

Traducere:
Florentina Pop

Georges Colleuil

Tarot
în Mod Minor

Arcanele Minore,
cei 4 stâlpi ai Tarotului

Descrierea CIP a Bibliotecii Naţionale a României
COLLEUIL, GEORGES
 Tarot în Mod Minor : Arcanele Minore, cei 4 stâlpi ai Tarotului / Georges Colleuil ;
trad.: Florentina Pop. - Bucureşti : Editura Niculescu, 2022
 ISBN 978-606-38-0766-4

I. Pop, Florentina (trad.)

133

© 2021, Georges Colleuil

Titlu original: TAROT EN MODE MINEUR. Arcanes mineurs, les 4 piliers du Tarot,
par Georges Colleuil

© Editura NICULESCU, 2022
Bd. Regiei 6D, 060204 – Bucureşti, România
Telefon: 021 312 97 82; Fax: 021 314 88 55
E-mail: editura@niculescu.ro
Internet: www.niculescu.ro

Comenzi online: www.niculescu.ro
Comenzi e-mail: vanzari@niculescu.ro
Comenzi telefonice: 0724 505 380, 021 312 97 82

Redactor: Renata Roşu
Tehnoredactor: Lucian Curteanu
Coperta: Carmen Lucaci
Ilustrație copertă: Regina de Cupe, prin amabilitatea lui Guido Gillabel

ISBN 978-606-38-0766-4

Toate drepturile rezervate. Nicio parte a acestei cărți nu poate fi reprodusă sau transmisă sub nicio formă și prin niciun
mijloc, electronic sau mecanic, inclusiv prin fotocopiere, înregistrare sau prin orice sistem de stocare și accesare a datelor, fără
permisiunea Editurii NICULESCU.
Orice nerespectare a acestor prevederi conduce în mod automat la răspunderea penală față de legile naționale și
internaționale privind proprietatea intelectuală.

Editura NICULESCU este partener și distribuitor oficial OXFORD UNIVERSITY PRESS în România.
E‑mail: oxford@niculescu.ro; Internet: www.oxford‑niculescu.ro

Credite fotografii cărțile de tarot:
Guido Gillabel’s Tarot Museum Belgium
Tarotul de Marrakech este creaţia lui Georges Colleuil şi a lui Jean-Baptiste Valadié

 7

Cuprins

Prefață pentru ediția în limba română . 9
Mulţumiri . 13
PREAMBUL – Tarotul, o carte de înţelepciune . 15
INTRODUCERE – Tarotul nu este un joc de cărţi . 17

PARTEA ÎNTÂI – Reconsiderarea arcanelor minore

1. Imaginea şi caracterul ei primordial: primele arhetipuri 25
2. Prezenţa arcanelor minore în arcanele majore . 33
3. Cele patru adevăruri ale numărului patru . 53

Concluzie – Pentru o gramatică în mod minor . 59

PARTEA A DOUA – Arcanele minore ale Tarotului de Marsilia

4. Simbolistica numerelor în arcanele minore . 67
5. Simbolistica familiei regale . 73
6. Simbolistica celor patru elemente . 79
7. Modul de abordare a celor 56 de arcane minore . 93
8. Arcanele de Bâte . 99
9. Arcanele de Cupe . 107
10. Arcanele de Spade . 119
11. Arcanele de Monede . 133

PARTEA A TREIA – Exerciţii şi Etalări

12. Preambul . 147
12. Progresia temporală . 155
14. Transformarea . 159
15. Calea . 167

8

16. Piramida . 171
17. Dansul lui Shakti . 177
18. Jocul Gao Song . 183
19. Arborele lui Artus, etalare genealogică. 187
20. Escorta . 193
21. Etalarea 18. 197

Anexă . 203
Punctul culminant . 217

Bibliografie . 223

INTRODUCERE 1 7

INTRODUCERE

Tarotul nu este
un joc de cărţi

Majoritatea opiniilor ar considera Tarotul un joc de cărţi în măsură să
prezică viitorul şi să ne ofere răspunsuri. Această funcție a Tarotului a

cunoscut perioada ei de glorie în camerele din spate ale saloanelor de coa-
fură de pe la sfârşitul secolului al XVIII-lea şi este păcat că din cauza ei i-au
fost minimalizate celelalte vocaţii. Tarotul nu este un joc de cărţi, dar a deve-
nit, între altele, un joc de cărţi. Imaginile care îl alcătuiesc există de mii de
ani. El nu prezice viitorul, ci ne propune o oglindă simbolică a prezentului
nostru. Nu ne răspunde, ci ne pune întrebări. Departe de a fi un joc de soci-
etate sau o colecţie de anecdote pentru divertisment, Tarotul este un
ansamblu sui-generis de precepte filozofice.

Interesul faţă de Tarot este firesc să ţină de ceea ce omul de astăzi poate
deveni, iar nu de viitorul care i s-ar pregăti. Din anii 1960 a început să fie
folosit ca metodă de autocunoaştere în atelierele de dezvoltare personală,
respectiv în procesul psihoterapeutic. A fost folosit într-o manieră foarte
asemănătoare cu a fotolimbajului1, procedeu foarte popular în anii 1960.
Această din urmă metodă, creată de Alain Baptiste şi Claire Bélisle, constă în
punerea la dispoziţie a unui suport de proiecţie şi inducţie pentru a favoriza
exprimarea prin cuvinte, mai ales în cazul adolescenţilor cu dificultăţi de
exprimare verbală, prin intermediul unor imagini cu puternic conţinut

1 „Fotolimbajul” este o marcă înregistrată de către cei doi inventatori ai săi, Alain
Baptiste şi Claire Bélisle.

