
Lesson 17 Page 1 - This lesson is Copyright © Adam McLean 2006

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

Lesson 17 : Regional tarots - Japanese

Most Japanese Tarots seem to have been intended for a Japanese audience rather than being

distributed to the wider world and consequently many are unknown to American and European
tarot enthusiasts, being difficult to collect. The earliest Japanese tarot I have been able to find
is a Tarot of Marseilles style deck published by Keishobou in 1973, with the artwork by Gaichi
Muramatsu.

In 1974 a black and white pen drawn tarot
called the Japanese Egyptian was issued by
Futami Shobo in Tokyo. This to some extent drew
upon the Falconnier/Wegener late 19th century
tarot designs which had inspired a long line of
Egyptian tarots. The Minor arcana of this
Japanese 78 deck are based on the emblematic
forms in the Rider-Waite deck but here
‘Egyptianised’. This was reprinted in 1980 and
2003 in an alternative version, photo-reversed, as
white on black

Another early deck is the Renaissance Style Tarot published in
1978, the Magician of which is shown opposite. This was printed in
black and white, though the original artwork (by an uncredited artist)
appears to be in watercolours. There was also the Nature Tarot
printed in 1980 which we looked at in the lesson on Round Tarots.

It is likely that Tarot was originally seen by the Japanese as an
entirely European tradition which, though it fascinated them, the
artists did not immediately try and relocate tarot imagery within
Japanese cultural forms. Thus many of the decks produced in the
1980’s were tribute decks, echoing the European and American tarot
images that they had been exposed to. So we find then a number of
Rider-Waite clones, which though redrawn and not slavishly copied,
nevertheless retain a European cultural form, even to the extent of the
facial types.

Lesson 17 Page 2 - This lesson is Copyright © Adam McLean 2006

An example of this is the Tarot Fortune Telling cards by Will and Shigeyuki Ozawa, 1989.
Here only the Majors of this Rider-Waite clone were printed in colour.

It is really amazing to see how the various Japanese graphics artists took up the tarot format

and elaborated it into a variety of styles, almost all European. Thus we have George Domon’s
Tarot Fortune Telling for Love published in 1989, with its exquisite paintings and the
underlying strongly detailed drawings.

During this late 80’s and into the 1990’s, Japanese

tarot flourished. Many of the publishers adopted a
packaging format where the book and the deck were
issued in a surrounding printed sleeve. The deck itself
was enclosed in a little folder with a foam pad which
was cut away to provide a protective pocket for storing
the cards. A number of the decks during this period were
Majors only decks. Although these decks were issued
with books with instructions as to how to use the cards
for divination, one suspects that these were collected
more as artworks.

Lesson 17 Page 3 - This lesson is Copyright © Adam McLean 2006

Many styles were mimicked, such as art nouveau, in the Mysterious Tarot Fortune Telling
Cards of Nobotu Aoki, published in Tokyo in 1989;

or the more art deco inspired style of K.H. Nicholas’ Tarot of Love which calls Happiness,
Tokyo, 1991, with the illustrations by Belne;

or the almost Aubrey Beardsley style of the Moonprincess Tarot of Kyoko Tsuchiya, 1989
(which is not to be confused with the later and better known Moonprincess Himiko Tarot of
1993).

Lesson 17 Page 4 - This lesson is Copyright © Adam McLean 2006

As Japanese tarot developed through the
1990’s, artists began to create their own
images, rather than just reworking the
traditional images in various classical styles.
Alexandria Mokuseioh having produced the
Nature tarot and the stylish Newwave in
1980, the Tarot Of Wicca in 1983 and her
Cat Tarot in 1990, began to move Japanese
tarot imagery further forward with her
Crystal Tarot of 1991. Here, though the
imagery remains firmly rooted in the
conventional tarot archetypes, the designer
has begun to extend the material further with
the associations with crystals and allow new
creative ideas to shape the pictures. There is even a mini CD included with the deck, giving a
synthesizer sound track with a spoken meditation in Japanese and English.

