Keywords6
Minor Arcana Correspondences
Court Cards8
Tarot and Astrology
Alphabetical Entries
Begin on page
Additional References
Mythology
Bibliography
About the Author

Introduction

"The entire universe is but one vast symbol of God."

— Thomas Carlysle

The Symbolistwas developed for tarot students and and readers at every level of expertise. It's one of the most comprehensive lists ever compiled of the symbols and images found in the tarot, especially the classic Rider-Waite Tarot and most of its derivatives. The Symbolistalso includes a wide range of tarot-related terminology, as well as a summary of the basic mythology, astrology, and numerology that many tarot readers use in their work.

The Symbolistis easy to use. It's arranged alphabetically, so you can quickly access the standard Western interpretation of hundreds of individual symbols and illustrations. The definitions are short and sweet, designed for quick reference. This guide assumes that you already are familiar with most of the background information to which the tarot's symbols refer — and the listings you'll find in the next few pages will simply jump start your memory.

If you'd like a more detailed analysis of the history and symbolism of the tarot in depth, you'll probably want to refer to the works listed at the end of this guide. They're all wonderful sources for enriching your work with the cards.

Please send me your suggestions

I hope you enjoy working with *The Symbolist*, and that it enhances your tarot studies and readings. I'd love to hear what you think of it — and if you have any additions for future editions, please let me know! You can send them by e-mail to *Corrine@TwoOfCups.com*or by regular mail in care of Two of Cups Tarot, PO Box 11350, St. Paul, MN 55111-0350.

Enjoy!

Carine K ana

Quick Reference Guides

Major Arcana Minor Arcana Court Cards Tarot and Astrology

Quick Reference Guide: The Cards of the Major Arcana

- **0. The Fool.** Technically, The Fool is the Major Arcana's only unnumbered card. A wanderer, most Tarot experts agree that The Fool represents each of us naive travelers through life, off on a grand adventure, out to learn whatever experience and the tarot can teach us.
- **1. The Magician.** The Magician represents an individual in control of life's tools and techniques, like those on the table in front of him. Typically, they include a cup, a sword, a pentacle, and a wand the four symbols of the Minor Arcana.
- **2. The High Priestess.** Secretive and guarded, The High Priestess knows the secrets life holds but shares them only with the wise.
- **3. The Empress.** The archetypical mother, The Empress nurtures and protects all of nature, including humankind.
- **4. The Emperor.** The archetypical father, the authoritative Emperor brings order out of chaos so that civilization can prosper.
- **5. The Hierophant.** A symbol of traditional authority and influence, The High Priest is a spiritual link to humanity's higher powers.
- **6. The Lovers.** While an appearance by this couple could encourage any hopeless romantic, The Lovers also signify a choice to be made between two equally strong desires.
- **7. The Chariot.** The young charioteer is in command of his physical and emotional drives, symbolized by the two opposing forces that pull The Chariot.
- **8. Strength.** A woman gently holds the jaws of a powerful lion, patiently controlling a force that could otherwise eat her alive.
- **9. The Hermit.** Far removed from the hustle and bustle of everyday life, The Hermit reflects on spiritual concerns. He carries his light of wisdom as a beacon for others to follow.
- **10. The Wheel of Fortune.** Because nothing is certain but change itself, The Wheel of Fortune reminds us all that what goes up must also come down.
- **11. Justice.** In many representations of the Justice card, Justice is blind to superficial concerns. And in most, she holds a two-edged sword a reminder that fairness cuts both ways.
- **12. The Hanged Man.** He sacrifices his comfort and passions for a time, like the Norse god Odin, knowing that better things will occur as a result.
- **13. Death.** Not the frightening specter that most of us expect, the card of Death is one of transition. It foretells the completion of one stage of life and the exciting beginning of a new phase.

4 • The Symbolist

- **14. Temperance.** With dexterity and grace, Temperance demonstrates how balance can serve as a bridge to wholeness.
- **15. The Devil.** With tongue firmly in cheek, the Devil of the Major Arcana shows us that a selfish devotion to material possessions and ill-conceived passions ties us down and keeps us from true happiness.
- **16. The Tower.** Should we build ourselves up too high, The Tower card warns that a bolt from the blue could shake us to our very foundations.
- **17. The Star.** The card of faith and hope, The Star is a shining light in the darkness.
- **18. The Moon.** Deeply rooted in the unconscious, the dreamlike Moon symbolizes secrets and mysteries that may not be understood or even recognized.
- **19. The Sun.** Nothing can hide in the bright light of day, and even the most dour individuals come out to celebrate.
- **20. Judgement.** All is revealed, as the Judgement card reminds us to forgive and be forgiven.
- **21. The World.** A card of completion and success, The World is the last stop on The Fool's journey.

Quick Reference Guide: Major Arcana Keywords

- 0. **The Fool** New beginnings The happy wanderer Leap of faith Adventure
- 1. **The Magician** As above, so below Self-mastery
- 2. **The High Priestess** Intuition Keeper of spiritual secrets The gateway
- 3. **The Empress** Mother Nature Fertility Creativity Growth
- 4. **The Emperor** Civilization Order Control
- 5. **The Hierophant** Spiritual teacher Religious/Cultural hierarchy Tradition
- 6. **The Lovers** Choices Partnerships Duality Balance
- 7. **The Chariot** Travel Movement Independence Mastery of drives
- 8. **Strength** Courage Self-control Mastery of one's "id" or primitive nature
- 9. **The Hermit** Solitude Acquired wisdom A light for others
- 10. **The Wheel of Fortune** Luck Circle of the year Inevitable cycles of life
- 11. **Justice** Fairness Blind justice The double-edged sword that cuts both ways
- 12. **The Hanged Man** Time out Self-sacrifice Odin New perspectives
- 13. **Death** Transition New beginnings Make way for a fresh start
- 14. **Temperance** Balance Moderation in all things Steel tempered by fire
- 15. **The Devil** Materialism Blind choices Tongue-in-cheek "evil" Human nature
- 16. **The Tower** A bolt from the blue Sudden change Disaster Chaos Liberation
- 17. **The Star** Make a wish Guiding light Inspiration
- 18. **The Moon** Reflection Wax and wane Ebb and flow Monthly cycles Secrets
- 19. **The Sun** Bright light of day Full consciousness Ego Annual events
- 20. **Judgement** Karma Destiny Responsibility Forgiveness
- 21. **The World** Conclusions Full circle Completion A new cycle begins

Quick Reference Guide: Minor Arcana Keywords

	WANDS	CUPS	SWORDS	PENTACLES
	(Spiritual life)	(Emotional life)	(Intellectual life)	(Physical life)
Ace	Spiritual	Emotional	Intellectual	Physical
	Potential	Beginnings	Possibilities	Foundations
Two	Partnership,	Commitment,	Balance,	Juggling Act,
	Dominion	Love, Attraction	Peace	Harmony
Three	Opportunity,	Friendships,	Heartache, Sorrow,	Skill, Work,
	Establishment	Celebration,	Divorce	Artistic Mastery
Four	Prosperity, Foundations,	Boredom,	Rest,	Possessions
	Perfected Work	Discontent	Recuperation	Power
Five	Challenge	Sorrow, Loss,	Defeat,	Poverty
	Strife	Spilled Milk	Poor Sportsmanship	Material Trouble
Six	Victory	Nostalgia,	Retreat, Travel,	Generosity,
	Conquest, Heroism	Pleasure	Earned Success	Gifts
Seven	Defiance,	Choices, Illusions,	Dishonesty,	Planning,
	Valour, Courage	Fantasy, Daydreams	Instability	Cultivation
Eight	Swiftness, Travel,	Seek, Quest,	Restriction,	Apprenticeship,
_	Speed, Messages	Abandon	Imprisonment	Prudence
Nine	Resilience,	Pleasure, Drunkeness,	Cruelty, Despair,	Comfort,
	Great Strength	Material Success	Victimization	Gain, Luxury
Ten	Burden,	Contentment,	Ruin, Overkill,	Wealth,
	Oppression	Perfect Happiness	Martyrdom	Attainment

