

The Five of Wands

T. Antoni Grabiec

"The Five of Wands is the Worldly Principle and Universal Archetype of Strife, Frustration,
Competition, Anxiety and Renewed Focus. This is a Strong Positive card as it allows the
Beholder to face the challenges of Life with renewed Focus and Vigour, battling through
the energies of Strife and Anxiety. When energies are contained then this is what produces
Frustration as there is no Focus. The Five of Wands establishes and highlights this need."

2

THE UNIVERSAL PRINCIPLE AND ARCHETYPE
OF COMPETITION, STRIFE, ANXIETY,

FRUSTRATION AND FOCUS

ȰAt the forefront of the pack, the hare sprints away. It darts past rocks and
trees, slips under branches. Its paws flash across the ground with the race of
adrenaline in its veins ɀ the red, living pulse of blood that his pursuers scent. It
drives them to a frenzy as they race after that elusive and pale streak. They
race against each other, neÁÒÌÙ ÃÌÉÍÂÉÎÇ ÕÐÏÎ ÅÁÃÈ ÏÔÈÅÒȭÓ ÂÁÃËÓ ÉÎ ÔÈÅÉÒ
efforts of chase, leaping from the tops of the wands, springing wildly through
the air. Everyone for himself!ȱ

- Stephanie Pui-Mun Law & Barbara Moore (Shadowscapes Companion)

The Five of Wands is the Universal Archetype and Worldly principle of
Competition, Strife, Anxiety, Frustration and Renewed Focus. This card is a
Strong Positive card which allows the Beholder to focus their energies in a
more positive flow, honing in on precision and care.

Strife is the state of having abundant energy, but not knowing what to do
with that energy, as this highly focused energy is being contained and held
back by the Beholder. This is what produces the state of frustration .

ȰStrife or anxiety is that state where energy is stuck or unmoving, which is
represented by the leaded of greyed-over coloration of this symbol.ȱ

3

ȰAny holding back or self-limitation will move you into that state in
alchemy which is known as leaded consciousness. Leaded
consciousness is symbolically represented by the greyed-over areas
of this symbol. The lotus blossoms are grey, which means that in
states of anxiety you have difficulty opening or unfolding. In states
of anxiety or strife you have difficulty accessing inherent wisdom,
the Ibis heads, or in moving in new directions to regenerate yourself.
)Î ÓÔÁÔÅÓ ÏÆ ÁÎØÉÅÔÙ ÏÒ ÆÒÕÓÔÒÁÔÉÏÎ ÏÒ ÓÔÒÉÆÅȟ ÙÏÕ ÄÏÎȭÔ ÓÅÅ ÔÈÉÎÇÓ
clearly, which is represented by the winged Eye of Horus at the top
of the card which is greyed-over, and are unable to renew and
regenerate yourself like the snakes coming off the winged Eye of
Horus. Yet the entire background of the card is yellow, which
symbolizes energy that wants to be used but is being contained or
limited, which creates the response or experience of strife.ȱ

- Angeles Arrien (The Tarot Handbook)

Astrologically the Five of Wands is epitomised by Saturn in Leo . Saturn is
the planet of Discipline, of setting boundaries and limiting yourself, of
proceeding on the path, step by step. Leo is the sign of the Zodiac that is
associated with full unrestrictive Creative power that does not want to be
held back. Once these two powerful Archetypes wrestle for their dominion,
this produces excessive exuberance, instinctive and uncontrolled reactions.

ȰThis card is referred to Geburah of the suit of Fire. Geburah itself being fiery, it
is a purely active force. It is ruled also by Saturn and Leo. Leo shows the
element of Fire at its strongest and most balanced. Saturn tends to weigh it
down and to embitter it. There is no limit to the scope of this volcanic energy.ȱ

- The Book of Thoth (Aleister Crowley)

4

Mars in Scorpio is also an astrological trait that represents the Five of
Wands, and symbolizes the ability to focus with strong willpower to
accomplish anything. It is about relishing the challenges that come along the
way, accepting them with full passion and integrity to gain great opulence
(wealth, riches). This is why the Five of Wands ÉÓ ÁÌÓÏ ËÎÏ×Î ÁÓ Ȱthe card
of GoldȱȢ

When you pull this card it can reflect the state of feeling frustrated and held
back in your Creative endeavours. The Five of Wands symbolizes Strife and
Battle, without hatred or bitterness.