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului1 8

proiectiv. Acest procedeu, inspirat din psihanaliză, favorizează metoda aso-
ciativă şi deschide calea simbolizării. Dar puterea simbolurilor nu ţine de
vreo invenţie recentă, iar Tarotul este, în această privinţă, de o admirabilă
bo găţie.

Tarotul nu este aşadar un joc de cărţi, ci un ansamblu organizat şi coerent
de imagini simbolice. Acest joc spune o poveste, favorizează exprimarea
prin cuvinte, oferă o structură narativă. El ne permite să ne modelăm pro-
pria poveste de viaţă graţie unui sistem de proiecţie, de asociere şi de induc-
ţie care ne pune faţă în faţă cu noi înşine. Este prin urmare un formidabil
mijloc de cunoaştere de sine.

O carte cu imagini în slujba oamenilor

Astăzi, în era comunicării audiovizuale, Tarotul se bucură de o recâştigare a
popularităţii sale. într-adevăr, în calitatea sa de carte cu imagini, i-a incitat
dintotdeauna pe oameni ca, dincolo de forme, să perceapă Esenţialul şi să-şi
pună întrebări cu privire la identitatea lucrurilor şi a fiinţelor. în procesele
transpersonale, lucrul cu Tarotul este o invitaţie de a trece dincolo de ima-
gine pentru a concepe în invizibil arhetipul care i-a dat naştere. O funcţie
puţin spus platoniciană.

într-adevăr, Platon considera că realităţile vizibile sunt proiectarea în
lumea simţurilor a unei cu totul alte realităţi, pe care o numea Idee2. în vizi-
unea lui, Ideea are mai multă realitate decât percepţia vizibilă pe care o
avem despre ea. Ideea de Dreptate, de Frumos, de Bine etc. are mai multă
realitate decât ceea ce percepem despre dreptate, frumuseţe sau bine şi,
prin urmare, mai multă demnitate. Prin extensie, arborele, soarele sau râul
sunt proiecţii ale Ideii de arbore, respectiv de soare sau de râu. Iar în fapt
reprezentarea figurativă a unui arbore, a soarelui sau a unui râu pierde şi mai
mult din realitate, ea fiind doar copia unei copii. De altfel, filozofului grec
nu-i plăcea arta şi îi repugna prezenţa artiştilor şi a poeţilor în Cetate. Consi-
dera că aceştia ameninţau constituirea unui Stat bazat pe dreptate şi ade-
văr. Ideea platoniciană se poate uneori confunda cu noţiunea de arhetip
jungian.

2 Conceptele platoniciene sunt evidenţiate prin redarea lor cu majusculă.

INTRODUCERE 1 9

Dacă Tarotul m-a fascinat într-atât în munca mea de pedagog, de cerce-
tător, iar apoi de terapeut este fiindcă am descoperit în el un instrument de
observare de sine ce poate conduce, în cadrul consilierii terapeutice, la
reconcilierea Fiinţei cu ea însăşi. Putem spera ca împăcarea cu sine, pacea
interioară să atragă mai multă pace cu ceilalţi. Utilizarea Tarotului în terapie
nu este o tehnică propriu-zisă, în sensul strict al termenului. Scopul acestuia
este de a-l ajuta pe consilier să se structureze el însuşi pentru a găsi forţa de
a se adapta la mediul său, în ciuda obstacolelor pe care le întâlneşte. Urmând
această cale am ajuns să creez, în anii 1980, Referenţialul Arhetipurilor Per-
sonale (le Référentiel de Naissance), instrument de autocunoaştere şi de
rezolvare a conflictelor, bazat pe imaginile simbolice ale Tarotului.

Lucrul cu Tarotul într-un proces de transformare de sine (terapie, dezvol-
tare personală etc.) ne permite să intrăm în contact direct cu acest centru
invizibil care se confundă cu fiinţa noastră profundă, autentică, creatoare. în
acest sens vom vorbi despre o tarologie umanistă care, departe de a ne
îndepărta de realitatea noastră, ne face să evaluăm ceea ce suntem în raport
cu imensitatea a ceea ce este. Este vorba fără îndoială despre unul dintre
instrumentele cele mai performante pentru toţi aceia cărora le place limba-
jul simbolic şi care recurg la el.

Cele 78 de lame ale Tarotului de Marsilia sunt împărţite în două grupe:
22 de arcane majore (numite uneori atuuri) şi 56 de arcane minore. Arcanele
majore nu constituie doar un fel de oglindă a sinelui, ci totodată un catalog
al marilor arhetipuri universale înscrise în inconştientul colectiv. Aceste
22 de lame simbolizează diversele porţi de deschis, respectiv încercări de
depăşit, pentru a trece de la o stare de dualitate, de dispersare a forţelor
potenţiale ale fiinţei, la starea de conştiinţă deplină, desăvârşită a unităţii
noastre.

Pentru a aprecia judicios această dimensiune universală a Tarotului, tre-
buie să luăm cuvântul „simbol” în sensul lui primar. îndepărtându-ne de sen-
sul comun, care face din acesta un semn, al cărui raport semnificant/semni-
ficat ar fi arbitrar şi convenţional, descoperim o punte între două lumi. Când
pornim pe această pasarelă, cele două lumi devin simultan prezente în con-
ştiinţa clipei. Astfel, în sens primar, „simbol” înseamnă în greaca veche „a
aduce împreună”. Acest cuvânt era folosit în Antichitate pentru a desemna
un obiect rupt sau tăiat în două sau mai multe părţi, din care fiecare dintre
proprietari păstra un fragment pentru a-şi aminti de un jurământ sau de o

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului2 0

datorie. Deţinătorii transmiteau, după caz, respectivul fragment descen-
denților lor, fixând astfel în timp amintirea acelui legământ sau a acelei legă-
turi de prietenie. La momentul convenit, deţinătorii fragmentelor din acel
obiect reînnodau legătura; era ca şi cum foloseau în acest scop o parolă. îşi
reaminteau în felul acesta de datoria lor, materială sau spirituală, respectiv
îşi recunoşteau apartenența de odinioară la aceeaşi familie, comunitate sau
şcoală.