In the same year, 1991, Ariadne Yuko’s

Tarot 22 was published. The artwork was by
Toshiko Tsuchihashi, an illustrator who has
produced designs for albums and book
illustrations including children’s literature.
Here Tsuchihashi applied her unique style to
creating a tarot. She adopts strange
exaggerated rounded forms for the bodies,
which are multicoloured with some of the
features, eyes, mouths, etc., often reduced to
odd geometric forms. The noses are
sometimes elongated like elephants trunks.
She even personifies the Tower by giving it
a face. This tarot is quite a radical departure

from earlier Japanese tarots in that it moves away from the classic art styles to a creative
reworking, here into abstract forms like to children’s drawings. Though they might initially
appear surreal and disturbing, they are really childlike and fun images.

1991 was good year for Japanese tarots as it

saw the publication of one of the most creative
and delightful of decks, that of Yoshitaka
Amano. These amazing detailed and wonderfully
coloured drawings are best appreciated in the full
page illustrations in the artbook about this deck.
Many of the characters seem to brood, be
inwardly active and contemplating their
situation. The Devil and the Star are indicative of
the style and power of his imagery. Amano had
earlier produced a number of illustrated fantasy

Lesson 17 Page 5 - This lesson is Copyright © Adam McLean 2006

books, some theatre designs and had worked on the important animated film Angel's Egg of
1984. He brought all his style and influences to a focus in his tarot deck. In Amano, Japanese
tarot loudly shouted that it had arrived and had something original to say.

Yoshitaka Amano’s work was totally

modern and he located his tarot in his
contemporary Japanese cultural landscape
of the 1980’s and 90’s. Mondo Oki and
Mei Unasaka issued their Big Arukana 22
(Major arcana) deck in 1991. This looked
backwards to earlier Japanese cultural
depictions of figures in prints, and though
not slavishly copying these forms, distilled
their essence into tarot images. Oki and
Unasaka also produced in this same year
their Derakkusu ban Hihou Tarot, which is
more 19th century European fin de siècle in
its artistic focus.

There are many interesting and beautiful Japanese tarot decks of the late 1980’s and early

90’s, but a new turn of the Japanese wheel of tarot was about to occur through the evolution of
manga comics and computer assisted anime which came increasing to dominate Japanese
youth culture from the mid-1990’s onward. The Gundam Wing tarot of Ugeppa (probably
1996) which we have looked at before in this course, keeps close to the traditional tarot
imagery, though the characters are drawn from the anime. The ‘gundams’ are mechanised
fighting suits are the key element of the cartoon, but here they do not intrude much on the tarot.

The tarot La Fillette Révolutionnaire

(the revolutionary girl) of 1998, is based on
a series of five Japanese Manga Utena
published by Suehirogari. This tells the
story of Utena, an orphan, who
mysteriously receives every day a letter
sealed with a rose from a secret society, the
Ohtori School. The series of comic books
follows her adventures in search of her
destiny. The card images chosen closely
reflect the traditional tarot, though the
pictures are all from the manga book.
Strangely there are two Empress cards.

These seem to show the two different sides to our Revolutionary girl, Utena. Many of the cards
incorporate roses, reflecting the secret society of the dark rose.

Another deck based on anime from this period is the Sailor Moon. This was initially a

manga comic series which was later made into an anime series for television. The heroine of
this set is a young schoolgirl named Rabbit, who meets a black cat who tells her that she is the

Lesson 17 Page 6 - This lesson is Copyright © Adam McLean 2006

reincarnation of a former lunar warrior, ‘Sailor Moon’. Then the action begins.

The Sailor Moon tarot was issued free with a German magazine in 1999, being an example

of a promo deck.

The Sol Bianca tarot (1999) was printed in the USA but based on a well known Japanese

science fiction style anime. Sol Bianca is a spaceship with a crew of five female space pirates.
Strangely they are named after months. There is Jani, the violent one, Feb, their drunken
leader, April, who is idealistic and vengeful, May, who even though she is still a child is able
to control a missile-firing mechanical robot suit, and Jun, the resident technical genius. There is
surely a touch of the gothic about these characters.