Quick Reference Guide: Minor Arcana Correspondences

	WANDS	CUPS	SWORDS	PENTACLES
Playing Cards	clubs	hearts	spades	diamonds
Element	fire	water	air	earth
Quality	hot	cold	moist	dry
Realm	spiritual	emotional	intellectual	physical/material
Expression	action	reflection	communication,	stability
			conflict	
Jungian Psychology	intuition	feeling	thinking	sensation
Astrological Sign	Aries, Leo,	Cancer, Scorpio,	Gemini, Libra,	Taurus, Virgo,
	Sagittarius	Pisces	Aquarius	Capricorn
Yin/Yang	yang/active	yin/receptive	yang/active	yin/receptive
Male/Female	male	female	male	female
Family	father	mother	son	daughter
Season	spring	summer	fall	winter
Direction	south	west	east	north
Universe	sun	ocean, rivers	sky	land
Plant	seeds	leaves	flowers	roots
Time of Day	noon	sunset	sunrise	midnight
Medieval Class	farmers/peasants	clergy	soldiers/nobility	merchants
Humor	choleric	sanguine	phlegmatic	melancholic
Animal	lion	serpent, eagle	man, angel	bull
Elemental	salamander	undine	sylph	gnome
Angel	Raphael	Gabriel	Michael	Uriel
Gospel	Mark	John	Matthew	Luke
Hebrew Letter	Yod	Heh	Vau	Heh
Function	divine spark	initial chaos	development of form	finished creation
Color	yellow	red	blue	green
Metal	gold, iron	quicksilver	copper, tin	lead, silver

Quick Reference Guide: Court Cards

OURTCARDS — the page, knight, queen and king of each suit — have a wide range of functions. They can represent other people or they can reflect aspects of our own personality. Sometimes, they can even illustrate what we think of ourselves, by depicting qualities that we like and dislike in others.

Pages are young, with childlike enthusiasm and an unbounded capacity to learn. They also are willing messengers, eager to deliver news and greetings to appreciative adults.

Knights are adventurers, eager to go out into the world. They're on a sacred quest — for success, for honor, and for the ever-elusive gifts of the spirit. Even so, they don't hesitate to rescue and defend others along the way.

Queens are mature women, gracious and wise in the ways of the world. They're especially good at working with others. Queens nurture and direct unbridled energy into useful channels.

Kings are seasoned, experienced men. Most have successfully completed the quests they began as knights, and they've moved on to accept the corresponding responsibility of their achievements. Kings are authoritative rulers and strong protectors.

Wands

Page of Wands: imminent spiritual growth, typically through flashes of inspiration and an abundance of creative energy.

Knight of Wands: the beginning of spiritual adventures, or the availability of spiritual aid.

Queen of Wands: the power to foster and guide your creative energy.

King of Wands: the power to govern and safeguard your creative energy.

Cups

Page of Cups: imminent emotional growth, typically through flashes of intuition and increased sensitivity to the feelings and needs of others.

Knight of Cups: the beginnings of emotional adventures or emotional healing.

Queen of Cups: the power to foster and guide your emotional energy.

King of Cups: the power to govern and safeguard your emotional energy.

Swords

Page of Swords: imminent intellectual growth, typically through flashes of understanding and an increased ability to think creatively.

Knight of Swords: the beginning of intellectual adventures or a sudden understanding of heady new concepts.

Queen of Swords: the power to foster and guide your intellectual energy.

King of Swords: the power to govern and safeguard your intellectual energy.

Pentacles

Page of Pentacles: imminent physical change, typically through a strengthened sense of one's self and comfort in the physical world.

Knight of Pentacles: the successful resolution of physical adventures or the availability of financial and material support.

Queen of Pentacles: the power to foster and guide your physical energy and

King of Pentacles: the power to govern and safeguard your physical energy and career.

Quick Reference Guide: Tarot and Astrology

By Sign and Planet By Major Arcana Card

Aries The Emperor Taurus The Hierophant Gemini The Lovers Cancer The Chariot Leo Strength Virgo The Hermit Libra Justice Scorpio Death Sagittarius Temperance Capricorn The Devil Aquarius The Star Pisces The Moon Sun The Sun Moon The Sun Moon The High Priestess Mercury The High Priestess Mercury The Empress Mars The Tower Jupiter The Wheel of Fortune Saturn The World	The Fool Uranus The Magician Mercury The High Priestess The Moon The Empress Venus The Emperor Aries The Hierophant Taurus The Lovers Gemini The Chariot Cancer Strength Leo The Hermit Virgo The Wheel of Fortune Jupiter Justice Libra The Hanged Man Neptune Death Scorpio Temperance Sagittarius The Devil Capricorn The Tower Mars The Star Aquarius The Moon Pisces
Jupiter The Wheel of Fortune Saturn The World Neptune The Hanged Man Uranus The Fool Pluto Judgement	
. 6	

Astrological Glyphs and Symbolism

\odot	Sun	Illumination, the self, the ego
	New Moon (1st Quarter)	Inspiration, beginnings
\mathbb{D}	Waxing Moon (2nd Quarter)	Growth, development
90	Full Moon (3rd Quarter)	Maturity, completion
\mathbb{C}	Waning Moon (4th Quarter) .	
ğ	Mercury	Speed, communication
Q	Venus	.Love, attraction, spiritual treasure, fertility
♂	Mars	Energy, aggression, self-defense, action
4	Jupiter	Luck, growth, expansion, enthusiasm
5	Saturn	Discipline, limits, boundaries, tradition
벙	Uranus	$\ldots\ldots.$ Independence, rebellion, freedom
Ψ	Neptune	Glamour, illusions, sensitivity
Р	Pluto	Death, regeneration, unavoidable change

Alphabetical Entries

The Symbolist

A

Abbey refuge; holy place; symbol of the divine within one's self

Above the Higher Self

Above/Below heaven and earth

Abyss depth; the underworld

Acorn potential

Adam Kadmon original man

Air one of the four elements; active; masculine; corresponds to the Minor Arcana suit of Swords and the intellect

Air Signs The "thinkers" of the Zodiac: Gemini, Libra, and Aquarius

Alchemy Greek and Arab attempts to make gold; symbolic of salvation. The four stages include 1) prime matter, symbolic of origins and guilt 2) the first transmutation, symbolic of early efforts at transformation 3) purification, symbolic of passion 4) gold, symbolic of spiritual attainment

Allegory a descriptive story that includes symbolic or hidden meaning, used for imparting ideas and principals

Alpha and Omega first and last letters of the Greek alphabet; beginnings and endings

Altar focus for worship

Amulet a charm carried to ward off evil

Anchor Christian symbol of salvation and hope

Angels invisible forces; Four archangels appear in tarot: Raphael, angel of air (The Lovers); Michael, angel of fire (Temperance); Gabriel, angel of water (Judgement); and Uriel, angel of earth (The Devil).