Mai târziu, obiectul a fost înlocuit de semne, figuri sau imagini care, tatu-
ate pe corp, gravate în grinda de deasupra porţii de la intrare, pictate pe un
perete de stâncă sau sculptate în piatră, incitau la căutarea sensului lor. Ast-
fel, simbolul este înainte de toate un semn de recunoaştere, cât şi de apro-
piere. în anumite contexte, cuvântul grecesc „simbol” înseamnă „apropierea
buzelor sau a pleoapelor”, iar prin extensie „potrivire, îmbinare, unificare”.

O structură între proiecţie şi abstracţie

Majoritatea jocurilor de tarot, ca şi Tarotul de Marsilia, sunt alcătuite din
78 de cărţi. De obicei, nu folosim termenul „carte” (referire la carta – hartă –
cred că trebuie specificat), respectiv „hartă generală” decât în situaţii în care,
aflaţi pe pământ străin, într-un domeniu necunoscut, căutăm repere. Este
preferat termenul de „lamă” sau cel de „arcană”. Cuvântul „arcană” evocă
secretul, fiind prin aceasta (şi având totodată o etimologie comună) apro-
piat de „arcadă”, care înseamnă: partea de sus a unui cufăr înăuntrul căruia
se află o comoară. Să ne gândim la arcada supraorbitală, la tâmplă, care pro-
tejează ceea ce este atât de preţios, respectiv la arcanele puterii, care suge-
rează o mare diversitate de mistere.

Cele 78 de arcane se împart în două categorii. Astfel ni se înfăţişează
22 de arcane majore, numerotate de la I la XXI, plus o arcană fără număr, cea
de-a douăzeci şi doua, Nebunul (Le Mat), şi 56 de arcane minore, care între-
ţin o legătură îndepărtată dar evidentă cu jocurile noastre de câte 52 de
cărţi. Aceste 56 de arcane minore sunt împărţite, la rândul lor, în patru sub-
părţi sau polarităţi, fiecare cuprinzând câte 14 arcane, care fac obiectul stu-
diului de faţă. Aceste patru polarităţi, numite în limbajul tarologic Bâte,
Cupe, Spade şi Monede3 corespund, în ordine, următoarelor cărţi din jocul
de cărţi tradiţional: treflă, cupă (inimă), pică şi caro. Aceste 14 arcane sunt, la
rândul lor, împărţite în două subcategorii. Primei serii de cărţi, numerotate

INTRODUCERE 2 1

de la I la X, i se adaugă o a doua serie, cuprinzând patru figuri: familia regală,
constituită dintr-un Rege, o Regină, un Cavaler şi un Valet.

O mare deosebire între arcanele majore şi cele minore este aceea că ilus-
traţiile pe care le conţin arcanele minore nu oferă deloc posibilitatea de pro-
iecţie. Vedem aici linii care se întretaie, cupe şi monede care nu se deose-
besc unele de altele decât prin cantitatea de pe fiecare arcană şi foarte rar
prin originalitatea imaginilor. Este dificil de spus că arcanele minore poves-
tesc ceva cu care cineva să se poată identifica. în cadrul acestei serii de
arcane domneşte abstractul. Pentru a le înţelege, pentru a le face să vor-
bească, este necesar să punem în aplicare un întreg arsenal intelectual con-
stituit în jurul simbolisticii numerelor. Scopul acestei lucrări este să explo-
reze arcanele minore privite din perspectiva evocării unor arhetipuri
înrădăcinate în corpul nostru şi care au puterea de a trezi imagini interioare.

Arcanele minore ale Tarotului constituie aşadar un subiect misterios şi
puţin explorat şi asta datorită complexităţii lor şi gradului lor crescut de
abstractizare. însuşi calificativul de minore comportă multiple interpretări.

Ar putea fi minorele asemenea copiilor care nu au atins vârsta majoratu-
lui, vârsta raţiunii, şi legitimitatea pe care o atribuim celorlalte arcane? Ar fi
ele astfel „copiii” arcanelor majore? în istoria Tarotului, preocuparea de a şti
dacă arcanele minore le-au precedat sau nu pe cele majore s-a dovedit a fi
un veritabil serpent de mer (şarpe de mare). în remarcabila sa lucrare „Istoria
Tarotului” (L’Histoire du Tarot), Isabelle Nadolny explică faptul că „potrivit
unui autor, jocul de cărţi cu însemne italiene provine din Tarot, din care au
fost înlăturate atuurile, pe când alt autor estimează, dimpotrivă, că Tarotul a
apărut prin adăugarea atuurilor la cărţile de joc italiene.”4 Oul şi găina pot
astfel rămâne în acelaşi coş…, iar noi ne vom feri să intrăm în această dezba-
tere, câtă vreme niciuna dintre ipoteze nu schimbă radical problema esenţi-
ală, care este, în opinia mea, aceea a sensului.

Sunt ele socotite minore după imaginea ordinelor minore ale religiei
catolice, unde se practică un soi de pregătire prealabilă, de iniţiere care con-
duce către ordinele majore şi îndeosebi către preoţie?

3 Unii au văzut în Bâte o evocare a caroului, iar în Monede au văzut trefla din jocul de
cărţi clasic.
4 Cel dintâi este Romain Merlin, iar cel de-al doilea Michael Dummett.

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului2 2

Sau mai degrabă sunt minore după cum ar fi scrisă o sonată în la sau în re
minor? Ceea ce nu o face „inferioară” unei simfonii în do major. O partitură în
gamă minoră nu este inferioară; este interioară. Este vorba despre o dife-
renţă de sensibilitate.

