
___________________________________________________________________________________ 
Lesson 2 Page 1  - This lesson is Copyright © Adam McLean 2006 

Adam McLean’s Study Course  
on the artwork and symbolism  
of  modern tarot 
 

 
Lesson 2 : The guises of the tarot Fool 
 
 
Even people who have no interest in the tarot will probably have some image in their minds of 
the tarot Fool, which has been appeared in so many contexts, in novels, films, music and other 
aspects of our contemporary culture, that he is difficult to escape. 

 
  Our brave little fool wanders across a 
landscape seemingly rapt in a daydream 
oblivious of the cliff he is about to fall over. 
The image in the Rider-Waite of 1910 is 
perhaps the best known. His garment here is 
embroidered with foliage and flowers, he has a 
feather in his cap and holds a flower in his left 
hand. His dog seems to bark at his heels. Is he 
warning his master or just going along for the 
fall himself?  
On the right is a version of the Rider-Waite 
redrawn and painted in watercolour by Roberto 
de Angelis and published in the early 1990’s as 
I Tarocchi della Zingara (tarot of the gypsies) as a majors only deck 

which was later in 2000 expanded to a full 78 card deck and issued as the Universal Tarot. 
Roberto de Angelis’ paintings are delightfully modelled and sensitively coloured compared 
with the Pamela Coleman-Smith designs of 80 years before. She was not able to take advantage 
of modern colour printing techniques and had to settle for the imperfection of a kind of 
stencilled colour which could hold no subtle shading. In his redrawing of the Rider-Waite 
images de Angelis remains mostly true to the original and only adds a few major changes to the 
depictions. 
 
Another influential tarot deck is that of Oswald Wirth. Wirth, was a student  of the occultists 
Stanislas de Guaita and Eliphas Levi, and he based his tarot on the earlier Tarot of Marseilles. 
This was created in France in 1889 for his book Le Tarot des Imagiers du Moyen-Age. We see 
this on the left. A rather fine edition of this rare book was issued by the French publisher 
Tchou in 1978 which had the images reproduced in the text as line drawings and coloured card 
in a pocket at the back of the book. (This is not that expensive and can still be easily found on 
the second-hand market). Wirth’s tarot was redrawn and reissued in 1926 (the third image).   


___________________________________________________________________________________ 
Lesson 2 Page 2  - This lesson is Copyright © Adam McLean 2006 

                    
 
It was published again in 1966 and in many editions since then. It is a majors only deck. Just as 
Roberto de Angelis reworked the Rider-Waite, ‘Sergio’ had redrawn the Wirth cards and this 
was published as the Tarocchi Ermetici in 1989 (the fourth in our line of illustrations). In the 
Tchou edition, which follows the original, the Fool is placed at the end as trump 22. A great 
deal of angst and heated discussion has been made over the years by various esoteric people as 
to whether the Fool is card 0 or card 22, whether it is the first or the last in the trumps, and 
some even take the position that being card 0 it is somehow special and transcends such 
ordering. Such matters are not important to our study course as we are really only concerned 
with the images themselves. In the Wirth type decks, which follow the Tarot of Marseilles, the 
Fool’s dog bites him on the leg rather than merely  accompanying him on his way. Also our 
Fool, rather than being about to step over a precipice is walking blindly towards a crocodile. 
 
The Fool can be delightfully elaborated while still holding to 
these simple original forms. Thus although Paul Stuck’s designs 
for the tarot published by Ansata in 1981 as the Mertz-Stuck 
Tarot is full of new ideas and replete with Egyptian symbolism, 
his Fool remains conventional though beautifully depicted. Here 
he strides across a landscape his dog biting at his leg with its torn 
trousers. His eyes are turned to the sky above but there is no 
danger for him ahead. This image follows more the Tarot of 

Marseilles symbolism by not including 
the precipice or the jaws of a waiting 
crocodile. 
 