Ankh ancient Egyptian cross of life, with the perfect balance of masculine (Osiris) and feminine (Isis)

Antlers the divine masculine; the father god

Anubis ancient Egyptian jackal-headed god of wisdom; represents the evolution of consciousness

Anvil earthly matter

Ape Thoth, Egyptian god of wisdom

Apple health; healing

Arcana plural of the Latin Arcanum

Archer offers direction; symbol of the astrological sign Sagittarius

Archetypes innate ideas or patterns in the psyche, expressed as symbols and images. Carl Jung's description of archetypes include the anima, the feminine aspect of a man's personality; the animus, the masculine aspect of a woman's personality; the

mother, which typifies a nurturing, emotional parent; the father, a material, protective parent; the trickster or rebel; and the shadow, the hidden, antisocial side of human nature

Armor defense; protection

Ashes spiritual purification

Ass humility; patience; courage

Astrological Correspondences (Golden Dawn assignations)

- **Aries** The Emperor
- Taurus The Hierophant
- Gemini The Lovers
- Cancer The Chariot
- Leo Strength
- Virgo The Hermit
- Libra Justice
- Scorpio Death
- Sagittarius Temperance
- Capricorn The Devil
- Aquarius The Star
- Pisces The Moon
- Sun The Sun
- Moon The High Priestess
- Mercury The Magician
- **Venus** The Empress
- Mars The Tower
- Jupiter The Wheel of Fortune
- Saturn The World
- Neptune The Hanged Man
- Uranus The Fool
- Pluto Judgement

Aura energy field

B

Backpack tools; karma

Bandages newborn's swaddling and corpse's shroud; wounds

Basket womb

Bat blindness; darkness; chaos; leathery bat wings offer a striking contrast to pristine angel wings

Bear lunar animal; prime matter; unconscious; Great Mother

Bed sexuality; intimacy; rest; illness; nurturing

Bee creative activity; monarchy

Bell joy; victory

Bird symbol of the soul; good news; soaring spirit

Black negative; passive; receptive

Blood sacrifice; passion

Blue associated with spirituality

Boar magic and prophecy

Boat cradle; womb; the body

Boaz and Jachin The pillars of light and darkness, mercy and severity, or spirit and matter, that held the veil in the Temple

Book education; the universe

Bow and Arrow sunlight; pangs of love

Box feminine; maternal; unconscious

Branch see garland

Bread fertility; communion with others; staff of life; money

Breast love; nurturing; mothering

Bridge connection between worlds; transition from life to death and from the secular to the divine

Buckle self defense; protection

Bud new beginning

Bull symbol of the astrological sign Taurus

Butterfly transformation

C

Cabalah (also spelled *cabbala*, *kabala*, *kabbala*, *kabbalah*, *qabala*) An ancient Jewish system used to explain the order and workings of the universe

Caduceus (a winged wand entwined by two serpents) symbol of Mercury, messenger of the gods; the wand represents power, the snakes represent wisdom, and the wings represent diligence; also, the wand represents earth, the wings represent air, and the serpents represent fire and water

Canal passage; childbirth

Candle faith in spiritual things; enlightenment; the light and spirit of the individual

Canyon vast unconsciousness

Cartomancy the art of divination with cards

Castle physical and spiritual refuge; stronghold of good or evil; guarded treasure

Castle watchful; embattled; otherworldly

Cat domesticity; liberty; vanity; witch's familiar

Cave the feminine; the unconscious; an entrance to the underworld; initiation

Celtic Cross a traditional 10-card tarot spread

Cernunnos Celtic horned god

Chain bondage; restriction; communication

Chakras seven energy centers of the body

Chalice human heart

Chalice covered heaven and earth

Chariot card The young charioteer is in command of his physical and emotional drives, symbolized by the two opposing forces that pull The Chariot.

Chariot the human body

Charioteer the self

Chasm division between worlds

Child innocence; the future

Church refuge; holy place; symbol of the divine within one's self

Circle completion; the feminine; heaven

Cliff division between worlds

Cloak veil; separation; something hidden

Clocks under the law of time; or something that is possible but not yet firmly in the future

Clouds mysterious; sacred

Cock resurrection

Cold solitude

Colors

- Black midnight; death; alchemical prime matter
- Blue heaven; clarity; thought; spirituality
- Brown earth
- Gold the sun; active solar energy; majesty
- Green vegetation; growth; fertility
- Gray depression; neutrality; indifference
- Orange fire
- Pink sensuality; emotions
- **Red** blood; wine; passion; will; ambition; anger ("seeing red")
- Silver the moon; passive lunar energy; intuition
- Violet spirituality; royalty; power
- White purity; reflection
- **Yellow** the sun; active solar energy; majesty

Collective Unconscious Carl G. Jung's term for the underground stream of psychic energy and shared archetypes that link all people to each other

Columns duality; choice; civilization

Corn fertility

Cornucopia the union of male and female; horn of plenty

Crab symbol of the astrological sign Cancer

Crane justice; longevity

Crest thought

Crescent Moon symbol of Isis, the ancient Egyptian queen of heaven; the newborn; the ship of light that carries the soul through the dark night into dawn; emblem of Islam

Cross protection

Cross, Blue spiritual leader

Cross, Celtic popular tarot layout; fertility; union of heaven and earth

Cross, Inverted humility; tree of life

Cross, Red health; healing; and medicine

Cross, Rosy fertility; spilled blood of Christ; seven stages of initiation

Cross, Solar equal arms indicated union of male and female; positive and negative

Cross, Yellow philosopher or philosophy

Crossed Keys unlock knowledge and truth. The gold depicts solar energy; the silver depicts lunar energy.

Crossroads choice

Crow messenger

Crown attainment and mastery

Crux Ansata (Egyptian ankh) union of male and female; heaven and earth; eternity; immortality

Crystal transmits and magnifies energy

Crystals, Gems, and Stones

- Agate a stone of strength and protection
- Amber symbolizes cycles and longevity
- Amethyst enhances wisdom, tranquility, sobriety
- Aquamarine offers protection and calm
- Bloodstone improves circulation
- Blue Lace Agate improves self-expression
- Citrine relieves emotional and physical congestion
- Crazy Lace Agate enhances self esteem and courage
- Diamond hardest of all elements, symbolizes permanence and incorruptibility
- Emerald strengthens memory, increases intelligence, preserves relationships
- Garnet stimulates creativity and love

- Geodes encourages freedom of spirit and independence
- Green Moss Agate a gardener's talisman
- Hematite grounds and connects with the earth; helps vent suppressed anger
- Jade assures long, healthy life and peaceful death; strengthens relationships
- Jasper promotes clear thinking, restrains dangerous desires and whims
- **Lapis Lazuli** a symbol of wisdom, power, and royalty, as well as the journey into darkness in search of the Higher Self
- Malachite absorbs energy; focuses inner vision
- Marble protects the home; attracts money
- Moonstone symbolizes the lunar cycle and femininity
- **Obsidian** useful during grief and growth
- **Onyx** transforms negativity; strengthens the will; helps separate from unhealthy relationships
- **Opal** contains all the colors of the chakras; aids expression and purifies the spirit
- Pearl symbolizes the hidden wealth of the soul
- Peridot can teach self-parenting; stimulates physical healing; calms
- Petrified Wood represents longevity and evolution; aids past-life recall; helps deflect negativity
- Pyrite brings money and luck; aids in grounding
- Quartz Crystal conducts and amplifies energy and thoughts
- Rose Quartz comforts and heals wounded hearts
- **Ruby** symbolizes strength, compassion, and life force; aids immunity; arouses passion
- Sapphire a stone of prophecy and wisdom
- Shell represents watery qualities of fluidity, movement, and a change
- Smokey Quartz grounds and purifies the base chakra
- **Tiger's Eye** represents integrity and personal power; promotes confidence, courage, and perception
- Topaz brings strength and energy to the body
- Turquoise a guardian of the soul; a connection between heaven and earth

Cube earth; material world; four elements

Cup emotion

Curtain separation of worlds

D

Daffodils springtime

Dagger phallus; masculinity

Dance union of space and time; creation; metamorphosis

Death end of an era; sacrifice; destruction; leads to rebirth

Death card Not the frightening specter that most of us expect, the card of Death is one of transition. It foretells the completion of one stage of life and the exciting beginning of a new phase.

Devil subconscious desires; materialism

Devil card With tongue firmly in cheek, the Devil of the Major Arcana shows us that a selfish devotion to material possessions and ill-conceived passions ties us down and keeps us from true happiness.