în fapt, această clasificare a minorelor denotă maniera în care a fost per-
ceput până acum imaginarul, cel puţin în unele medii şi curente de gândire.
Din ceea ce auzim cel mai adesea, intuiţia ne-ar permite să decodăm majo-
rele, iar mentalul minorele. Emisfera cerebrală dreaptă ar decoda majorele,
iar cea stângă minorele. Și totuşi, avem multe indicii pentru a crede că majo-
rele blochează posibilitatea de a ne dezvolta imaginarul şi creativitatea, pe
când minorele le favorizează. Oricare dintre imagini permite desigur o pro-
iecţie sau o ilustrare a unei problematici actuale – iar prin aceasta deschide
perspectiva, aşa cum fac majorele –, dar ea induce în egală măsură răspun-
surile. Prin conotaţiile sale, imaginea îl conduce pe observator pe o rută
semnalizată, îi scoate în cale balize, de care însă îi poate fi greu să se înde-
părteze. Pornind de acolo, imaginea stimulează imaginarul dar deopotrivă îl
limitează; asta putem spune despre majore. După cum ne propun să reflec-
tăm scrierile anumitor antropologi şi filozofi care surprind legătura între
senzaţiile corporale şi modul în care mentalul nostru elaborează imaginile,
arcane mai mult geometrice şi mai puţin figurative, cum sunt minorele, ar
avea la rândul lor un mare potenţial generator de imagini.

Astfel, contrar majorităţii analizelor existente în materie de Tarot, care
văd în arcanele majore imagini ce stimulează imaginarul, iar în cele minore
o structură mentală amputată de orice reprezentare în imagini şi fără capa-
citate proiectivă, propun aici o reconsiderare a minorelor, pentru a le recu-
noaşte acestor arcane funcţia majoră pe care şi-o asumă în universul simbo-
lic al Tarotului şi în procesul de construcţie interioară. Aceasta ne pune în
postura de a reflecta în prealabil anume la esenţa imaginarului şi a locului
pe care acesta îl ocupă în gândirea noastră, la faptul că el alimentează cele
patru suite de arcane minore.

RECONSIDERAREA ARCANELOR MINORE 5 3

3

Cele patru adevăruri
ale numărului patru

Patru! Organizarea arcanelor minore în jurul numărului patru a devenit, în
acest stadiu, tot mai evidentă. Numărul patru este prin definiţie un

număr structurant, un număr organizator. Etimologia sa îl apropie pe de o
parte de cuvântul „pământ” (în latină terra), iar pe de altă parte de cuvântul
„pătrat” (quarra, provenit din latinescul quadrus).

4, o împărţire a oricărui tip de teren

într-adevăr, cuvântul latin quattuor, care înseamnă „patru” ne va da în evolu-
ţia sa pe „terre” din limba franceză, prin apocopă (pierderea primei silabe:
qua/tuor … tur … terre), iar pe „carré” din limba franceză prin sincopă (pier-
derea unei silabe intermediare: qua/ttuo/r … quar … carré), iar în final pe
quatra, aşadar pe „quatre” (patru) în limba franceză şi în alte limbi latine (ita-
liană, spaniolă …). Alte evoluţii, în alte limbi, vor conduce la cuvinte diferite,
dar cu o puternică ocurenţă a consoanei „r”, four în limba engleză, confir-
mând legătura cu verbul francez „faire” (a face).

în alte limbi va deveni: fir în idiş, vir în germană, fioria în norvegiană,
pewar în bretonă, char în nepaleză etc. în mii de limbi predomină ocurenţele
„t” şi „r”. Avem astfel patru în limba română, qetveres în proto-altaică, petor în
galeză, kater în albaneză, cztery în poloneză etc.

Nu putem să nu vedem azi în vehiculele denumite, pe bună dreptate,
4 x 4, dincolo de simpla evocare a faptului că toate roţile sunt motrice, rela-
ţia originară cu pământul în natura lor de vehicule pentru toate tipurile de
teren. De aici şi până la a spune că arcanele minore sunt motrice pe toate
tipurile de teren nu este decât un pas, pe care, „cu răutate”, nu vom refuza

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului5 4

să-l facem. Acestea constituie un ansamblu de forţă şi energie sincronizate,
care ne ajută să avansăm în reflecţie şi creativitate. Sunt totodată potrivite
pentru a ne deplasa pe orice tip de teren, în sensul în care cele patru ele-
mente care le constituie ne permit să explorăm lumea spiritului creator cu
Bâtele, lumea sentimentelor, a emoţiilor şi a dragostei cu Cupele, lumea
gândirii şi a cuvântului cu Spadele, iar lumile energetice (ca de pildă ato-
mică sau nucleară) care alcătuiesc lumea noastră materială cu Monedele.
Ezoterismul denumeşte aceste lumi: spirituală, astrală, mentală şi psiho-ete-
rică. Psihologia socială le denumeşte: lumea conştiinţei, a relaţiilor, a raţiunii
şi respectiv a acţiunii.

O altă „pistă”, mai puţin legată de „teren”, ne face să trecem prin quattuor,
originea latină a lui „4” care, după ce a fost multă vreme uitată, a fost readusă
în atenţie în secolul al XVIII-lea, de data aceasta în varianta cu un singur „t”,
pentru a desemna „quatuor” (cvartet), o operă muzicală scrisă pentru patru
instrumente şi, prin extensie, pe cei patru muzicieni care să o interpreteze.
După cum quatuor este scris pentru patru instrumente, arcanele minore
interpretează la rândul lor o partitură complexă şi bogată. Bâtele lovesc pre-
cum instrumentele de percuţie, Spadele suflă în maniera instrumentelor de
suflat, Cupele curg precum sunetele pe coarde, iar Monedele amintesc de
instrumentele electronice care stau la baza muzicii electronice, numerice,
automate. Putând fi folosite singure sau împreună, aceste patru „instrumen-
te-elemente” sau „instrumente-culori” ne fac să auzim solouri (cum este pia-
nul, chitara, respectiv Cupa), pot dialoga în duete (cum sunt clarinetul şi
pianul, respectiv Spada şi Cupa), sau vor pune în evidenţă toate cele patru
culori, aşa cum face o orchestră simfonică.