This can also reflect the state of anxiety you are feeling with Leo people
(July 21st to August 21st). In the next five weeks and five months there is
great opportunity to release the patterns of anxiety and strife which are
being experienced in your own Creative flows and passions. This is also an
indicator to release frustration with Leo people and also in the months of
Leo.

5

Pulling this card is also a strong indicator that you have great opportunity
to release patterns of frustration that go back five months, five years and
also to when you were five years old.

A lot of our habits and energy patterns we inherit from our parents . Spend
some time thinking about which of your parents had the tendency to hold
back and then make the decision not to be the lineage bearer of frustration
any further. The line must be drawn!

The aspect of family is represented by the number five which is also the
number for The Hierophant card which is the symbol and archetype of the
Family and Spiritual teaching and learning. The Hierophant is an excellent
card to meditate upon to assist with the releasing of these blocks and walls
of Strife. Feel the freedom of the clear pond once the energy can flow freely!

In the Beautiful and elegant Animals Divine Tarot , the Five of Wands is
symbolized by the elusive Chameleon, who represents the frustration of
Conflicts in relationships and displaced energy.

6

ȰThe chameleon clings to its branch in a state of confusion. It is
caught between a world of stability and its own changeability. It
radiates diffused energy, with no clear direction for dispersal. The
ÅÎÅÒÇÙ ÂÅÃÏÍÅÓ ÄÉÓÐÌÁÃÅÄ ÁÎÄ ÇÒÁÖÉÔÁÔÅÓ ÂÁÃË ÔÏ ÔÈÅ ÃÒÅÁÔÕÒÅȭÓ ÆÏÒÍ
through its spiralling tail. The spiralling tale appears to be an endless
vortex with no clear receptacle for the depositing energy. With the
ÃÈÁÍÅÌÅÏÎȭÓ ÉÎÁÂÉÌÉÔÙ ÔÏ ÄÉÒÅÃÔ ÔÈÅ ÅÎÅÒÇÙ ÉÎ Á ÍÁÎÎÅÒ ÔÈÁÔ ×ÉÌÌ ÁÌÌÏ×
it to move forward, the creature gets caught in a state of restlessness
and anxiety. It begins to tighten its grip as it becomes more
apprehensive. It becomes completely still except for the darting
movements of its errant eyes. It looks in several directions
simultaneously, desperately seeking a way to break its paralysis.ȱ

- Animals Divine Companion (Lisa Hunt)

There is an urgent need to channel energy in a more focused manner .
Examine your Life as there may be negative influences affecting you from
outside parties. It is necessary to break free from negative influences and
people as a means of re-engaging in your Creative freedoms.

In the elegant Shadowscapes Companion Tarot , the Five of Wands is
symbolized by the fox, hare and hunter, all aspects of one another as they
lightly battle to achieve their goals and dreams.

7

ȰAnd through the battle of fiery brindled fur, he charges. They do all they can to
obstruct him, as if for the mere enjoyment of conflict. It is like swimming upstream
against a powerful surge. Exhaustion burns in the muscles and the lungs. At times
ÔÈÅÒÅ ÉÓ Á ÔÈÉÎ ÖÏÉÃÅ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÁÔ ÕÒÇÅÓȟ Ȭ*ust lie down. Let the tide of strife
×ÁÓÈ ÏÖÅÒ ÁÎÄ ÐÁÓÔȢȭ "ÕÔ ÎÏȟ ÔÏ ÄÏ ÓÏ ×ÏÕÌÄ ÂÅ ÔÏ ÂÅ ÔÒÁÍÐÌÅÄ ÂÅÎÅÁÔÈ ÔÈÅ ÏÎÒÕÓÈȢ
He does not falter. He feels his own pulse heat up with the excitement of this strife.
It is an uphill struggle of living obstacles that he wades through. He feels a bit like
the hare himself, struggling to break through to get to his haven.ȱ

- Shadowscapes Companion (Stephanie Pui-Mun Law & Barbara Moore)

It seems as if the world has thrown all these minor obstructions into your
path, which together make one Giant obstruction . See this as a Challenge
to overcome, answering the call of the wild with renewed vigour. Take down
each obstruction in turn until you find the peace within. Appreciate the
mighty Strength within yourself!

The traditional Rider -Waite Tarot also symbolizes the energy of being
beset by silly, minor annoyances. This has all to do with your own unique
state of Perception. You attract what you give out to the Universe. Change
how you perceive the World and hence you will change your Path!

