Archetype Notes

1. An archetype is from the Greek word arkhetupos meaning ____________________. It is an image, story-pattern, or character type that recurs frequently and evokes strong, often unconscious, associations in the reader.

2. For example:

a. __

b. __

c. __

d. __

Archetypes are widely dispersed throughout folk literature and appear in slightly different forms in poetry, drama, and novels around the world.

3. CHARACTERISTICS OF ARCHETYPES

a. They are not individual, but the part we share with all humanity.

b. They are the inherited part of being human which connects us to our past.

c. They are universal. From the Roman gladiator to the astronaut, they remain the same.

d. Their appearance in diverse cultures cannot be explained, as many cultures are so separated by geography and time.

e. Archetypes are recurrent, appearing in slightly altered forms to take present day situations and relate them to the past to find meaning in a contemporary world.

4. THREE BASIC TYPES OF ARCHETYPES

a. __

b. __

c. __

5. SITUATION ARCHETYPES

a. __: This motif describes the search for someone or some talisman which, when found and brought back, will restore fertility to a wasted land. (Holy Grail, The Lion King, Excalibur, Idylls of the King.)

b. __: To save the kingdom, to win the fair lady, to identify himself so that he may reassume his rightful position, the hero must perform some nearly superhuman deed. (Beowulf slays Grendel, Frodo must arrive at Rivendale.)
c. __: This archetype usually takes the form of an initiation into adult life. The adolescent comes into his/her maturity with new awareness and problems along with new hope for the community. This awakening is often the climax of the story. (Growing Up: Huckleberry Finn, King Arthur, the hobbits.)

d. __: The journey sends the hero in search for some truth or information necessary to restore fertility to the kingdom. Usually the hero descends into a real of psychological hell and is forced to discover the blackest truths, quite often concerning his faults. Once the hero is as this lowest point, he must accept personal responsibility to return to the world of the living.

e. __: This archetype describes a descent from a higher to a lower state of being. The fall is often accompanied by expulsion from a kind of paradise as penalty for disobedience and moral transgression. (Adam and Eve, Lancelot and Guinevere)

f. __: The most common of all situation archetypes, this motif grows out of the parallel between the cycle of nature and the cycle of life. Thus, morning and springtime represent birth, youth, or rebirth; evening and winter suggest old age or death.

g. __: Nature is good while technology and society are often evil. (Walden, The Terminator)

h. __: Obviously, the battle between two primal forces. (The forces of Sauron and those of Middle Earth in The Lord of the Rings, Satan and God in Paradise Lost, any western, most cartoons.)

i. __: This wound is either physical or psychological and cannot be healed fully. This wound also indicates a loss of innocence. These wounds always ache and often drive the sufferer to desperate measures. (Frodo’s shoulder, Lancelot’s madness, Ahab’s wooden leg)

j. __: The actual ceremonies that initiate experiences that will mark his rite of passage into another state. The importance of ritual rites cannot be over stressed as they provide clear sign posts for the character’s role in society as well as our own position in this world. (weddings, graduation, baptisms, coronations)

k. __: The magic weapon symbolizes the extraordinary quality of the hero because no one else can wield the weapon or use it to its full potential. It is usually given by a mentor figure (Excalibur, Star Wars light sabers, Thor’s hammer)

6. SYMBOLIC ARCHETYPES

a. __: Light usually suggests hope, renewal, or intellectual illumination; darkness implies the unknown, ignorance, or despair

b. __: Because water is necessary to life and growth, it commonly appears as a birth or rebirth symbol. Water is used in baptismal services, which solemnizes spiritual births. Similarly, the appearance of rain in a work of literature can suggest a character’s spiritual birth.

c. __: Man has traditionally associated parts of the universe not accessible to him with the dwelling places of the primordial forces that govern his world. The skies and mountaintops house his gods; the bowels of the earth contain the diabolic forces that inhabit the universe.