Desert asceticism; deprivation; transcendence; abstract thought

Dew spiritual illumination; approaching dawn

Directions (Pagan/Wiccan assignations)

- East air
- South fire
- West water
- North earth

Disk spherical bodies, especially the earth but also the sun and the moon; the heavens; the pentacle

Dog faithful companion; conscience; tamed beast

Dolphin salvation

Door access; opportunity; new situation; a barrier through which only initiates may unlock and pass

Dove peace; harmony; spirit; soul; holy spirit

Dragon adversary

Drum the heart; the spoken word

Duality balance; equilibrium; opposing forces; choices; attraction of opposites

E

Eagle keen vision and comprehension; symbol of the astrological sign Scorpio

Earth concrete physical manifestation

Earth Signs the "maintainers" of the zodiac: Taurus, Virgo, Capricorn

Earthquake sudden change for better or worse

Eclipse drama

Egg potential; the world

Eight infinity (the lemniscate); caduceus; eternal spiral; regeneration

Elements fire, water, air, earth

Elephant physical strength

Emperor card The archetypical father, the authoritative Emperor brings order out of chaos so that civilization can prosper.

Empress card The archetypical mother, The Empress nurtures and protects all of nature, including humankind.

Esoteric secret; intended for and understood by only a chosen few

Eve primordial woman; mother of all

Exoteric public; suitable for the uninitiated

Eye of Horus symbol of the watchful Egyptian lord of the skies

F

Feather wind; flight; words

Feather, Red victory

Fertile Crescent the area between the Tigris and Euphrates rivers, sometimes hypothesized to be the Biblical Garden of Eden and/or the birthplace of civilization

Fire one of four ancient elements; represents spirit, will, inspiration, desire

Fire Signs the "initiators" of the zodiac: Aries, Leo, Sagittarius

Fish creative inspiration; ideas; Jesus Christ; symbol of the astrological sign Pisces

Five the five senses; the five appendages of man; five vowels

Flag victory

Flame spirit; will

Fleur-de-lis illumination; royalty; the triple majesty of God; the trinity of body, mind, and spirit

Flute erotic or funereal anguish; masculine shape, feminine sound

Forest the unconscious

Fool card Technically, The Fool is the Major Arcana's only unnumbered card. A wanderer, most Tarot experts agree that The Fool represents each of us — naive travelers through life, off on a grand adventure, out to learn whatever experience and the tarot can teach us.

Fool's Journey the archetypal stages of life depicted by the cards of the Major Arcana, starting with the Fool and culminating in The World

Fountain life force

Four wholeness; stability; four suits of the Minor Arcana; four elements; four cardinal points; four seasons; four ages of man; four horsemen of the apocalypse

Fox slyness

Fruit fertility

G

Garden control of nature; cultivation of the human soul

Gargoyles captive cosmic forces

Garland universal connections; links; fellowship; completion

Gazelle the soul

Globe dominion

Globe, Winged sublimation of matter through evolution

Glove traditionally, the right-hand glove is removed before a superior

Glyph a mark or a symbol

Gnome elemental creature of earth

Goat symbol of the astrological sign Capricorn

Gold solar energy; material treasure

Golden Dawn A mystical organization that popularized the tarot and other occult studies at the turn of the last century. Members included A.E. Waite and Pamela Colman Smith, creators of the Rider-Waite Tarot.

Grapes abundance; celebration

Grapevines growth; coming harvest

Green material; healing

Griffin guardian of the tree of life; vigilance

H

Halo Living people are portrayed with square or hexagon halos; dead saints are pictured with round halos; God is portrayed with a triangular halo

Hanged Man card He sacrifices his comfort and passions for a time, like the Norse god Odin, knowing that better things will occur as a result.

Hare love; fertility; the menstrual cycle; the moon

Harp passage to the next world

Hat thought

Heart love

Hearth the home; feminine receptacle for masculine fire; love; security

Heat sexuality; maturity

Hermaphrodite integration

Hermes Trismegistus Hermes the thrice great; Greek name for Thoth

Hermetic derived from Hermes Trismegistus and his lore; magical; alchemical

Hermit card Far removed from the hustle and bustle of everyday life, The Hermit reflects on spiritual concerns. He carries his light of wisdom as a beacon for others to follow.

Hexagram six-pointed star; combination of material and spiritual

Hierophant A symbol of traditional authority and influence, The High Priest is a spiritual link to humanity's higher powers.

High Priestess card Secretive and guarded, The High Priestess knows the secrets life holds — but shares them only with the wise.

Holy Grail Christ's chalice at the last supper; receptacle for Christ's blood

Horn an enemy's approach; the end of the world

Horse controlled life force; solar animal

Hourglass mortality; passage of time; cyclical nature of the universe; God's grace descending onto the earth

House the human body; floors of a house symbolize levels of consciousness; rooms symbolize private thoughts; windows symbolize possible understanding and communication;

1

Ibis ancient Egyptian bird, symbolic of thought and inspiration

IHVH Hebrew initials of the holy name of God; also symbolic of the four Minor Arcana suits

Iris Greek mythological personification of the rainbow connecting heaven and earth

J

Jester the inverse counterpart of the king

Jewels spiritual truths

Judgement card All is revealed, as the Judgement card reminds us to forgive and be forgiven.

Jupiter planet of expansion

Justice card In many representations of the Justice card, Justice is blind to superficial concerns. And in most, she holds a two-edged sword — a reminder that fairness cuts both ways.

K

Karma cause and effect; the affect of past actions on the present and on future choices **Key** a new opening; change

Keys The numbered Major Arcana cards; often referred to as keys to higher knowledge

King active expression of the highest qualities of the suit

Knife vengeance; instinct

Knight fast-moving people and events related to the suit; Knight on a horse: mind over matter

Knot infinity; bondage; luck

Kundalini the path of energy as it moves through the chakras

L

Lake the occult; mystery; contemplation; consciousness; revelation

Lamb martyrdom

Lamp/Lantern intelligence; wisdom; the light and spirit of the individual

Layout spread, pattern, or design for card reading

Leaves growth, life and vitality

Left negative; feminine

Left receptive

Lemniscate (figure 8) infinity

Lightning a flash of illumination; a bolt from the blue

Lightning inspiration; intuition

Lily transformation; afterlife

Lily, White purity

Lingam Eastern phallic-shaped symbol of masculine energy (see Yoni)

Lion symbol of the astrological sign Leo; the ego; untamed will

Lotus spiritual awakening; in India, Brahma's dwelling place and the manifestation of his work

Lovers card While an appearance by this couple could encourage any hopeless romantic, The Lovers also signify a choice to be made between two equally strong desires.

Lyre wisdom; moderation; prophecy; the seven strings connote the mystical properties of the number seven

M

Magician card The Magician represents an individual in control of life's tools and techniques, like those on the table in front of him. Typically, they include a cup, a sword, a pentacle, and a wand — the four symbols of the Minor Arcana.

Major Arcana The tarot's 22 "Greater Secrets"; often represent cosmic forces beyond our control

Mandala geometric, circular design, representative of the divine

Mars planet of energy, aggression, warlike emotions

Master Numbers 11, 22, 33, 44 indicate the highest quality of the numbers themselves

Meadow sanctuary; rest; rejuvenation

Mermaid idealized, elusive form of female beauty; vanity; fickleness

Minor Arcana the tarot's 56 "Lesser Secrets"; often represent mundane events and forces within our control

Miter the official headdress of the pope, bishops, abbots, and ancient Jewish high priests

Moon Reflects light; inspires thought; measures time and cycles of life; astrologically, the emotions and intuition; subconsciousness

Moon card Deeply rooted in the unconscious, the dreamlike Moon symbolizes secrets and mysteries that may not be understood — or even recognized.