 
In the Napo Tarot published in 1998 we are still with a recognisable 
image of the Fool. This was created by an Argentinean artist using 
bright stylized human figures. Here the Fool has his head in the form of 
a spiral from the centre of which his nose pokes out. The author says 
that his head is a whirlwind of ideas so much that he has his back to the 
sun and so cannot see where he is going. In his stylized poncho he 
wanders oblivious to danger towards a precipice in which a crocodile or 


___________________________________________________________________________________ 
Lesson 2 Page 3  - This lesson is Copyright © Adam McLean 2006 

alligator awaits, thus, unlike Paul Stuck’s vision, Napo decides on a double jeopardy. The Fool, 
being foolish, is wearing spurs on his sandals. He is not accompanied by a dog. At the top right 
is the astrological symbol for Uranus. Napo or the designer of the deck, Betty Lopez, 
associates each of the tarot trumps with a zodiacal or planetary sign. 
 
The tarot of Silvia Maddonni published in France in 1981 appears to 
have been created in 1978. Her images are drawn in a fine pen then 
coloured. Her Fool is shown without the usual accoutrements. No 
dangerous precipice, no crocodile, no dog, but instead he is burdened by 
being tied to four objects - a fish, a caged bird, a cauldron or pot and a 
card labelled Le fou  ‘The fool’,  and bearing the image of a serpent 
seizing its own tail. Here we are being asked to shift our conception of 
the Fool. Maddonni wants to present us with the image of a Fool being 
someone burdened by being tied or attached to enigmatic, almost surreal 
objects. All the figures in her tarot seem self-absorbed and immersed in 
some existential anxiety. The images are beautiful but bear a certain 
unsettling quality. In this relatively early modern period deck we see a 
reassessment of the nature of the Fool.  
 

Renato Guttuso (1911-1987) was a well known Sicilian painter who 
worked much of his life in Rome, though he had to flee from there 
during the rise of Mussolini as he was an anti-fascist and a member 
of the underground resistance. Later he established a reputation as 
Italy’s foremost social realist painter of the twentieth century. In 
1883 he was commissioned to produce a tarot deck. The Fool of this 
deck is shown in pyjamas or a buttoning-up undergarment. On the 
right is a bird cage with fish in it, while in the opposite corner is a 
fishbowl with birds. The birdcage and basin relates perhaps to the 
Maddonni tarot image, and here the fool is defined by his inability 
to find the appropriate containers for his pets. Guttuso’s Fool, who 
bears a passing resemblance to Hitler, stares upwards in a wild, 
manic, almost mad way. His tarot is both erotic and has aspects of 
humorous social comment which is typical of much of his output. 

 
 
The Jungian Tarot created in 1984-1988 by Robert Wang presents 
us with a different image of the Fool. Here he seems almost self 
assured, holding a flaming red Rose in his right hand and gazing 
outwards. At his feet on the right is a famous symbol found on 
some Gnostic amulets of the serpent Ophis encircling the world 
egg. On the left is a mandala - each of the twenty two major arcana 
in this tarot have a different mandala - this one is in the form of 
twelve spokes.  In the foreground, like in some early Flemish 
paintings, is a row of leaves and flowers. The Fool in this Jungian 
context is a positive assured archetype, and is neither a voyager on 
a dangerous journey, nor a deluded soul, nor a figure of fun.  
 


___________________________________________________________________________________ 
Lesson 2 Page 4  - This lesson is Copyright © Adam McLean 2006 

We can now see how the depiction of the Fool can strongly determine the nature, the style and 
message of the particular tarot. Some tarot creators have said that this is their most difficult 
card to design as it is like the opening window onto the deck, and its outer face. Many people 
remember decks primarily through their Fool card. 
 
 
A beautifully painted French deck, Le Tarot d’Or by Joëlle Balle  
published in 1998 shows the Fool as a secure character proceeding on 
his journey across the checkerboard pavings of a chessboard 
complete with some black pieces. This Fool card is actually entitled 
la quête alchimique (‘the alchemical quest’). He seems to be moving 
towards a white queen who appears like a lighthouse emitting a beam 
across the sea. Our Fool appears confident enough, even though his 
walking stick is bent in places and the suitcase he holds in his hand is 
open and in danger of spilling out its contents. In a brilliant piece of 
self reference Joëlle Balle shows us in the suitcase a copy of the tarot 
d’Or (naturally with a golden cover). This tarot is delightful and 
worth collecting. It is a majors only tarot though Balle is working on 
designs for the minor arcana. 
 