ȰThe Five of Wands stands for times when your environment seems to
be fighting you. Nothing flows smoothly, everyone is working at cross-
purposes. The figures on this card are all batting at each other. There
is no coordinated effort, no agreement. When this card shows up, be
ÐÒÅÐÁÒÅÄ ÆÏÒ Á ÂÕÍÐÙ ÒÉÄÅȢ 9ÏÕȭÒÅ ÇÏÉÎÇ ÔÏ ÎÅÅÄ ÅØÔÒÁ ÐÁÔÉÅÎÃÅ ÁÎÄ
perseverance to get to the point where you can accomplish something.
The Five of Wands does not represent major blockages, just many
small, irritating ones.ȱ

- Learning The Tarot (Joan Bunning)

8

The Five of Wands also represents Competition. At times, when held in
check Competition is good for growth and Life, however when pushed to
extremes and skewed then it becomes toxic. DonȭÔ ÇÅÔ ÉÎÖÏÌÖÅÄ ÉÎ ÔÈÅ dog-
eat-dog world that so many people foster. Make certain that any
competitive elements you involve yourself in work towards clarity and co-
operation!

Aleister Crowley speaks candidly about the Five of Wands and notes that
the main symbol represents the wand of the Chief Adept, showing that the
authority is derived from the superiors. The wands of the Second Major
Adept have the head of the Phoenix which gives the idea of destruction
through fire and the resurrection of the energy from its ashes. The Five of
Wands ÉÓ ÁÌÓÏ ËÎÏ×Î ÁÓ ÔÈÅ ȰLord of StrifeȱȢ

There is also a pair of wands of the Third Minor Adept which are daughters
and symbolize the mitigating influence of the Mother. One of the most
difficult doctrines with regard to Geburah is that, while it represents all
this tameless irrational energy and disturbance, it derives from the benign
and gentle influence of the feminine.

ȰThe Egyptians understood this doctrine perfectly. Their Lion-goddess,
Pasht, was ÈÁÉÌÅÄ ÁÓ ȬÓÁÅÖÁȭ ÁÎÄ ȬÆÅÒÏØȭȟ ×ÁÓ ÅÖÅÎ ÃÁÌÌÅÄ ȬÒÅÄ ÉÎ ÔÏÏÔÈ ÁÎÄ
ÃÌÁ×ȭ ÂÙ ÔÈÏÓÅ ÆÁÎÁÔÉÃÁÌ ÄÅÖÏÔÅÅÓ ×ÈÏ ×ÉÓÈÅÄ ÔÏ ÉÄÅÎÔÉÆÙ ÈÅÒ ×ÉÔÈ .ÁÔÕÒÅȢ
The idea of sexual cruelty is often inherent in the highest divine nature;
compare Bhavani and Kali in the Hindu system, and observe the Shiva-
Shakti coition portrayed on many Tibetan banners.ȱ

- The Book of Thoth (Aleister Crowley)

9

In 5ÎÄÅÒÓÔÁÎÄÉÎÇ !ÌÅÉÓÔÅÒ #ÒÏ×ÌÅÙȭÓ 4ÈÏÔÈ 4ÁÒÏÔ, Lon Milo DuQuette has
a very interesting fact which he shares regarding the Five of Wands.

ȰThis is one of only three cards on which Crowley literally left his
mark. If we look closely at the orb of the winged solar disk atop the
ÌÁÒÇÅ ÖÅÒÓÉÏÎ ÏÆ ÔÈÅ #ÈÉÅÆ !ÄÅÐÔȭÓ ×ÁÎÄ ÉÎ ÔÈÅ ÃÅÎÔÒÅ ÏÆ ÔÈÅ ÃÁÒÄȟ ×Å
ÆÉÎÄ ÔÈÅ ÉÍÁÇÅ ÏÆ #ÒÏ×ÌÅÙȭÓ personal magical device, the Mark of the
Beast upon the seven-pointed star of Babylon. This symbol is the
device of the Ace of Disks and the Prince of Wands, who also rules the
χτЌ ÐÅÒÉÏÄ ÉÎ ×ÈÉÃÈ ×Å ÆÉÎÄ #ÒÏ×ÌÅÙȭÓ !ÓÃÅÎÄÁÎÔȢȱ

All in all the Five of Wands is a Strong, positive card which reminds us to
let go of our fears and inhibitions, retain our balance in the Divine and
central core of our Being and accomplish what we have set out to do. The
energy is all there, it is just being held back. Focus on the task at hand and
apply yourself with full fervour, also keeping in Heart that you will be
Successful!