Moon Phases new; waxing; full; waning

Mountain meeting of heaven and earth; ascent; struggle; obstacles

Mushrooms decay and regeneration; home to fairies

Music the pure manifestation of will

N

Necklace unity; continuity; erotic links

Neptune watery planet of illusion

Nimbus halo or aura

Night mystery; the unconscious; passive; feminine; anticipatory

Nine months of pregnancy

Number Symbology

- Zero non-being; the cosmic egg; the wheel of the year; the circle of life; completion
- One existence; unity; occasionally a graphic phallic symbol
- **Two** duality; partnerships; choices; combinations; creative power; echo; reflection; conflict; occasionally a graphic female symbol
- **Three** body, mind, and spirit; birth, life, and death; past, present, and future; holy trinities
- **Four** wholeness, stability; four suits of the Minor Arcana; four elements (earth, air, fire, and water); four cardinal directions or points on the compass; four seasons; four ages of man; four horsemen of the apocalypse

- **Five** the five senses; the five appendages of man; five vowels; the "fifth element," or Spirit
- Six the human soul
- **Seven** seven heavens; seven planets; seven musical notes; seven chakras; seven gifts of the Holy Spirit; seven stages of initiation; seven days of creation; seven deadly sins
- Eight infinity (the lemniscate); caduceus; eternal spiral; regeneration
- Nine months of pregnancy
- **Ten** completion; perfection; ten fingers and toes
- Eleven graphic representation of pillars
- **Twelve** twelve signs of the zodiac; twelve months of the year; twelve tribes of Israel
- Thirteen lunar months

Numerology the language of numbers

- 1. thesis/beginning/ideas
- 2. antithesis/duality/opposites
- 3. synthesis/ideal vs. real
- 4. completion/stability
- 5. competition/conflict
- 6. reconciliation/reciprocation
- 7. limitation//self-reflection
- 8. expansion/spending
- 9. integration/solitude
- 10. culmination/consolidation/regeneration
- 11. excess (exceeds the perfect 10)

Nymphs spirits of running water, fountains, springs, and waterfalls; the immature feminine; temptation, multiplicity; may preside over some aspects of fertility, birth, and death

Octagon spiritual regeneration; the intermediary between the square and the circle

Oracle a tool for divination; anyone who practices divination

Orange color of balance and seeking

Orb dominion; the world; temporal power; when surmounted with a cross, a sign of spiritual authority

Ouroboros the snake swallowing its tail is a symbol of totality, immortality, and infinity

Oval female genitalia

Owl spiritual wisdom

P

Page messages, news; beginnings; and young people related to the suit

Palm masculine, active energy

Pansy five petals represent man and thought

Peacock immortality

Pelican self-sacrifice

Pentacle materialism; values; treasures

Pentagram an unending symbol of perfection and wholeness. Each point symbolizes one of the five appendages of the human body head, arms, and legs, as well as the four elements plus ether.

Phallus perpetuation of life, power, and propagation

Phoenix ancient Egyptian bird which sets itself aflame and then is reborn from its own ashes

Pillars duality; choice; civilization

Pine Tree a sturdy character

Pip Cards The numbered cards of the Minor Arcana

Planets

- Sun Illumination, the self, the ego
- New Moon (1st Quarter) Inspiration, beginnings
- Waxing Moon (2nd Quarter) Growth, development
- Full Moon (3rd Quarter) Maturity, completion
- **(Waning Moon** (4th Quarter) Reflections, planning
- ጀ Mercury Speed, communication
- **Venus** Love, attraction, spiritual treasure, fertility
- Mars Energy, aggression, self-defense, action
- 2 **Jupiter** Luck, growth, expansion, enthusiasm
- **Saturn** Discipline, limits, boundaries, tradition
- Uranus Independence, rebellion, freedom
- Ψ Neptune Glamour, illusions, sensitivity
- Pluto Death, regeneration, unavoidable change

Plow fertilization; cultivation

Pluto endings; death; regeneration; change

Pomegranate countless seeds symbolize fertility and diversity

Pregnancy creativity

Primroses fall season

Purple color of spirituality

Pyramid earth in its material aspects; suggest trinity of thought, action, and deed

Q

Queen Passive expression of the highest qualities of the suit

Querent one who queries, or asks; subject of a reading

Quilt synthesis; comfort; protection

R

Rabbit fertility; spring

Rags wounded spirit; holes in the soul

Rainbow God's promise of protection

Ram symbol of the astrological sign Aries

Reins intelligence; will

Ribbons symbolic of immortality; victory; fulfillment

Right active; positive; masculine

River time; change

Rock permanence; stability; solidity

Rope lifeline; attachment; organization

Rose love; appreciation

Rose, Red passion

Rose, White purity

Rota Latin for wheel; anagram of tarot

S

Salamander elemental creature of fire

Saturn planet of limitations, restrictions, time

Scales justice; balance; symbol of the astrological sign Libra

Scarab renewal; regeneration; endurance

Scorpion symbol of the astrological sign Scorpio

Scrolls hidden mysteries; divine law

Scythe harvest; mutilation; death

Seal of Solomon two triangles form a six-pointed star, a symbol of spiritual potential and the connection between the conscious and unconscious

Seasons (Two of Cups Tarot assignations)

- Spring Wands
- Summer Cups
- Fall Swords
- Winter Pentacles

Sephira one of ten spheres on the Kabbalistic tree of life. Each sphere represents one facet of God's being.

- 1. Crown/Kether the Godhead; the Source
- 2. Wisdom/Chokmah God the Father
- 3. Understanding/Binah God the Mother
- 4. Mercy/Chesed God the Merciful and Benevolent
- 5. Severity/Geburah Almighty God; God the Forceful
- 6. Beauty/Tiphareth God the Balancer and Healer
- 7. Victory/Netzach God the Inspiration
- 8. Splendor/Hod God the Intellectual
- 9. Foundation/Yesod God the Etheric; Earthly heaven
- 10. Kingdom/Malkuth The physical world

Serpent energy; knowledge; temptation; a serpent biting his tail represents infinity and endless transformation.

Seven seven heavens; seven planets; seven musical notes; seven chakras; seven gifts of the Holy Spirit; seven stages of initiation; seven days of creation; seven deadly sins

Shadow alter ego; primitive instinct

Sheaf unification; integration; and strength

Shell fertility; protection; defense

Ship wealth; a rudder symbolizes steering ability and safe passage; sails symbolize the creative breath; oars represent creative thoughts and words and the source of action

Shoes base nature

Signature binding agreement; contract

Silver lunar energy

Six the human soul

Skeleton personification of death; putrification and decay

Skull mortality

Smoke combines air and fire, symbolizing the path of fire to heavenly salvation

Snow sterility; cold; rigidity

Spark creation of souls

Sphinx a combination of four creatures — a human head, a bull's body, lion's feet, and eagle's wings — that represents all four elements and symbolizes the riddle of human existence

Spider creativity; aggression; a spider in the center of a web symbolizes the spiral structure of the universe; the Great Mother in her devouring aspect

Spinning giving life

Spiral the flow of energy through the universe

Spread layout, pattern, or design for card reading

Square most stable of all forms; firm foundations; strength; stability

Staff power; authority; support; instrument of punishment

Stag wisdom

Star card The card of faith and hope, The Star is a shining light in the darkness.

Star, Eight-Sided cosmic order and radiant energy of life

Star, Six-Sided union of male and female; intersection of material and spiritual

Stairs a climb; an ascent

Stream flows into the sea of cosmic consciousness

Strength A woman gently holds the jaws of a powerful lion, patiently controlling a force that could otherwise eat her alive.

Styx the Greek mythological river encircling Hades, over which Charon ferries the souls of the dead

Suitcases travel; emotional baggage; karma; necessities

Sun illumination; gives life; astrologically, the self, the ego, consciousness

Sun card Nothing can hide in the bright light of day, and even the most dour individuals come out to celebrate.