 
In this interesting Russian Tarot of Fortune the artist Klim Li shows the Fool as a kind of 
clown, wearing a jester’s cap and bells, doing acrobatics, balancing on one hand, upside down 
on a rock. A yellowish moon is seen beside him and his dog wanders about on the ground 
below. This is one of the more creative of the Russian tarots. The artwork is in pen with some 
colour wash and coloured pencil.  This is a 78 card deck, published in 2001, and all of the pip 
cards carry elaborate illustrations. 
 
 
 
 
 


___________________________________________________________________________________ 
Lesson 2 Page 5  - This lesson is Copyright © Adam McLean 2006 

The Japanese Gundam Wing children’s anime or cartoon series depicts a 
future world in which humans, wearing elaborate fighting suits called 
‘Gundams’, fight against an oppressive regime. A number of tarots have 
been marketed based on this series, most of which seem just to be 
vehicles for presenting the characters in the series. One of these decks 
illustrated by Ugeppa holds close to the traditional tarot images with 
artwork of a finely crafted style. The Fool is here shown as a clown with 
baggy pants walking the tightrope in a circus tent. 
 

A tarot called the Tattoo Tarot shows the Fool as a 
circus juggler. He juggles what must be plastic 
containers of pigments used by tattooists. I have 
been unable to find out anything at all about this 
particular tarot, which are small cards and were 
probably issued as a promotional item by some tattoo parlour. They are 
distinguished by their strong almost luminous colours, and the device of 
depicting the faces of the characters in the stylized form of a cross.  
 
 
 
 
 
 

Ciro Marchetti’s Gilded Tarot of 2004  
shows us the Fool as a jester with his triple 
peaked cap of bells juggling the signs of the 
zodiac, the icons of human fate. He spins, 
simultaneously, a hoop with his left leg and 
below we see his jester’s wand. In 2005 
Marchetti issued his Tarot of Dreams with 
the same highly skilled technically perfect 
artwork which is a delight to the eye. Again 
he chooses to depict the Fool as a species of 
medieval jester. The detail of the imagery 
makes these cards worth visiting again and 
again. Here our Fool is not juggling but 
balances on a large ball (accompanied by a kitten who reaches out to 

attempt to catch a butterfly). He holds the globe of the earth in his right hand and a hoop in his 
left. A delightful little detail is that he wears a strip of three medals, one with a sun, another 
with the moon and the third with a star. As if the tarot cards were not enough Tarot of Dreams 
includes a CD-Rom with animated versions of the cards, a new departure for tarot. 
 
We have seen how the Fool can become pictured as the clown or the jester. Tarot artists have 
extended the image of the Fool beyond the buffoon or victim of circumstances to a figure 
totally in control of himself, almost rivalling the strong figure of the next card in the series, the 
Magician. But we are not yet finished with our visits to the tarot fools. There are still some 


___________________________________________________________________________________ 
Lesson 2 Page 6  - This lesson is Copyright © Adam McLean 2006 

surprises awaiting us in the packs of yet unopened tarots. 
 
Lunaea Weatherstone  issued a limited edition tarot deck in 
2005 called the Full Moon Dreams.  This is a photo collage 
deck and as we will see in a later lesson, collage decks can be 
rather variable in quality of production. Here, however, we have 
a high quality collage deck in which the interesting images have 
obviously been very carefully chosen and brought together in 
the 78 cards - even the pips are full collage. Lunaea present the 
Fool through the picture of an innocent child walking on a 
rainbow. This image totally captures the idea of the Fool and 
yet is quite an original conception. The doll like child possibly 
taken from childrens’ ‘scraps’ (brightly printed images which 
children cut out and paste into scrapbooks) is accompanied by a 
walking cat and an owl. A little cherub appears in the top right 
corner and a maternal figure looks on at the antics of the child. 
 
