 Joseph Campbell’s Hero’s Journey

Departure:

The Call To Adventure: Often there is a Herald, summoning the hero to an "unsuspected world" and "the individual is drawn into a relationship with forces that are not understood." It may be because of a mistake or because of repressed desires and conflicts. This is the "awakening of self" which may some dying of old self and birth of new self.

2. Refusal Of The Call: Often this establishes the link between audience and hero (inability, weakness, fallibility) but it may also establish the hero's morality (who really wants to go to war?)

3. Supernatural Aid: "For those who have not refused the call, the first encounter of the hero-journey is with a protective figure (often a little old crone or old man) who provides the adventurer with amulets against the dragon forces he is about to pass." This figure is a reassurance, the protecting power of destiny.

4. The Crossing of The First Threshold: First the hero meets a Threshold Guardian. Often there is a struggle with the Threshold Guardian.

5. The Belly Of The Whale: The hero basically annihilates himself to be reborn. The hero is swallowed into the unknown(symbolic of the womb) and would appeared to have died. The hero thus undergoes a metamorphosis. "No creature can achieve a higher nature without ceasing to exist" (metaphorically in some cases.)

Initiation

1. The Road Of Trials: The hero must survive a succession of trials. This is the favorite phase of the myth adventure. The hero is covertly aided by the advice, amulets, and secret agents of the supernatural helper. This can include a trip to the underworld. One by one the resistances are broken. He (or she) must put aside pride, virtue, beauty, life, and bow or submit to the intolerable. The hero may see a clue about how to save himself.

The Meeting With The Goddess: The ultimate adventure, when all the barriers and ogres have been overcome, is commonly represented with the mystical marriage of the hero-soul with the Queen Goddess of the world. This is the ultimate crisis. Woman in this mythological picture represents the totality of what can be known

Woman As The Temptress: The woman (goddess) has become the totality of sin. After the first thrill, the hero begins to see the darker side of the love (lust)

4. Atonement With The Father: "The ogre-aspect of the victim's father is a reflex of the victim's own ego -- derived from the sensational nursery scene has been left behind... sealing the potentially adult spirit from a better balanced, more realistic view of the father... Atonement consists of the abandonment of that self-generated double-monster." When a child outgrows the need for the nurturing of the mother, it passes spiritually into the realm of the father. For Campbell the hero's dreadfully afraid of the father but must go to meet the father and understand him.

5. Apotheosis: The hero gets to be in a "god-like" state after he or she "has gone beyond the terrors of ignorance... he becomes free of all fear, beyond the reach of change." "The hero has become, by virtue of the ceremonial, more than man." "A new and larger paradise is thus established."

6. The Ultimate Boon: Here you find the GOAL of the journey or quest.

* Maui (Hawaiian myth): Fire successfully stolen

* Gilgamesh: The plant

Return

1. Refusal Of The Return: The hero wonders if he or she should remain in the state of apotheosis. (Remember the Wizard of Oz) or return back to the normal world. Once in a while, the hero doesn't return.

2. The Magic Flight: "If the hero, in his triumph, wins the blessing of the god or goddess and is then explicitly commissioned to return to the world with some elixir for the restoration of society, the final stage of his adventure is supported by all the powers of the supernatural patron. On the other hand, if the trophy has been obtained against the opposition of its guardian, or the hero's wish to return to the world is resented by the gods or demons, then the last stage of the mythological round becomes a lively, often comical, pursuit. The flight may be complicated by marvels of magical obstruction and evasion."

3. Rescue From Without: Someone may have to come and get the hero to make him or her return. "The bliss of the deep abode is not lightly abandoned in favor of the self-scattering of the wakened state." (See p 376 in World Mythology. Ameratsu is so angry that she must be tricked to get her out of the underworld with the fine cloth, rich jewels, combs and a mirror on the tree.)

4. The Crossing Of The Return Threshold: Campbell says that the hero finds out that the two worlds are in some sense one world. The evils and the goods are in both. "There must always remain, however, ... a baffling inconsistency" so that the return is difficult and disorienting. The hero comes back insulated (so as not to be emptied of the precious knowledge). The hero must endeavor to communicate/translate the knowing to resistant others. He may appear to others as mad.

5. Master Of The Two Worlds: The hero..."gives up completely all attachment to personal hopes, limitations, and fears, no longer resists the self-annihilation that is prerequisite to rebirth in the realization of truth, and so becomes ripe, at last, for the great at-one-ment. His personal ambition totally dissolved, he no longer tries to live but willingly relaxes to whatever may come to pass..."