Sunrise beginnings; initiation

Sunflower joy; attraction

Swan love; solitude; music; poetry; self-transformation

Sword intellect; conflict; justice and authority

Sylph elemental creature of air

Synchronicity meaningful coincidence

\mathbf{T}

Tarock/Tarocco traditional card games of Italy, Austria, and other European countries, played with a 78-card tarot deck

Temperance card With dexterity and grace, Temperance demonstrates how balance can serve as a bridge to wholeness.

Temple refuge; holy place; symbol of the divine within one's self

Ten completion; perfection; ten fingers and toes

Tent impermanence; movement; travel; battlefield; communion with nature

Thirteen bad luck; number of witches in a coven; the number of men at the last supper; number of full moons in a calendar or lunar year

Thoth ancient dog-headed Egyptian god of wisdom; scribe of the gods

Three body, mind, and spirit; birth, life, and death; past, present, and future; holy trinities

Three-Leaf Clover the Holy Trinity

Throne monarchy; wisdom; divinity

Ticket exclusive entrance

Tide the ebb and flow of life; the emotions

Tomb gateway to another life

Tower man's creation

Tower card Should we build ourselves up too high, The Tower card warns that a bolt from the blue could shake us to our very foundations.

Tree of Knowledge of Good and Evil bears five fruits, representing the five senses

Tree of Life The roots are planted in heaven and the branches extend to earth. Its twelve fruits represent the twelve facets of personality, as well as the months of the year and the disciples of Christ.

Tree the mind

Trees

- Almond early bloomer; sweetness; delicacy
- Apple the world; totality; earthly desires
- **Ash** sacred to the Norse god Odin (the Tarot's Hanged Man); the mythic World Tree *Yggdrasil*was an ash
- Aspen the autumnal equinox; old age; the tree of shield makers; associated with Hercules; ancient Irish undertakers used rods of aspen wood to measure the dead for their caskets
- Cypress the tree of cemeteries, death, and resurrection
- Fig associated with Dionysus, Juno, and fertility
- Hazel useful for water dowsing and rainmaking
- Holly symbolic of mid-winter and the December solstice
- Juniper protection against evil spirits, witches, and thieves
- Oak strength and long life; Hercules' club; sacred to Jupiter; lightning rod

- Olive peace and prosperity
- Palm fertility, fruitfulness, victory, and birth; the nesting place of the Phoenix
- **Pine** immortality
- **Poplar** sometimes symbolizes the tree of life, because the two sides of a leaf are different shades of green; those two colors also relate to the moon and sun, water and fire, and positive and negative
- Sandalwood love; self-defense; and divination
- Yew death; used in bow making

Triangle interest in metaphysics; see *Three*

Trickster cultural variant of the *Fool*

Triple Goddess maiden, mother, and crone; comparable to other triple deities such as father, son, and holy spirit

Trump Cards The cards of the Major Arcana

Twins symbol of the astrological sign Gemini

Two duality; partnerships; choices; combinations; creative power; echo; reflection; conflict; occasionally a graphic female symbol

Typhon the serpent; the five senses

Undine elemental creature of water

Unicorn chastity; purity; lunar; feminine

Uranus planet of rebellion and the unexpected

Valley fertility; cultivation; water

Veil hidden emotions, actions, thoughts, and ideas

Venus planet of love; morning and evening star

Virgin symbol of the astrological sign Virgo

Virtues The cardinal virtues of ancient Greece were philosophy, justice, prudence, fortitude, and temperance. Justice, Strength, and Temperance are represented in the Major Arcana.

Wand channel for spirit and creative energy; creative power

Water Lilies eternal life

Water Signs the "feelers" of the zodiac: Cancer, Scorpio, Pisces

Water-Bearer symbol of the astrological sign Aquarius

Wave swelling emotional force and energy

Web the snare of Satan

Wells offer water and refreshment from the womb of Mother Earth; source of wish fulfillment

Werewolf underlying violence and fear, especially among civilized people

Wheat abundance; growth; harvest

Wheel cycle of cosmic expression; the year; time

Wheel of Fortune card Because nothing is certain but change itself, The Wheel of Fortune reminds us all that what goes up must also come down.

White positive; active

Wine celebration; harvest; blood

Wolf untamed; wild; uncivilized

World card A card of completion and success, The World is the last stop on The Fool's journey.

Wreath victory

Yin-Yang Chinese symbol of the balance between masculine and feminine; active and passive

Yggdrasil the World Tree of Norse mythology

Yod Hebrew letter; the hand of God; divine intervention; gift; drop of light; descent of life force from spirit into material

Yoni Eastern symbol of receptive, feminine energy (see Lingam)

Z

Zero non-being; the cosmic egg; the wheel of the year; the circle of life; completion

Zodiac Signs:

Aries (the ram): (March 21-April 20) The initiator; ruled by Mars

Taurus (the bull): (April 21-May 20) The maintainer; ruled by Venus

☐ **Gemini** (the twins): (May 21-June 20) The questioner; ruled by Mercury

© Cancer (the crab): (June 21-July 20) The nurturer; ruled by the Moon

Q **Leo** (the lion): (July 21-August 20) The loyalist; ruled by the Sun

W Virgo (the virgin): (August 21-September 20) The modifier; ruled by Mercury

← Libra (the scales): (September 21-October 20) The judge; ruled by Venus

- M. Scorpio (the scorpion): (October 21-November 20) The catalyst; ruled by Pluto
- **X Sagittarius** (the archer): (November 21-December 20) The adventurer; ruled by Jupiter
- **Capricorn** (the goat): (December 21-January 20) The pragmatist; ruled by Saturn
- \approx **Aquarius** (the water bearer): (January 21-February 20) The reformer; ruled by Uranus
- **Pisces** (the fish): (February 21-March 20) The visionary; ruled by Neptune

Additional References

Mythology Bibliography About the Author

Mythology

Achilles Greek hero of the Trojan war; son of the sea nymph Thetis and King Peleus

Acrisius the father of Danae

Agamemnon King of Mycenae, brother-in-law to Helen, and a key participant in the Trojan war

Ajax Greek warrior, second only to Achilles during the Trojan war

Andromache the wife of the Trojan Hector

Andromeda the wife of Perseus; daughter of Cassiopeia

Antigone the daughter of Oedipus who sacrificed herself in the name of justice and honor

Aphrodite (also known as Venus) goddess of love and beauty; born of sea foam from the severed genitals of Uranus that were cast into the sea by Cronos; wife of the metal smith Hephaestus; mother of Eros, god of love; bore several children as a result of her love affair with Aries, including Fear and Terror

Apollo the Sun god; patron of the arts (especially poetry and music), archery, medicine, and divination; twin brother of Artemis; son of Leto and Zeus

Arachne lost a spinning contest against Athena and was turned into a spider

Arcadia Zeus' birthplace

Argonauts the men who sailed with Jason to find the Golden Fleece

Ariadne daughter of King Minos; she helped Theseus to escape from the island of Crete by giving him a spool of thread by which he could retrace his steps through the Labyrinth

Aries (Mars) god of war; son of Zeus and Hera; fathered several children as a result of his love affair with Aphrodite, including Fear and Terror

Artemis (Diana)virgin goddess of the waxing moon and the hunt; guardian of childbirth; twin sister of Apollo

Astarte the lover of Adonis

Atalanta a warrior huntress who agreed to marry any suitor who could beat her in a foot race; Hippomenes defeated her by dropping three golden apples in her path, which she couldn't resist stopping to collect

Athena (also known as Minerva) warrior goddess of justice; favorite child of Zeus, from whose head she was born, fully armed; patron of Athens; her familiar was the owl

Atlas the giant who supported the world on his shoulders

Bacchus (Dionysus) god of wine, mysteries, and the theater

Bellerophon he was ordered to kill the Chimera; he did so by taming Pegasus and fighting from his mount on the flying horse

Cassandra her scorned lover Apollo gave her the gift of prophecy, but cursed her by ensuring that no one would believe her visions of the future; brother of Paris