4, aspecte psihofiziologice

La nivel global, se observă că tot ce ţine de manifestarea şi de structurarea
conceptelor se află sub simbolistica lui 4. Numărul 4 permite orientarea în
spaţiu (patru puncte cardinale, răscrucea, harta) şi permite structurarea
Universului (care este determinat de cele patru forţe fundamentale: forţa
electromagnetică, forța gravitaţională, forţa nucleară puternică şi forţa
nucleară slabă). 4 permite de asemenea organizarea viului: aminoacizii
numiţi nucleotide (adenina, guanina, timina, citozina), care codează ADN-ul

RECONSIDERAREA ARCANELOR MINORE 5 5

şi atomii elementelor chimice de bază din celulele vii (carbonul, oxigenul,
azotul şi hidrogenul) sunt de asemenea în număr de 4.

Cât despre spiritul uman, în cadrul uneia dintre ştiinţele dezvoltate pen-
tru a-l sonda, numărul 4 revine, de asemenea invariabil, în psihanaliza lui
Jung (chiar dacă Freud mizase mai mult pe numărul 3). în viziunea psihiatru-
lui elveţian, busola psihicului reuneşte astfel patru moduri de acces la real,
patru funcţii psihologice care ne structurează psihicul: Sentimentul, Gândi-
rea, Intuiţia şi Senzaţia.

Sentiment

Gândire

Intuiţie Senzaţie

Busola psihicului după C. G. Jung

Mai mult decât atât, pe parcursul reflecţiilor sale privind principalele
arhetipuri ale umanităţii, Jung va descrie, în legătură cu arhetipul legat de
Anima (partea feminină inconştientă a bărbatului), patru tipuri feminine,
mai degrabă patru niveluri de reprezentare în relaţie cu o stare psihoafec-
tivă:

• femeia primitivă (Eva);
• femeia de acţiune (Diana, Amazoanele);
• femeia de sublimare (Maria, Kali, Isis);
• femeia înţeleaptă (Sofia, Geea, Muzele).

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului5 6

Regăsim această organizare fundamentală în patru părţi în cele patru
elemente (foc, apă, aer, pământ), în cele patru evanghelii care structurează
creştinismul, în cele patru părţi ale sfinxului (leu, vultur, înger şi taur), care
deschid poarta cunoaşterii şi chiar în cele ale sfinxului din astrologie, repre-
zentat de cele patru semne fixe (Leu, Scorpion, Vărsător, Taur) care deschid,
după cum se pare, poarta Zodiacului pentru iniţiaţi.

Expresiile populare nu sunt nici ele mai prejos. „A face pe dracu-n patru”,
de exemplu, cu sensul de a se zbate din greu pentru a reuşi; „a despica firul
în patru” cu sensul de a fi excesiv de raţional, chiar neraţional… de raţional
etc. Nemaivorbind de numeroase expresii din limbajul comun: „a merge pe
patru cărări” „în cele patru colţuri ale lumii” etc.

4, stabilitatea materiei

Ca orice sistem simbolic, numerele alcătuiesc un limbaj. în limbajul numere-
lor, „4” înseamnă aşadar: a organiza, a materializa, a structura, a cadra, a con-
strui, a elabora, a forma, a crea. Pe scurt, înseamnă „a face”. Această dimensi-
une concretă, raţională, realistă ne apropie, în cadrul arcanelor majore ale
Tarotului, de arcana împăratului, arcană a puterii, a autorităţii, stăpân al teri-
toriului, cuceritor şi gestionar. Atunci când numărul 4 părăseşte sfera con-
ceptelor şi vine să se expună concret în spaţiu, el adoptă forme precum
pătratul, dreptunghiul, axa ortonormală, unghiul drept, cubul şi rezonează
cu cuvinte precum „cadre”, „carte”, „card” având o etimologie comună. Viaţa
noastră cotidiană – umană, oh, prea umană – este esenţialmente invadată
de obiecte compuse din patru părţi. Casele noastre constau din patru pereţi,
iar camerele, baia, anexele poartă toate semnătura lui 4, la fel ca mesele,
scaunele, paturile, dulapurile, seifurile, dar şi portbagajul etc. 4 este marca
stabilităţii, a materiei concrete, a teritoriului stăpânit de cineva, a celui ce
stăpâneşte teritoriul, a stăpânirii…, a întregului bine încadrat…

Iar atunci când societatea se degradează, când omul de dezumanizează,
iar profanul ia locul sacrului, tot numărul 4 vine să semene dezordinea. Mi-a
luat mult până să accept că se poate ajunge la situaţia în care să se vândă
ouăle câte 4. (Aş fi acceptat eu asta vreodată, dacă mi s-ar fi cerut părerea?).
Oul, unul dintre cele mai uimitoare simboluri ale filozofiei şi ale spiritualită-
ţii, se vinde din timpuri imemoriale în seturi de câte şase sau de câte două-
sprezece. De ce? Fiindcă este unul dintre puţinele elemente ce indică

