

The Language of Tarot © Roberta Lee 2007, All Rights Reserved.

Purchase The Language of Tarot at:
www.RobertaLeeArt.com

Contents - The Language of Tarot

Ø Chapter 1 - Basics - Letting Tarot Teach Itself to You - 13

- § **Choosing a Tarot Deck - 13**
- § **The Three Types of Tarot Cards - 16**
 - The Minor Arcana - 20
 - ◆ The Wands - 20
 - ◆ The Cups - 21
 - ◆ The Swords - 22
 - ◆ The Pentacles - 23
- § **The Court Cards - 24**
- § **The Major Arcana - 25**
- § **Reversed Cards - 28**
- § **Phrasing Questions - 30**
- § **Mixing the Cards - 31**
- § **Focusing on a Question - 31**
- § **Significators and Clarification Cards - 34**
- § **Cutting the Deck - 36**
- § **Self-Reading - 37**
- § **Doing Readings for Others - 38**
- § **A Word About the Future - 40**

Ø Chapter 2 - One Card Readings - 41

- § **Doing Readings One Card at a Time - 41**
- § **Asking the Oracle for Guidance - 46**
- § **The "Flow" - Making a Reading Talk to You - 48**

Ø Chapter 3 - Past - Present - Future Readings - 49

- § **Questions for Past - Present - Future Readings - 49**
- § **Creating Flow in Multi-Card Readings - 50**
 - Overall Tone of the Reading - 50
 - Preponderance of a Suit, Type or Number in Readings - 51

- Mostly Upright or Reversed Cards in Readings - 51
- Card Combinations in Readings - 52

§ **How to Present a Multi-Card Reading - 53**

- How to Start a Reading - 53
- The Heart of a Reading - 54
 - ◆ Significator - 54
 - ◆ Position 1 - The Past - 55
 - ◆ Position 2 - The Present - 55
 - ◆ Position 3 - The Future - 55
- Ending a Reading - 56

§ **Sample Past - Present - Future Readings - 56**

§ **Sample Reading 1 - 56**

§ **Sample Reading 2 - 59**

∅ **Chapter 4 - The Six- Card Compatibility Spread - 63**

§ **Separating the Deck for the Six-Card Compatibility Spread - 65**

§ **The Six Card Compatibility Spread Layout Diagram - 67**

§ **The Overall Tone of the Weather - 67**

§ **Compatibility Readings for Same Gender Couples - 68**

§ **Positions 1 & 2 - Who These People Are - 69**

§ **Position 3 - Why You Are Attracted - 70**

§ **Position 4 - Where Things Stand - 71**

§ **Position 5 - The Potential You Think Exists - 71**

§ **Position 6 - The Potential of This Relationship - 72**

§ **Sample Six-Card Compatibility Readings - 74**

∅ **Chapter 5 - The Celtic Cross Spread - 84**

§ **Positions 1 & 2 - The Heart of the Matter - 85**

§ **Position 3 - The Root of the Question - 96**

§ **Position 4 - How You Are Now - 99**

§ **Position 5 - What You Think Will Change - 102**

§ **Position 6 - The Next Change - 106**

§ **Position 7 - Your State of Mind - 106**

§ **Position 8 - How Others Will Affect the Outcome - 113**

§ **Position 9 - Hopes and Fears - 116**

§ **Position 10 - The Outcome and Clarification Cards - 120**

§ **Two Complete Sample Celtic Cross Readings - 124**

- Sample Celtic Cross Reading 1 - 124
- Sample Celtic Cross Reading 2 - 131

Ø **Chapter 6 - Card Interpretations - The Minor Arcana - 140**

§ **The Aces - 140**

- Ace of Wands - 141
- Ace of Cups - 143
- Ace of Swords - 145
- Ace of Pentacles - 148

§ **The Twos - 150**

- Two of Wands - 150
- Two of Cups - 153
- Two of Swords - 156
- Two of Pentacles - 158