Many manga and anime tarots began to emerge, with also tarots based on computer games.

Once tarot became established as a promotional item or even revenue raising merchandising,
the motivation perhaps for creating a tarot deck changed. Taiwanese publishers especially
began to issue ‘tarots’ or rather set of 78 cards bearing images from their anime show. With
decks such as Full Metal Alchemist the roots in the archetypal tarot arcana began to be lost.

Lesson 17 Page 7 - This lesson is Copyright © Adam McLean 2006

The future of Japanese tarot does not necessarily rest,
however, in the hands of the manga/anime promoters, and we
have seen a continuing creation of fine quality decks by
Japanese artists. In 2001 the art photographer Yukinori Tokoro,
produced a Majors only deck of really large cards. He uses
digitally modified and manipulated photographs of models he
has posed. There is a sumptuous use of glowing diffused
lighting effects and a sometimes surreal choice of imagery. The
Death card is especially engaging, with the female reaper
holding a human head in a birdcage.

The Yukari Ichijo Tarot, which was issued in 2003 is a

return perhaps to more classical tarot imagery through her
wonderfully detailed painted drawings. Unfortunately the cards
are printed too small to do justice to the art work. Although
Yukari Ichijo works primarily as a manga illustrator, she has
put this aside in creating her tarot. Instead she seems to locate
her tarot somewhere in the medieval Middle East, in a realm of
imagery close to the imaginative world of Scheherazade.

We can look again at the Shigeo Otake book of tarot

illustrations published in 2005, which was mentioned in an earlier
lesson. This Kinoko Tarot was created in 1995 and draws
inspiration from the earlier writer Terayama Shuji who died in 1983
and had produced with the artist Usuki a small edition tarot which
is almost completely unknown even in Japan. In his tarot Otake
dwells on the theme of mushrooms. The artwork with its strange
modeled rounded forms echoes perhaps that of Toshiko
Tsuchihashi’s Tarot 22.

Lesson 17 Page 8 - This lesson is Copyright © Adam McLean 2006

Finally, we have a recent tarot which returns to the
older Japanese superstitions of the Yokai, the world of
spirits. This tarot (usually called the Monsters Tarot in
English) by Youtaro and Takeshi Ogasawara, was
inspired by the artist Shigeru Mizuki, an older Japanese
artist who is immersed in the old tales of the Yokai and
brought some of these into his manga art. He is well
known for creating Gegege no Kitarou, a childrens’
manga and animated series revolving around the ghosts,
goblins and spirits of traditional eastern folklore. This
78 card tarot draws on world mythology, rather than
merely on Japanese spirits. So we have mythological
creatures from Greek, Celtic, Norse, Chinese, Indian and
other traditions apart from Japanese. The cards
themselves are in landscape format and sadly printed
rather too small for the detailed images. These appear to
be computer collage with some redrawing and at first
glance they look as if they are newly drawn, however,
on deeper examination it seems that the foreground
figures are on a separate layer from the backgrounds.
Some of these foreground figures are no doubt taken
from Shigeru Mizuki’s cartoons, while the backgrounds
appear to be taken from prints, engravings or photographs, some apparently redrawn. The
Majors follow the usual archetypes quite closely, but the Minors are unique and don’t seem to
link to other systems of emblematic images. The artwork is superb and this tarot justifiably
fetches a high price.

This lesson is just a short survey of Japanese tarot attempting to give an overall view of the

diversity of the material and the trends in the artwork. There are so many beautifully designed
Japanese tarots, that it is impossible to do the subject justice in merely a few pages. I myself
have managed to collect over 60 Japanese tarots and there are many more than that. There is a
listing of over 90 decks in Kaplan’s Volume IV, but it is not exhaustive. One could devote a
whole study course just to Japanese tarot.

Japanese tarots certainly have style.