Castor and Polydeuces (also known as Castor and Pollux) brothers referred to as the "heavenly twins"; also known as the Dioscuri

Centaur the demi-god with the head, arms, and torso of a man and the body of a horse

Cerberus the three-headed guard dog at the gateway to Hades' realm; a hybrid of lioness, lynx, and sow

Ceres (also known as Demeter) the Earth mother, goddess of fertility and the harvest; her mourning for her lost daughter Persephone made the earth barren for a third of each year

Chaos the yawning void that preceded creation

Charon the ferryman across the river Styx who guided souls to their destination in the afterlife

Charybdis a deadly whirlpool personified as a female monster

Chimera a fire-breathing monster with the head of a lion, body of a goat, and tail of a serpent; killed by Bellerophon

Chiron king of the centaurs

Clytemnestra his wife Agamemnon killed him for sacrificing their daughter to Artemis

Cronos sometimes referred to as Father Time, his name also means "heaven"; the youngest Titan; he castrated his father Uranus with a scythe and liberated the rest of the Titans; later devoured his own children by Gaea — Hestia, Demeter, Hera, Hades, and Poseidon — but Zeus was spared

Cyclops giant with a single eye in its forehead

Cyrene the powerful princess of early Greece who wrestled lions for entertainment

Daedalus the artisan who built the Labyrinth for King Minos that confined the Minotaur

Danae the mother of Perseus; confined to a tower so she could not conceive, she was nevertheless impregnated when Zeus disguised himself as a shower of gold

Deimos ("Fear") the horse partnered with Phobos ("Terror")

Delphi home of the Sanctuary of Apollo and the famous Oracle at Delphi

Demeter (also known as Ceres) the Earth mother, goddess of fertility and the harvest; her mourning for her lost daughter Persephone made the earth barren for a third of each year

Deucalion a son of Cronos and Rhea; he and his wife Pyrrha built an ark to save humanity from Zeus' nine-day flood and later repopulated the earth by casting stones behind them

Diana (also known as Artemis) virgin goddess of the moon and the hunt; protector of children

Dike goddess of natural law and the personification of justice; her assistant was Poena, goddess of retaliation and retribution; daughter of Zeus

Diomedes a great Greek warrior who fought against the Trojans

Dionysus (also known as Bacchus) the god of wine and fertility; the son of Zeus and the mortal Semale

Echo a nymph and a confidant of Zeus, who was struck mute by Zeus' jealous wife Hera; Zeus counter attacked by giving her the power to repeat anything she heard; a lover of Pan who also fell in love with the self-centered Narcissus; she transformed herself into a rock in the pool in which he drowned

Eos goddess of dawn; she drove a chariot that dragged light across the morning sky

Erebos darkness

Eros god of love

Eurynome the daughter of Oceanus and Tethis; her union with Zeus produced the Graces

Eurystheus an evil king favored by Hera

Furies (also known as Erinyes) female spirits who exacted vengeance against those who committed crimes against nature; Gaia's children

Gaia (also known as Rhea) the earth mother; she mothered the Titans in her partnership with their father Uranus

Giants Gaia's children born from drops of Uranus' blood after Cronos severed his testicles

Gorgons a trio of terrifying females

Graeae three crones who shared one eye and foresaw the future

Griffin creature with a lion's body attached to the head, wings, and claws of an eagle

Graeae the three sisters of the Gorgons who lived at the edge of the world, guarding the path to their sisters' sanctuary; they were gray-haired from birth

Hades (also known as Pluto) god of the underworld and ruler of the dead; son of Cronos and Rhea

Harmonia daughter of Aries and Aphrodite

Harpies three fair-haired monstrosities, with the pale faces of starving women, bodies of vultures, claws, and bear's ears; they snatched the living

Hecate (also known as Trivia) Trojan ruler of the night and goddess of the dark moon; patron of magic, and enchantment, as well as childbirth and death; the daughter of Zeus and Hera

Hector Trojan prince who fought against the Greek hero Achilles

Helen queen of Sparta; wife of Menelaus; she was abducted by Paris, an act which precipitated the Trojan war; she was the daughter of Zeus and Nemesis

Hephaistos (also known as Vulcan) the lame god of smiths and metal-workers; husband of unfaithful Aphrodite; creator of the first mortal woman, Pandora; he split open Zeus' head and Athene was born; he also forged a tool so that could steal fire from the gods

Hera (also known as Juno) goddess of marriage and childbirth; Zeus' sister and most permanent wife; their union produced Hebe (god of youth) and Eileithyia (goddess of childbirth), and Aries (god of war). Alone, she produced Hephaestus.

Hercules (also known as Heracles) famed for his invincible strength and notorious twelve labors; the son of Zeus and the mortal Alcmena

Hermaphroditus the child of Hermes and Aphrodite

Hermes (also known as Mercury) messenger of the gods; skilled at divination; son of Zeus and the nymph Maia; father of Pan

Hestia (also known as Vesta) goddess of hearth, home, and the larger social contract; daughter of Cronos and Rhea

Horae the goddesses of the seasons

Hubris a term that describes excessive pride and arrogance in the face of the gods, the downfall of many mortals

Hyacinthus a male lover of Apollo, who killed him accidentally with a discuss; the namesake of the flower Hyacinth

Hydra a water serpent with nine poisonous heads

Io her lover, Zeus, turned her into a heifer to hide her from his jealous wife Hera; Hera then sent a gadfly to torment her

Iris goddess of the rainbow; messenger of Hera; embodiment of Temperance

Irene goddess of peace

Jason as leader of the Argonauts, he completed the quest for the Golden Fleece

Juno (also known as Hera) goddess of marriage and childbirth; Zeus' sister and most permanent wife; their union produced Hebe (god of youth) and Eileithyia (goddess of childbirth), and Aries (god of war). Alone, she produced Hephaestus.

Jupiter (also known as Zeus) the king of the gods and ruler of Mount Olympus; the sixth son of Uranus and Gaia

Kore (also known as Persephone) the maiden who ate pomegranate seeds and was condemned to the underworld a good portion of the year; wife of Hades, god of the underworld; daughter of Demeter, whose grief at the annual loss of her daughter led to the winter season

Leto a Titan woman whose union with Zeus produced twins Aremis (the moon) and Apollo (the sun)

Maia a Nymph whose union with Zeus produced Hermes (Mercury); she was the daughter of Atlas

Mars (also known as Aries) god of war; son of Zeus and Hera; fathered several children as a result of his love affair with Aphrodite, including Fear and Terror

Medusa once a beautiful mortal lover of Poseidon, an offended Athena turned her into a snake-haired Gorgons; after Perseus killed her, the creatures Pegasus and Chrysaor sprang from her body

Menelaus brother of Agamemnon and ruler of Sparta

Mercury (also known as Hermes) messenger of the gods; skilled at divination; son of Zeus and the nymph Maia

Metis goddess of wisdom; the first wife of Zeus; Zeus swallowed her when she was pregnant with Athena, and Athena was later born from his head

Minos the wealthy and powerful king of Crete

Minotaur the shame of Minos; it had a man's body and a bull's head, and fed on human flesh; inhabited the Labyrinth

Mnemosyne (whose name means "Memory") her union with Zeus produced the nine Muses, patrons of the arts

Moirai the three goddesses of fate, who wove the thread of life in the secret darkness of their cave: Clotho, the spinner; Lachesis, the measurer; and Atropis, the cutter; they were the daughters of Mother Night and Zeus

Mount Olympus the home of the gods

Mount Othrys the home of the Titans

Muses the nine patrons of the arts; daughters of Mnemosyne and Zeus

Narcissus the beautiful Thespian youth who fell in love with his reflection and drowned; son of the river god Cephisus and a nymph; the namesake of the flower that Persephone was collecting when she was abducted by Hades

Nemean Lion its pelt was as invincible as iron; Hercules killed and wore it like armor

Nemesis Helen was born of her affair with Zeus

Neptune (also known as Poseidon) god of the sea and earthquakes

Nyx goddess of the night

Oceanus the great rivers born of Gaia and Uranus

Odysseus hero of the eponymous *Odyssey*, a great adventurer; inventor of the Trojan horse; king of Ithaca

Oedipus king of Thebes; the tragic story of how he unwittingly killed his father and married his mother forms the basis for the Sophoclean trilogy

Orpheus the son of Apollo, the lyre-playing musician and poet whose song was so mellifluous that it charmed inanimate objects; he descended into Hades' underworld to retrieve his dead wife Eurydice

Ouranos (an alternate spelling of Uranus) his name means heaven; he was created by Gaia, the earth mother, as an equal and a consort; he fathered the Titans with her

Pan the half-man, half-goat creature best known for playing pipes and chasing nymphs; the son of Hermes and the nymph Dryape

Pandora the first woman, created by Zeus; her name means "all gifts." She opened Zeus' box of Spites: Old Age, Labor, Sickness, Insanity, Vice, and Passion. Only Hope did not escape.