§ **The Threes - 161**

- Three of Wands - 161
- Three of Cups - 164
- Three of Swords - 166
- Three of Pentacles - 170

§ **The Fours - 173**

- Four of Wands - 173
- Four of Cups - 176
- Four of Swords - 179
- Four of Pentacles - 183

§ **The Fives - 186**

- Five of Wands - 187
- Five of Cups - 190
- Five of Swords - 193
- Five of Pentacles - 198

§ **The Sixes - 201**

- Six of Wands - 201
- Six of Cups - 204
- Six of Swords - 209
- Six of Pentacles - 213

§ **The Sevens - 216**

- Seven of Wands - 216
- Seven of Cups - 220
- Seven of Swords - 223
- Seven of Pentacles - 228

§ **The Eights - 231**

- Eight of Wands - 231
- Eight of Cups - 235
- Eight of Swords - 239
- Eight of Pentacles - 242

§ **The Nines - 246**

- Nine of Wands - 246
- Nine of Cups - 249
- Nine of Swords - 252
- Nine of Pentacles - 257

§ **The Tens - 260**

- Ten of Wands - 260
- Ten of Cups - 263
- Ten of Swords - 267
- Ten of Pentacles - 270

Ø **Chapter 7 - Card Interpretations - The Court Cards - 274**§ **Introduction to the Pages - 275**

- Reversed Pages - 275
- The Pages - Card Interpretations 276
 - ◆ Page of Wands - 276
 - ◆ Page of Cups - 278
 - ◆ Page of Swords - 281

- ◆ Page of Pentacles - 285

§ Introduction to the Knights - 288

- Reversed Knights - 288
- The Knights - Card Interpretations - 289
 - ◆ Knight of Wands - 289
 - ◆ Knight of Cups - 292
 - ◆ Knight of Swords - 295
 - ◆ Knight of Pentacles - 301

§ Introduction to the Queens & Kings - 304

- Reversed Queens & Kings - 307
- The Queens - Card Interpretations - 309
 - ◆ Queen of Wands - 309
 - ◆ Queen of Cups - 312
 - ◆ Queen of Swords - 315
 - ◆ Queen of Pentacles - 318
- The Kings - Card Interpretations - 320
 - ◆ King of Wands - 320
 - ◆ King of Cups - 323
 - ◆ King of Swords - 326
 - ◆ King of Pentacles - 329

Ø Chapter 8 - Card Interpretations - The Major Arcana - 332

§ The Major Arcana - Card Interpretations - 332

- 0 - The Fool - 333
- I - The Magician - 336
- II - The High Priestess - 339
- III - The Empress - 342
- IV - The Emperor - 345
- V - The Hierophant - 348
- VI - The Lovers - 351
- VII - The Chariot - 353
- VIII - Strength - 357
- IX - The Hermit - 360

- X - The Wheel of Fortune - 363
- XI - Justice - 365
- XII - The Hanged Man - 368
- XIII - Death - 371
- XIV - Temperance - 374
- XV - The Devil - 378
- XVI - The Tower - 382
- XVII - The Star - 384
- XVIII - The Moon - 387
- XIX - The Sun - 390
- XX - Judgement - 393
- XXI - The World - 397

Ø **Chapter 9 - Putting It All Together - 400**

§ **Keeping a Tarot Notebook - 400**

§ **Learning to "Speak Tarot" - 401**

§ **Online and Digital Tarot Resources - 405**

§ **Specialized Readings - 406**

- Kids and Pets - 406
- Sex - 409
- Investments - 411
- Medical Readings and Death - 414

§ **Other Tarot Spreads - 418**

§ **Caring for Tarot Cards - 419**

§ **Tarot for Living - 419**

Ø **Appendix 1 - Common Topics and Card Combinations - 421**

Ø **Appendix 2 - Cards That Show "Where" Something Will Happen - 429**

Ø **Bibliography - 430**