RECONSIDERAREA ARCANELOR MINORE 5 7

dimensiunea sacră a fiinţei umane, timpul, care au supravieţuit. Ouăle şi
timpul se împart la 60, aşadar implicit la 12 şi implicit la 6. Dar ne putem
teme că, inclusiv în ceea ce priveşte ouăle şi multe alte lucruri, se impune în
final sistemul zecimal. Acesta va avea ultimul cuvânt, iar ceea ce a mai rămas
din „doisprezece” în cultura noastră va aluneca, în mod tragic, în sfera impe-
rialistă a lui zece. Astăzi ouăle se vând şi câte patru; ceasul numeric a renun-
ţat să se învârtă în sensul acelor de ceasornic, iar anul va sfârşi prin a se
divide la zece. Calendarul revoluţionar a încercat, chiar insistent, să impună
această diviziune, dar omul a rezistat şi continuă să o facă, se pare, dar nu
ştim pentru câtă vreme…

La capitolul rezistenţă, merită să acordăm tot respectul Regatului Unit
care, până prin anii 1970, a reuşit să conserve un sistem monetar gândit pe
baza lui doisprezece. înainte ca buldozerul globalizării să strivească şilingii,
coroanele şi alte însemne ale suveranităţii. începând din secolul al XVII-lea,
era nevoie de 48 de bănuţi de un farthing pentru a echivala cu un şiling.
Moneda de jumătate de penny echivala cu a douăzeci şi patra parte dintr-un
şiling, un penny reprezentând aşadar a douăsprezecea parte dintr-un şiling.
Era nevoie de patru piese de trei pence pentru a face un şiling. Un groat
(liard) valora o treime de şiling, aşadar cu douăsprezece pence puteai avea
un şiling, ştiind că exista o piesă de şase pence care valora o jumătate de
şiling. Moneda din argint de un florin valora doi şilingi, pe când moneda de
argint de o jumătate de coroană valora doi şilingi şi jumătate, dat fiind că o
coroană valora cinci şilingi. Și nu mă refer la lira sterlină (altfel spus suveran),
la semi-suveran şi la guinee… O să-mi spuneţi: „Este greu de urmărit”. Și
chiar aşa este. Dar după cum spunea Kierkegaard, „nu drumul este greu, ci
greul îți este calea”.

Departe de mine ideea de a vulgariza dimensiunea numărului 4. Intenţia
mea este de a-i arăta caracterul concret, social, uman, în raport cu caracterul
spiritual şi ezoteric al numărului trei. Dar nu poţi face omletă fără să spargi
ouă. Iar asta nu ne împiedică să întârziem puţin asupra profundei simbolis-
tici a crucii.

Simbolismul crucii

Crucea este simbolul încarnării, al întrupării, după cum spunea René
Guénon, filozof francez care a consacrat simbolisticii crucii o parte din opera

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului5 8

sa. într-adevăr, în cazul fiecărei întrupări, verticala timpului se intersectează,
se încrucişează cu orizontalitatea spaţiului. Această noţiune de încrucişare
apare de altfel ca unul dintre primele arhetipuri cunoscute. Vedem cum
încrucişarea este indispensabilă creaţiei: verticalul cu orizontalul; muntele
cu valea; falusul/lingam cu vaginul/yoni; yang cu yin; mai mult cu mai puţin;
spiritul cu materia; steaua cea mai îndepărtată, de la marginile galaxiilor, cu
centrul misterios al Pământului; bărbatul cu femeia; zeii cu oamenii… încru-
cişarea dintre Bâte şi Spade, care îşi înalţă vârfurile spre înălţimi, încrucişarea
dintre Cupe şi Monede, forţe de magnetizare, care aspiră, până la a înghiţi
pentru a o fecunda, pulberea de proiecţie a marii opere alchimice… După
cum se exprimă filozoful invocat, „crucea, simbol comun al tradiţiilor din
toate timpurile şi din toate locurile, prezintă semnificaţii multiple, toate
derivând însă dintr-unul şi acelaşi sens superior, metafizic. Ea este întruchi-
parea Omului universal şi reprezintă realizarea totală a fiinţei, a tuturor posi-
bilităţilor care se află în ea, în sine, şi care, ierarhizate conform naturii lor,
constituie multiplicitatea nedeterminată a stărilor sale, în legătură cu toate
lumile sau gradele Existenţei universale.”23 Filozoful va spori substanţa aces-
tei afirmaţii într-una dintre scrierile sale în care spune că dintre cele patru
puncte ale crucii, cel mai important este cel de-al cincilea: un punct de tre-
cere prin întrupare, o a cincea esenţă, denumită „chintesenţă”24.

Un centru al crucii în care, după cum ne şopteşte la ureche psihanalistul
elveţian Charles Baudouin în „Christophe, Călăuza” (Christophe, Le passeur),
oricare dintre noi se poate afla într-un anumit moment al existenţei sale, în
postura de călăuză a altcuiva. Centrul crucii este aşadar locul de trecere,
locul Călăuzei.

23 René Guénon, Le Symbolisme de la Croix, Véga, 1931.
24 A se vedea pe această temă „Zona a paisprezecea, denumită în Referenţialul
Arhetipurilor Personale arcana minoră de sinteză”, în Anexă.

ARCANELE MINORE ALE TAROTULUI DE MARSILIA 1 0 7

9

Arcanele de Cupe

Dorinţe, sentimente, comunicare. Arcanele de Cupe simbolizează de ase-
menea deschiderea şi receptivitatea.

Regele de Cupe: stăpânirea emoţiilor

• Stăpânirea propriilor emoţii permite o comunicare
nonviolentă? Probabil, cel puţin în parte. La aceasta ne
inspiră Regele de Cupe: puterea Iubirii, eliberată de
afectiv. Iubesc iubirea, sunt regele pasiunii mele,
„rămân regele propriilor mele dureri”, după cum cânta
Aragon la intrarea trupelor germane în Paris.
• Sunt gata să-mi împart imperiul simbolic, să-l trans-
mit unui moştenitor, dar nu să-l vând.
• Modalitate de funcţionare: iubirea unui tată.
• DSL: Regele este stăpânul dorinţei, iar nu dorinţa
stăpâna Regelui.

