“The hero quest does not involve simply the hero’s discovery of some boon or Holy Grail, however; it also involves finding him or herself, which ultimately means finding a home in the universe.”
 – Susan Mackey-Kallis

Film Analysis Guidelines

A hero is defined by Joseph Campbell as “someone who has given his life to something bigger than himself.” The hero may set off on the adventure intentionally, like Beowulf, or the hero may be thrown into the adventure. However, the hero is always prepared for the journey. The hero’s life lessons have prepared him/her for the trials that will be faced while on the journey.

You will choose a movie that fits the Hero's Journey motif and analyze the hero as well as the 8 Steps to Transformation. Go through the steps of Campbell’s hero’s journey to determine which characteristics fit your hero. Come up with specific examples from the film to prove how your hero fits Campbell’s pattern. You will need to use the handout provided to help guide you through the film analysis and the 8 Steps of Transformation. Your thesis will set out to prove that your hero does fit many of the points of Campbell’s hero journey.

You are free to choose any movie from the list that you like. Each of you will need to choose a different film AND it will need to be approved by both me and your parents. A signature sheet follows to have signed prior to completing the assignment. Choosing a film that is out on DVD is recommended because you will want to watch the movie several times in order to develop your analysis and to pick out textual evidence to back up your analysis. Don’t rely on your memory of a movie you saw last month. When you watched the movie then, you weren’t looking for these details. Important Note: You will want to be sure that you are not simply summarizing the plot of the movie. Assume that your readers are familiar with the movie. You need to provide enough information for the readers to know what you're talking about, but you don't need to tell the entire story. You need to carefully select the details of the story to analyze. Your analysis is the most important part of this essay.

You are required to use two secondary sources from the list on the back of this sheet. You are also required to find ONE additional source about your film and/or the character either from the databases available at schools or from books in the library. It is required that you copy the part of the source that you will use in your paper and highlight the used part. Obviously, your paper will need to include a Works Cited page with your sources as well as your film on it. Documentation in the paper is required too.

The facts:

Write a 3-5 page paper analyzing a film character as a Campbellian hero or an Aristotelian hero.

Use MLA guidelines for typing and documenting your paper. Use 2 secondary sources from the list provided, find one additional secondary source, and use the primary source, the film. Plagiarism will result in a 0 on this assignment.
· Assignment Checklist:

· Signature Form (20 pts) Due:

· Film Viewing Sheet (10 pts) Due: ________________

· Prewriting Questions (10 pts) Due: ________________

· Rough Draft 1/Outline (20 pts) Due: ____________________

· Rough Draft 2 (50 pts) Due: ____________________

· Final Due Date with all of the above turned in as well (125 pts)

Final Draft Due: _____________________________

Secondary Sources from which to find information to help support your argument about your hero! You must use two of these sources.

 “The Hero as a visitor in hell: the descent into death in film structure” by Antonio Sanchez-Escalonilla

(Lit. Resources from Gale)
 “The Hero’s Journey” by Laurence Coupe (Lit. Resources from Gale)
 “Archetypes on the American Screen: Heroes and Anti-Heroes” by John Fitch http://www.usask.ca/relst/jrpc/art7-archetypes-print.html
 “Defining American Heroes” Analyzing the metamorphosis of the war hero in twentieth century war films using Joseph Campbell’s , Hero’s Journey” by Luci A. Frith http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/1a/65/c7.pdf
Educational Home of the Hero’s Journey http://yourheroicjourney.com/Reading%20Room/ArticlesEssays/Articles%20and%20Essays--category.htm
http://books.google.com/books?id=onpskdIxcboC&pg=PA11&lpg=PA11&dq=the+hero+journey&source=bll&ots=TxIQu0cA1g&sig=7rNzt_hMyy80RR4_PrSPMvkiLtc&hl=en&ei=j1k_TaGzCMudgQfUk8mXAw&sa=X&oi=book_result&ct=result&resnum=16&ved=0CHgQ6AEwDw#v=onepage&q=the%20hero%20journey&f=false
The Hero's Journey: Archetypes By Lisa Paitz Spindler http://www.applewarrior.com/lps/writing/hero/hero_quest_archetypes.pdf
Prewriting Questions for Hero in Film Paper!

Besides completing the Film Study handout provided you need to answer the following questions as well.
Part I: The Separation

THE CALL

The Call to Adventure is the point in a person's life when they are first given notice that everything is going to change, whether they know it or not.

Questions to help frame this step:

· What stage of life is he or she in?

· What causes the person to leave this stage, to "leave home"?
· Is a possible refusal of the call followed by acceptance?

· What is the person doing when the call comes? Is it an accident, a blunder, something planned, or hoped for? Is it anticipated or dreaded?

THE THRESHOLD

This is the point where the person actually crosses into the field of adventure, leaving the known limits of his or her world and venturing into an unknown and dangerous realm where the rules and limits are not known.

