The Hero’s Journey

This is based on material created by
Susan Thompson and Reg Harris
Sign up for a film Starting Monday April 30. No student may develop a project for the same film as another student in the class. First come, first served. Students who do no identify the film for Mr. Fowler by Friday April 4, risk everything if the film they choose has already been selected by another.

· This assignment is due on or before May 22, 2012.

· Work will not be accepted late

· For any reason, under any conditions!
· Min. 25 Slides Max. 75 slides

Instructions
To do this assignment well, students must first learn the Hero’s Journey. This presentation will lay out the rules of that journey, but the student must study the particulars and relate them to specific examples The examples provided on the website are there so that students can learn specifics. This instruction is self-developed through analysis and application of techniques. All students doing this task have the thinking ability to successfully complete the task, but it will require some thinking and application time..

Movies and various forms of literature see characters experiencing the Hero’s Journey. In mythology, heroes take great journeys: to slay Medusa, to kill the minotaur, to find the golden fleece, to rescue the sun. But the hero’s journey (or quest) isn't just a pattern from myth. It’s the pattern of life, growth and experience – for all of us. We see it reflected everywhere, form a simple television comedy to the great works of classical literature.

The journey has the same three stages as the Rite of Passage. First the would-be hero faces separation from his own familiar world. Once separated, he undergoes initiation and transformation, where the old ways of thinking and acting are altered or destroyed, opening the way to a new level of awareness, skill and freedom. After the initiation, the hero takes the journey’s final step, the return to his world. When he does he will find that he is a more confident, perceptive and capable person.

For native cultures the most important ritual for both the individual and the village was the rite of passage . The passage from childhood to adulthood. Native people saw the rite of passage as a symbolic death and rebirth, the death of the child’s weak, dependent self and the rebirth of the strong, capable adult. The ritual told the child that he had to learn to think in a new way.

Why study the hero’s journey? Why learn a pattern that dates back to before recorded history? The answer is simple: We should study it because it’s the pattern of human experience, of our experience and we will live it for the rest of our lives.

In movies, character’s often live through the hero’s journey.

The hero’s journey is generally divided into eight steps, but remember that the journey is an individual process of growth and transformation. The sequence and duration of the experience will vary from one character to another. Here are the basic elements in the hero’s journey.

· The Call

· The Threshold

(With guardians, helpers and mentor)

· The Challenges

· The Abyss

· The Transformation

· The Revelation

· The Atonement

· The Return

(with a gift or gifts)

The Call

The call invites the initiate into the adventure.

The initiate may choose willingly to undertake the quest, or may be dragged into it unwillingly. In general the call comes as a realization of an imbalance or injustice in the would-be hero’s life. The call can take many forms.

· The would-be hero has something taken from him, his family or society. The quest is to reclaim it.

· The would-be hero wants to save or restore honor.

· The would-be hero senses that there is something lacking in his life and he must find what is missing.

· The would-be hero realizes that something is not permitted to members of his society, and goes out to win these rights for his people.

The Threshold

Once called to the adventure, the would-be hero must pass over the threshold, the “jumping off point” once past the threshold the hero enters the unknown a different world of dangers and challenges. Often at the threshold, the initiate may encounter people, beings, or situations which block the passage into the journey.

Threshold guardians
These are called the Threshold guardians have two functions: First, protect the hero by keeping them from taking journeys before they are ready, second, once ready, to step aside and point the way. Once the hero is past the guardian, they are committed and ready for the journey.

Early in our lives, our parents function as our threshold guardians
Helpers and Mentors

At the threshold and later in the journey helpers provide assistance or direction. Helpers often come in the form of a divine gift such as a talisman which helps in the ordeal ahead.

The most important helpers are mentors. Mentors keep the hero focused on the goal and gives stability a psychological foundation when danger is greatest.

Initiation

On a quest the would-be hero faces a series of challenges or temptations. The early challenges are relatively easy. Meeting them successfully, the hero builds maturity, skill and confidence. As the journey progresses the challenges become more difficult forcing change and growth. Thus begins the process of transformation. The journey’s challenges always seem to strike the heroes greatest weakness: his poorest skill, his shakiest knowledge, his most vulnerable emotions. Challenges always reflect the hero’s needs and fears, for it is only by directly facing these weaknesses that they can be overcome
Into the Abyss

When the hero reaches the abyss, he faces the greatest challenge of the journey. The challenge is so great at this point that the hero must surrender himself completely to the quest, lose himself in the adventure and become one with it. In the Abyss the hero must overcome his greatest fears and he must face them alone. Here is where he must “slay the dragon,” which is often the shape of something he dreads or needs to resolve.

There is always the possibility that the hero is not ready or has a flaw in his character, and the challenge beats him. Or perhaps he can’t surrender himself to it and must retreat. In any case, unless he sets off to try again, life becomes a shadow of what is should be, and he will become dissatisfied and bitter.

Transformation

As the hero conquers the abyss and overcomes his fears, his transformation is complete. Often the final step in the process is a moment of death and rebirth. A part of the would-be hero dies so that a new part can be born.

Fear must die to make way for courage.

Ignorance must die for the birth of enlighten.

Dependency and irresponsibility must die so the independence and power can grow.
Revelation

Part of the transformation process is a revelation, a sudden, dramatic change in the way one thinks or views life. This change in thinking is crucial because it makes the initiate a truly different person. The Revelation usually occurs during or after the Abyss, but sometimes may lead the initiate into the Abyss.

Atonement

After the hero has been transformed, he goes on to achieve Atonement, that he is “at-one” with his new self and life. The hero has absorbed the changes caused by the journey and he is fully “reborn.” The imbalance which sent him on the journey has been corrected the initiate is now truly a “hero” as he is content at last. Here the hero receives a “boon” a gift which is bestowed up him based on his new level of skill and awareness. He may become richer or stronger, he may win a wife or become a great leader or may become enlightened spiritually.

The Return

After the transformation and Atonement the hero faces the final stage of the journey: his return to everyday life. The essence of the return is to begin contributing to one’s society.

We know the story of the heroes journey because it is around us today. It is the basis for almost all of the books, plays, television dramas and movies we enjoy. In essence, it is our story.

Create a creative presentation

· PowerPoint – 25 slides Min. 75 Slides Max.

· Essay – 750 words min. MLA Format with Citations and word Count Must be turned in Via Turnitin.com and a hardcopy
· Movie Five minutes Min. Ten Minutes Max.

· Performance -- Four Minutes Min.

Map a hero’s journey experienced by characters from a film of your choosing. It does not have to be from a film we say in class this year.

Decide on a film title and get approval before beginning. Mr. Fowler does not want to see fifty projects on one film.

Three Parts of the project –

 Beginning, Middle and End or the Introduction, Body and Conclusion.

Introduction

Explain, discuss and present information about the film’s:

· Plot

· Screenplay and Direction

· Characters

· Cast

· Techniques and Technology

The Hero’s Journey Body
Explain the eight step transformation

1
The Call

2
The Threshold

identify guardians, helpers and mentors

3
The Challenges

4
The abyss

5
The Transformation

6
The Revelation

7
The Atonement

8
The Return

identify and explain the gift

Conclusion

Tie all cinematic elements together

· Critical reviews

· Public reception

· Earnings

· Legacy