• Mitologie: Poseidon, care cunoaşte tumultul emoţional al oceanelor şi,
învăţând să guverneze, descoperă toată bogăţia propriilor emoţii.
• Comportament favorabil: empatia.
• Pericol şi toxicitate: indiferenţa.
• Cuvinte-cheie: seninătate, înţelepciunea inimii, stăpânirea emoţiilor, fia-
bilitate, furie stăpânită.
• Exemplu de AMS: Arthur Rimbaud are Regele de Cupe în zona 14 în Refe-
renţialul Arhetipurilor Personale. Semnificaţie: stăpânirea emoţiilor.

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului1 0 8

Regina de Cupe: femininul absolut
• Cunoaşterea interioară. Creativitatea care se elabo-
rează prin alchimie. Orice fiinţă poartă un germene pe
care îl aşteaptă să crească. împărtăşirea vieţii, pregăti-
rea pentru naştere. O femeie puternică ne ajută să îna-
intăm şi mai ales să ne ridicăm. Cupa pe care ne-o
întinde este o dovadă a dragostei şi marchează res-
pectul pe care îl datorăm puterii sale creatoare. Obser-
văm asemănarea cu Papesa.
• Regina de Cupe este singura figură a cărei cupă
este închisă. Toate celelalte cupe sunt deschise. Perso-
najul însuşi este acoperit de un fel de baldachin. Totul

pare protejat, ca într-o bulă, pentru a face mai uşoară gestaţia.
• Modalitate de funcţionare: dragostea unei mame, a unei surori, a unei
soţii.
• DSL: prima experienţă de comunicare, aceea cu mama, prefigurează cali-
tatea viitoarelor noastre relaţii.
• Mitologie: Afrodita, născută din sămânţa lui Uranus, reprezintă dragos-
tea, frumuseţea şi sexualitatea.
• Comportament favorabil: prevenitor.
• Pericol şi toxicitate: victimizarea.
• Cuvinte-cheie: feminitate, blândeţe, înţelegere, bunăvoinţă, armonie,
estetică.

Cavalerul de Cupe: căutătorul
absolutului

• Căutarea Dragostei. Examinarea detaliată a imagi-
nii lasă loc pentru ambiguitate. Personajul îşi oferă
cupa ca pe o ofrandă a dragostei? Sau caută un izvor
din care să-şi umple cupa goală? Poate nici una, nici
alta. Cupa pare să se afle în fundal, în filigran. Cavalerul
ar urma să înainteze cu mâna întinsă, iubind şi fiind
susţinut de dragoste în căutarea sa, dragoste care-i
luminează calea. Forţele instinctuale, animalice sunt
îmblânzite.

ARCANELE MINORE ALE TAROTULUI DE MARSILIA 1 0 9

• Modalitate de funcţionare: forţa şi energia dragostei.
• DSL: valoarea 17 a acestei arcane o asociază cu Steaua, dar şi cu etimolo-
gia cuvântului „dorinţă”, adică „a fi privat de propria stea”39. Tocmai fiindcă
este privat de aceasta, Cavalerul se lansează în cucerirea absolutului.
• Mitologie: Eros, zeul arhaic al Dragostei şi al puterii creatoare în mitologia
greacă. După Platon („Banchetul”), Eros inspiră îndrăzneală.
• Comportament favorabil: îndrăzneală.
• Pericol şi toxicitate: seducţia.
• Cuvinte-cheie: căutarea dragostei, dăruirea de sine, providenţă, pasiune
creatoare.

Valetul de Cupe: tăcerea e de aur

• Beţie, entuziasm, pasiunea descoperirii. Dar atenţie
la riscul de a deveni sclavul propriilor emoţii! Să învă-
ţăm mai degrabă să ne punem emoţiile şi sentimen-
tele în slujba unor valori înalte. Serviciu fără gânduri
ascunse. Un secret merită să fie protejat. Accesul la
cunoaştere trece printr-o formă de smerenie.
• Să ne hrănim cu tăcerea binefăcătoare. Tăcerea este
de aur atunci când prea multe cuvinte ar dăuna comu-
nicării. A vorbi prea mult fără a ne asigura de capacita-
tea celuilalt de a înţelege ceea ce avem de spus ne con-
duce inevitabil spre singurătate şi excludere.

• Să ascultăm ceea ce ne spune Francis Rolt-Wheeler, care ne explică de
altfel că vorbind prea mult, riscăm ca puţinul primit să se risipească:

„Puţine arcane au o semnificaţie atât de puternică. Pajul de Cupe, res-
pectiv Servitorul de Cupe este acela care tocmai a înţeles profunzimea şi
frumuseţea lumii sentimentelor. Este tânărul care simte în sinea lui, pen-
tru prima oară, sentimentul romantic pentru tânăra spre care nu cutează
să-şi ridice privirea; este tânărul neofit care se descoperă uimit de lucru-
rile minunate pe care le-a aflat, care i se aştern dinainte; este sufletul
tânăr care simte pentru prima oară Vibraţia Spirituală în Cupa Vieţii; este

39 A se vedea tabelul valorii numerice a arcanelor minore de la pagina 215.

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului1 1 0

scutierul care a avut o viziune a Sfântului Graal, pe care stăpânul său,
Cavalerul, ale cărui scopuri sunt mai puţin idealiste, nu l-a putut vedea.”40

• Modalitate de funcţionare: iubirea unui copil.
• DSL: beţia sentimentelor riscă să ne transforme în sclavii dorinţelor noas-
tre. Arcană a unei sexualităţi intense.
• Mitologie: Dionysos, zeul viţei-de-vie, dar şi al femeilor, al teatrului, al
vieţii; este zeul rebel care s-a răzvrătit împotriva stăpânilor din Olimp. El sim-
bolizează furia instinctivă, explozivă, neînfrânată şi de asemenea renaşterea
şi iniţierea.
• Comportament favorabil: entuziast.
• Pericol şi toxicitate: dependenţa emoţională.
• Cuvinte-cheie: beţie, pasiunea descoperirii, plăcerea feminină, disponi-
bilitatea, discreţia, beţia.