From a picture of innocence we move to a different world through the 
Skins Deck of the prolific Canadian tarot artist Shandra MacNeill. This is 
a strongly erotic deck in earth tones of chalk on a dark textured paper. 
She chooses to depict her Fool as a young woman standing before a four 
poster bed. It seems she is not necessarily thinking of that bed as a place 
of sleep. The cards, which are irregularly cut perhaps to give them a less 
manufactured and more immediate feel, depict this woman’s sexuality 
through the various arcana. The sexual scenes though sometimes explicit 
are in no way prurient, and seem to be documenting a woman’s journey 
exploring the aspects and boundaries of her sexuality. Shandra 
MacNeill’s art is challenging but very creative, and her tarots are a 
wonderful example of how an artist today can use this ancient structure 
to express their vision without restriction. In the Skins Deck our Fool is a 
young woman bravely setting out to explore her emergent adult 
sexuality, no victim, clown, or lost soul. We will return to Shandra MacNeill’s art later in this 
course. 

 
The Tarot of the Old Path was designed Sylvia Gainsford and published 
in 1990 as a 78 card deck. A printing of the majors of much lesser 
quality was issued by the Italian magazine Astrella as I Tarocchi 
dell’amore.  The Fool card shows the fool with his bundle on a stick 
over his shoulder making his way along a path that leads up a high 
distant mountain. He has left behind a scene of chaos and danger as the 
child is about to enter an open fire. A woman rushes to the rescue. Here 
we have the Fool as one so self-absorbed in his own personal quest that 
he is thoughtless about others. When we look further up the path we see 
that it branches three and more ways, so even his goal is uncertain. In 
the booklet that comes with this deck one of the keywords for this card 
is “foolhardiness”, yet another aspect of the Fool. 


___________________________________________________________________________________ 
Lesson 2 Page 7  - This lesson is Copyright © Adam McLean 2006 

The 1978 Tarot of Frown Strong is composed of richly symbolic 
coloured images. It is a great delight to the eye. The Fool card 
stands out from the rest by its stark almost monotone image. A 
figure with the word ‘Fool’ written across his forehead raises his 
hand to push us away. He does not even meet our gaze but turns his 
eyes away from us. The author and artist Leo, sees the Fool as a 
card of negation. He says “[This card] speaks for itself in that it 
negates a place or card in the actual reading. The only way a person 
can negate themselves at a high level is by suffering loss of face. 
The words that go with this card are unclean, fool.” This is 
certainly a negative view of our Fool. 
 
 

Ingerid Blakstad in her amazing tarot designs 
in the medium of embroidery which were 
printed as a full 78 card tarot in 1998, takes a 
startling approach. The Fool card just bears the 
words “The missing Fool”. On the left I show 
the Magician card from her tarot so we can 
appreciate something of her style of 
embroidered image.  
Is it the ultimate and most outward journey of 
the Fool as a tarot image, not to be depicted in 
the deck?  Has the zero card here been taken to 
its outermost limit? We will see what future 
tarot artists can further devise. 

 
This lesson has been designed to serve two main purposes. Firstly, to explore the nature of the 
Fool as he is imaged in the different tarot decks. The conventional image of the foolish person 
at the mercy of circumstances and almost oblivious of dangers awaiting him, has been 
expanded to give a more positive image of the Fool being one who is open to new experiences, 
then further we saw how the fool can be viewed as clown, juggler and medieval jester, and then 
an innocent, and a soul exploring themselves. Finally we were asked to picture the Fool as 
negation and emptiness. We have only been able to explore a few facets of the Fool in this 
lesson, and we should be aware that in the thousand and more tarot designs that exist there are 
many more treasures and beautiful imaginings of this figure. 
 
The second purpose of this lesson was to introduce you to the multiplicity and variety of tarot 
imagery. Not all lessons will adopt this approach. It would be perhaps too indulgent of me in 
designing this course to merely trawl people in each lesson through each of the arcana in turn 
comparing the different ways of depicting the essence of each card. Though informative and 
instructive, I suspect this would not make a satisfying course. However, it would be a good 
exercise for you to undertake with whatever tarot decks you own. If you have the time and a 
reasonable collection of decks (say 20 or more) do try and work through the different arcana as 
they are found in the different decks you have available, in the same way as we have  explored 
the tarot Fool. 