Questions to help frame this step:

· What world is being left; what world is being entered?

· What or who is guarding the threshold?

· What obstacles must the hero(ine) overcome to truly begin the journey? Limits of home or society, limits of personality, limits of perception, physical limits.
· What events cause the person to cross the threshold?

· What is the threshold and how does the person cross it?
· What archetype is seen in this point of the journey (if any)?
Part II: The Initiation
Challenges
The tests, tasks, or ordeals usually come in a series (three) that the person must undergo to begin the transformation. Often the person fails one or more of these tests.

Questions to help frame this step:

· What is truly challenging for this person?

· What does the person fear and how will is this fear represented to him or her?

· What does the person consider to be obstacles to progress or growth?

· What strategies, skills, insights, known or unknown strengths or talents, etc., does the person use or develop to survive or resolve these trials? (TRAINING)
· What assistance, seen or unseen, does the person have or receive to deal with these trials?
· What archetype is seen in this point of the journey (if any)?
INTO THE ABYSS

The abyss represents the greatest challenge of the journey. Usually the initiate must face the abyss alone and overcome his/her greatest fears. The challenge is so great that the initiate must givehim/herself over completely to the quest, and lose him/herself in the adventure. Here is where the initiate must "slay the dragon". The dragon often is the thing the hero most dreads and needs to overcome.

Questions to help frame this step:

· How does the person resolve him or herself with his/her greatest fear?

· What "dragon" must the person slay?

· What must the hero sacrifice to achieve this greatest challenge?
· What archetype is seen in this point of the journey (if any)?
THE TRANSFORMATION & REVELATION
As a result of successfully meeting the challenge of the abyss, the hero is transformed. The transformation is the moment of death and rebirth. Often the transformation takes the form of a revelation, a discovery or insight about oneself or one's culture. This revelation involves a change in consciousness, a change in the way the hero(ine) views life.

Questions to help frame this step:

· Given this person's background and experience, what transformation has the hero(ine) achieved?

· What does this person know or experience now that is beyond good and evil, male and female, life and death?

· Does the person give him or herself a moment to bask in the glow of what has been achieved?
· What archetype is seen in this point of the journey (if any)?
THE ATONEMENT

The atonement involves a process of accepting the new transformed self. The transformation has brought the initiate into harmony with life and the world. S/he may become stronger, a better leader, or spiritually enlightened. Also, the goal of the quest has been achieved. All previous steps serve to prepare and purify the person for this step.

Questions to help frame this step:

· Given this person's background and experience, what would be the goal of his or her quest?

· Was there a stated goal of the quest? If so, has it changed? Has the person learned more or less than he or she expected?

· What are the personal rewards of this person's journey?

Part III: The Return

THE RETURN & THE GIFT
The return to everyday life is one of the most difficult stages of the journey. The trick in returning is to retain the wisdom gained on the quest, to integrate that wisdom into a human life, and then maybe figure out how to share the wisdom with the rest of the world. This is usually extremely difficult. The hero(ine) may find frustration when her old world does not understand or accept her new found life view.

Questions to help frame this step:

· What marks the person's return to normal life?

· What challenges does the person face in integrating the experience of the quest into his or her life?

· Can/does the person share his or her experiences and the wisdom gained from them with others?

· How do others receive the person upon the return?

· What gift has the hero returned with? Remember this may be that the hero discovers that her new level of awareness and understanding.
The Hero’s Journey Movie List*
	Karate Kid

Neverending Story

Top Gun

Apollo 13

Dead Poets Society

Field of Dreams

Indiana Jones movies

The Lion King

The Natural

The Princess Bride

Rocky

Stand By Me

The Sixth Sense

Sleeping Beauty

Clash of the Titans

O Brother, Where Art Thou?

The Matrix movies

Edward Scissorhands

A Beautiful Mind

Zorro

Armageddon

	Finding Forrester

The Princess Diaries

Gladiator

Cold Mountain

Finding Nemo

Lord of the Rings

One Flew Over the Cuckoo’s Nest

The Godfather

Crouching Tiger, Hidden Dragon

The Little Mermaid

Toy Story

Home Alone

Land Before Time

Back to the Future

Star Wars

Dances with Wolves

Bull Durham

A Knight’s Tale

Mummy Trilogy

Legend

Willow

	Castaway

Cinderella Man

Hero

Hildago

Snow White

Silence of the Lambs

Prince of Persia

Robin Hood

Jaws

Tristen and Isolde

Beowulf

Wizard of Oz

Last of the Mohicans

Patriot

Ghost Rider

Dark Knight

Titanic

The Excalibur

First Knight

My child has selected the following film:

I give

to view the film to complete the Hero’s

 Student name

Journey Film Analysis Assignment for English class.

Parent Signature

Mrs. Cale