„Trebuie să fii mereu în stare de beţie, totul se află în acea stare; despre
asta este totul. Pentru a nu simţi oribila povară a timpului care îţi striveşte
umerii şi te doboară la pământ, trebuie să te îmbeţi fără încetare.

Dar cu ce? Cu vin, cu poezie sau cu virtute, după placul tău, dar îmba-
tă-te!

Iar dacă vreodată, pe treptele vreunui palat, pe iarba verde a vreunui
şanţ, te trezeşti, iar beţia se risipeşte sau te-a părăsit cu totul, întreabă
vântul, valurile, stelele, păsările, orologiul; întreabă tot ce geme, tot ce se
rostogoleşte, tot ce cântă, tot ce vorbeşte în ce vreme sunteţi. Iar vântul,
valurile, stelele, păsările, orologiul îţi vor răspunde că este vremea beţiei;
pentru a nu fi sclavul martir al timpului, îmbată-te, îmbată-te fără-nce-
tare cu vin, cu poezie, cu virtute, după placul tău.” 41

40 Francis Rolt-Wheeler, Cabalisme initiatique, auto-editare, 1940.
41 Charles Baudelaire, Petits poèmes en prose, Œuvres complètes de Charles Baudelaire,
Michel Lévy frères, 1869.

ARCANELE MINORE ALE TAROTULUI DE MARSILIA 1 1 1

Asul de Cupe: emergenţa forţelor
dragostei

• Angajarea pe calea inimii. Luarea în stăpânire a
emoţiilor. Această arcană evocă de asemenea un
demers universal al religiilor ca ele să nu piardă din
vedere că Dumnezeu nu este Iubire, ci Iubirea este
divinitatea desăvârşită. Să privim bine imaginea: vom
vedea reunite acolo o biserică, o sinagogă, o moschee,
un templu, o pagodă şi aripile uriaşe ale păsării albas-
tre a fericirii, prizonieră a dogmelor, dar care este gata
să-şi ia zborul.

• Emoţia şi sentimentele se află în slujba spiritului, iar nu invers. Povara
tristeţii nu trebuie să fie mai presus decât încrederea omului în reconstrucţia
sa interioară.
• Modalitate de funcţionare: o iubire spirituală.
• DSL: apariţia dorinţei, stimularea sexuală.
• Comportament favorabil: îndrăgostit.
• Pericol şi toxicitate: fuziunea.
• Cuvinte-cheie: iubirea care se înfiripă, potenţialul îndrăgostit, prelimina-
riile, tirania emoţiilor, fuziunea amoroasă.

Doi de Cupe: duo sau duel?

• Această lamă prin excelenţă ambivalentă evocă
deopotrivă legătura amoroasă, dar şi conflictul din
sânul cuplului. Este de o mare bogăţie iconografică pe
plan energetic şi reprezintă ascensiunea şarpelui Kun-
dalini, noţiune esenţială în tantra şi în tehnicile de
meditaţie orientale.
• Dreptunghiul roşu pe care îl vedem în partea de jos
a imaginii ilustrează fondul nediferenţiat al instincte-
lor noastre vitale, rezerva de energie şi sexualitate.
• Tija albastră transformă energia sexuală în energie

spirituală. Ștafeta este preluată de flori în corole (chakrele) care fac ca
această forţă să capete culoarea albă, să se transforme în energie pură,

TAROT ÎN MOD MINOR. Arcanele Minore, cei 4 stâlpi ai Tarotului1 1 2

pregătită de acum să se dividă în două canale şi să ilumineze lotusul cu o
mie de petale. Cele două cupe adună nectarul acestei transformări. Orice
conflict ce îşi are sursa în profunzimile sufletului poate fi transmutat în înţe-
lepciune şi iubire.
• Doi de Cupe este arcana Tantrei. Ea cheamă masculinul şi femininul la
porţile templului sacru al reconcilierii pentru o nouă uniune. în întâlnirea cu
celălalt este necesară non-aşteptarea.
• Modalitate de funcţionare: împărtăşirea sentimentelor.
• DSL: Tantra. în vreme ce Asul de Cupe semnifică stimularea dorinţei, Doi
de Cupe ne vorbeşte despre sublimare. Este vorba aici despre împărtăşirea
dorinţei, despre nevoia de a fi dorit şi de a asculta dorinţa celuilalt.
• Comportament favorabil: dornic şi dezirabil.
• Pericol şi toxicitate: conflict emoţional.
• Cuvinte-cheie: uniune amoroasă, cuplu, tandreţe, complicitate, duali-
tate.

Trei de Cupe: depăşirea dualităţii

• Echilibrul sentimentelor şi al emoţiilor. Importanţa
de a armoniza inima şi cuvântul. Spun ceea ce-mi
place, îmi place ceea ce spui tu. Exprimă totodată jocul
dragostei, relaţia în trei, prezenţa (reală sau imaginară)
a unui al treilea în relaţie. Pentru a aprinde un foc bun,
este nevoie de trei buşteni.
• Modalitate de funcţionare: exprimarea sentimen-
telor.
• DSL: exprimarea şi manifestarea dorinţei.
• Comportament favorabil: bucurie.
• Pericol şi toxicitate: gelozia.

• Cuvinte-cheie: sinceritate, reuniuni cu cei dragi, bucurie de viaţă, sex în
trei, minciună, disimulare sexuală.