10

Skills and Traits - facets of The Five of Wands

Challenges and Focus

Rising to the challenge
Going against an opponent

Feeling the thrill of the contest
Overcoming difficult obstacles

Working hard with others
Facing difficult challenges

Disagreements

Everyone at cross-purposes
Being torn by dissension

Quarrelling, arguing and bickering
Becoming embroiled in a debate

Being at odds with others
Quibbling over details

Experiencing Competition

Being involved in a game/sport
Trying to outdo yourself

Going for the gold
Looking for a fight

Having a rival
Being challenged by an upstart

Experiencing Hassles

Getting annoyed by demands
Having minor setbacks

Needing to take care of details
Suffering from irritations

Being bothered by trivialities
Making the best of a bad situation

11

World and Occupation

Great Progress despite Conflict

No nonsense attitude, Considering alternative approaches
Direct confrontation, Productive associations, Self-challenge

Fiery Challenges, Adding support to a difficult problem
Bravery, Competition, Reorganization, Willingness, Friction

Resisting the consensus, Pushing the boundaries, Sport
Mimic warfare, sham fight, Open declarations, Zeal

Will to succeed, Holding ground, Testing mettle, Testing
Steadfast conviction, Irrepressible sensuality, Competition

Negative Path

Personal and Aggressive Conflicts

Hating to see peace and love between others
Bitterness towards others, Disagreements, Resistance

Inability to find alternative routes, Incompetence
Tension, Energy wasted, Hesitation at a critical time

Missing the boat, Lethargy, Frustration, Trouble
Conflict, Hard labour, Nervous tension, Hostility
Contest finished and decided against the person

Thankless, Breakdown of trust, Compromises end
Struggle and Effort fail to yield Positive Results

Uneconomical plans, Cruel, Worst methods chosen

A leader proves incompetent, Restlessness, Anxiety
Cowardly, Working under compulsion, Incompatibility

Taking on too much, Poor circulation, Evil-Speaking
Struggle, Unreliable, Disputes, Weakness, Defeat

A busybody and separator of friends, Repressed anger
Blockages, Sexual quandaries, Malice, Slander, Malicious

Litigation, Disputes, Trickery, Contradiction, Avarice
Failure, Poverty, Laborious, Slanderous, Spiteful

Loss, Lying, Loss and vileness of nature, Unresting
Defeat, Grieving after gain, Tale-bearing, War

12

Reversed

Disrupting Influences Overcome

Cessation of a problematic period, Avoidance
Ending of conflicts or disagreements, Refusal to fight

Stepping out of the way, Avoiding trouble
Letting go of unessential projects, Lightening the load

Feelings of pity easily roused but unenduring
Clever and quick in thought and speech, Evaluating a situation
Conserving energy and resources, Avoiding negative people
Composure regained, Refusal to accuse and create enemies

Taking an easier path, Hard work comes to nothing

(The reversal asks to strengthen the positive and release the negative.
Any path will always lead to both being fulfilled)

Opposing Cards

 Temperance balance, agreement, working together
 The World integration, working together

 Two of Cups truce, agreement, coming together

 Two of Pentacles working smoothly, getting people together

 Three of Pentacles teamwork, co-operation

Reinforcing Cards

 Seven of Wands opposition, fighting
 Ten of Wands struggles, hassles, meeting resistance

 Five of Swords discord, people set against each other

 Two of Swords fighting with a closed Heart

13

Research sources

Taroscopes by Michael Tsarion
taroscopes.com

Röhrig Tarot by Carl-W. Röhrig
Arcus Arcanum Tarot by Hager Gunter
The Tarot Handbook by Angeles Arrien
The Book of Thoth by Aleister Crowley

Animals Divine Companion by Lisa Hunt
Fantastical Creatures by Lisa Hunt & D.J. Conway

Thoth Tarot by Aleister Crowley & Lady Frieda Harris
Radiant Rider -Waite Tarot by Pamela Colman Smith

Shadowscapes Companion by Stephanie Pui-Mun Law & Barbara Moore
5ÎÄÅÒÓÔÁÎÄÉÎÇ !ÌÅÉÓÔÅÒ #ÒÏ×ÌÅÙȭÓ 4ÈÏÔÈ 4ÁÒÏÔ by Lon Milo DuQuette

Robin Wood Tarot by Robin Wood & Michael Short
Kleopatra Tarot by Etta Stoico & Silvana Alasia
Connolly Tarot by Eileen & Peter Paul Connolly

Learning the Tarot by Joan Bunning
Haindl Tarot by Hermann Haindl

pyreaus.com

http://taroscopes.com/
http://pyreaus.com/