Paris the Trojan prince who, under orders from Zeus, was forced to judge a beauty contest between the three goddesses Hera, Aphrodite, and Athena. The son of King Priam of Troy, he was left to die as an infant but was rescued and raised by a shepherd.

Pasiphae Minos' wife

Pegasus immortal winged horse

Penelope the circumspect wife of Odysseus, who wove by day and unraveled her work each night

Persephone (also known as Kore) the maiden who ate pomegranate seeds and was condemned to the underworld a good portion of the year; wife of Hades, god of the underworld; daughter of Demeter, whose grief at the annual loss of her daughter led to the winter season

Perseus the hero who destroyed Medusa; he also rescued Andromeda; son of Zeus and the mortal Danae

Phobos ("Terror") horse partnered with Deimos ("Fear")

Pluto (also known as Hades) god of the underworld and ruler of the dead; son of Cronos and Rhea

Polydectes a suitor of Danae

Poseidon (also known as Neptune) god of the sea and earthquakes; son of Uranus/Cronos and Rhea/Gaia

Prometheus the Titan who defied Zeus and stole the fire of the gods for man; his name means foresight. The forge he used to hold the fire was made by Hephaistas

Psyche her name means "Soul"; she was married to Eros (the loving heart); their children were Love and Delight

Python the female serpent guardian of Delphi

Rhea (also known also as Gaia) the earth mother; she mothered the Titans in her partnership with their father Uranus

River Styx the river between the mortal world and the afterlife; rings the realm of Hades; no living person could cross without Hades' permission; the immortals bound themselves to their oaths with water from the Styx

Satyr (faun) companions of Dionysos, who had the legs of goats and bestial natures

Scylla malevolent monster with six heads and twelve feet

Selene goddess of the full moon

Siren women with bird-like bodies who lured sailors to their deaths by singing enchanted songs

Sphinx the head of a woman and the body of a lion; she guarded Thebes by posing a riddle to would-be interlopers ("What walks on four legs in the morning, two legs at noon, and three in the evening? A human, who first crawls, then walks, then relies on a cane"): Oedipus solved her riddle and defeated her

Styx goddess of the sacred River Styx; mother of Nike (whose name means "Victory"), Strength, and Valor

Tartarus the dark place below the earth

Thanatos god of death

Themis (whose name means "Law"); a female Titan; her union with Zeus produced the Seasons and the Moirai (or Fates)

Theseus king of Athens; the Argonaut who conquered the deadly Minotaur; son of Poseidon

The Three Graces Thaleia (flowering abundance), Aglaia (radiance, splendor), and Euphrosyne (joy); also described as the grace of movement, grace of manners, and gift of love; sometimes pictured on the Three of Cups

Thunder and Lightning the symbols and weapons of Zeus

Titans the earth gods born of Rhea/Gaia and Cronos/Uranus: they were Koios, Kreius, Iapetos, Hyperion, Theia, Rhea, Themis, Mnemosyne, Tethys, Phoebe, and Cronos

Typhoeus a monster with a hundred fire-breathing dragon heads; the son of Gaia and Tartarus

Uranus father of Cronos

Zephyrus the west wind; consort of Iris

Zeus the king of the gods and ruler of Mount Olympus; the sixth son of Gaia and Uranus; born in a mountain cave in Crete

Bibliography

For more information about working with tarot cards, consult:

- Berres, Janet. Textbook of the Taro(International Tarot Society, 1990)
- Bunning, Joan. Learning the Tarot: A Tarot Book for Beginner(Samuel Weiser, 1998)
- Cowie, Norma. Tarot for Successful Living(Norma Cowie, 1979)
- Genetti, Alexandra. The Wheel of Change Taro (Destiny Books, 1997)
- Greer, Mary K. Tarot for Your Self(Newcastle Publishing, 1984)
- Grey, Eden. Mastering The Tarot(Signet, 1973)
- Jackson, Michele. Michele's Tarot Pagehttp://www.erols.com/jacksn/
- Kaplan, Stuart. The Encyclopedia of Taro (U.S. Games Systems, 1978)
- Kenner, Corrine. Two of Cups Tarothttp://wwwTwoOfCups.com
- Masino, Marcia. Easy Tarot Guide (ACS Publications, 1987)
- Pollack, Rachel. Seventy-Eight Degrees of Wisdon(Thorsons, 1997)
- Williams, Brian. The Renaissance Tarot(U.S. Games Systems, 1994)

For more information about Western symbolism, consult:

- Cirlot, J. E. A Dictionary of Symbol (Barnes & Noble, Inc., 1995)
- Cooper, J. C. An Illustrated Encyclopaedia of Traditional Symbol(Thames and Hudson, 1978)
- Jung, Carl G. Man and his Symbols(Doubleday, 1964)
- Linn, Denise. The Secret Language of Signs (Ballantine Books, 1996)
- Todeschi, Kevin J. *The Encyclopedia of Symbolism* Perigree, 1995)

About the Author

Corrine Kenner is the founder of Two of Cups Tarot, which offers tarot readings, classes, and workshops in Minneapolis and St. Paul, Minnesota. She is the creator of Llewellyn's *Tarot Calendar* and the editor of *The Reader*, an electronic tarot magazine. She also is the organizer of the Minnesota Area Tarot Symposium, held annually in the Twin Cities. Corrine earned a bachelor's degree in philosophy from California State University, and she is a member of both the American Tarot Association and the International Tarot Society. A former newspaper reporter and magazine editor, she also edited the popular *Astrological Calendar*, *Daily Planetary Guide*, and *Sun Sign Book*, as well as an anthology of supernatural accounts called *Strange But True*. Visit her website at *www.TwoOfCups.com* e-mail her at *Corrine@TwoOfCups.com*.

Yours *Free!* The Two of Cups Tarot Magazine

If you have e-mail, you can have a free subscription to *The Reader*, the Two of Cups' electronic magazine. Just visit <a href="https://www.onelist.com/subscribe.cgi/cup\frac{1}{2} found to of the composition of the compos

THE SYMBOLIST

A Simplified Guide to Tarot Symbols and Terms

Here, in one easy-to-use guide, you'll find standard definitions for hundreds of tarot symbols and images. This is the most comprehensive collection of its kind, written specifically for tarot students and readers.

The Symbolist is designed for use with most tarot decks, especially the Rider-Waite and its derivatives. You'll find:

- Hundreds of tarot card symbols, defined, explained, and cross-referenced.
- Brief descriptions and keywords for every card in the 78-card tarot deck.
- And special sections on court cards, tarot and astrology, and mythology.

Whether you're a beginning tarot reader or an advanced practitioner of the ancient art, *The Symbolist* is sure to add insight and clarity to your work with the tarot.

A Two of Cups Tarot Publication P.O. Box 11350 St. Paul, MN 55111-0350