d. __: Some characters exhibit wisdom and understanding of situations instinctively as opposed to those supposedly in charge. Loyal retainers often exhibit this wisdom as they accompany them on the journey. (e.g. Sam from The Lord of the Rings, Alfred the Butler to Batman)

e. __: Places of safety contrast sharply against the dangerous wilderness. Heroes are often sheltered for a time to regain health and resources. (the Batcave, Camelot, Rivendale)

f. __: The gods intervene on the side of the hero or sometimes against him. (The Lord of the Rings, The Bible)

g. ____________________: Fire represents knowledge, light, life, and rebirth while ice (like desert) represents ignorance, darkness, sterility, death (the phoenix). Frankenstein’s monster begins his life with fire (lightning) and disappears in the ice.
7. CHARACTER ARCHETYPES

a. _______________________________: The protagonist. The hero must successfully pass through several stages in his quest to accomplish something for the greater good. Many times a prophecy of some type has foretold of the future hero’s birth and adventures. Importantly, heroes must travel through several stages on their journeys to serve the greater good of society. He/She is destined to be our hero. (Oedipus, Moses, Arthur, Robin Hood, Beowulf, Harry Potter, Superman, & Frodo)

b. ____________________________________: These individuals serve as teachers or counselors to the initiates. Sometimes they work as role models and often serve as father or mother figure. (Merlin, Gandalf to Frodo, Obi Wan to Luke) Mentor-Pupil relationship: mentor teaches by examples the skills necessary to survive the quest.

c. _____________________________: These are the young heroes who, prior to their quest, must endure some training and ceremony. They are usually innocent and often wear white (Arthur, Daniel in The Karate Kid, Princess Leia, Luke Skywalker).

d. __: This hero is spirited away as a young man and raised by strangers. He later returns to his home and heritage where he is a stranger who can see new problems and new solutions (Tarzan, Dorothy from The Wizard of Oz, Mr. Spock).

e. __: These individuals are somewhat like servants who are heroic themselves. Their duty is to protect the hero and reflect the nobility of the hero (Sam in The Lord of the Rings, Watson to Sherlock Holmes).

f. __: These loyal companions are willing to face any number of perils in order to be together (Robin Hood and his Merry Men, the Knights of the Round Table).

g. __: This shows that nature is on the side of the hero (Toto, Tonto, Babe the blue ox, Lassie).

h. __: A redeemable devil figure that is saved by the nobility or love of the hero (Scrooge, Beast, any romance novel hero).

i. __: Evil incarnate, this character offers worldly goods, fame, or knowledge to the protagonist in exchange for possession of the soul (Satan).

j. __: Symbolic of abundance and fertility, this character traditionally offers spiritual and emotional nourishment to those with whom she comes in contact. She is often depicted in earth colors with a large chest and hips symbolic of her childbearing capabilities (Mother Nature, Mammy in Gone with the Wind).

k. __: Characterized by sensuous beauty, this woman is one to whom the hero is physically attracted and who ultimately brings about his downfall (Guinevere & Helen of Troy).

l. _____________________________________: This is a figure who is banished from a social group for some crime (real or imagined) against his fellow man. The outcast is usually destined to become a wanderer from place to place (Quasimodo, Cain).

m. __: This is the vulnerable woman who must be rescued by the hero. She often is used as a trap to ensnare the unsuspecting hero (Guinevere, Snow White, Sleeping Beauty).

n. __: These two characters are engaged in a love affair that is fated to end tragically for one or both due to the disapproval of the society, friends, family or some tragic situation (Romeo and Juliet).

o. __: This is a monster usually summoned from the deepest, darkest part of the human psyche to threaten the lives of the hero/heroine. Often it is a perversion or desecration of the human body (werewolves, vampires, huge snakes, Frankenstein).

8. SYMBOLISM

a. ____________________: day to night, spring to winter, youth to elderly

b. ____________________ = goodness

c. ____________________ = evil

d. ____________________ = innocence

e. ____________________ = evil knowledge, impending death

f. ____________________ = rebirth; comedy

g. ____________________ = life; romance

h. ____________________ = dying; tragedy

i. ____________________ = death; satire and irony

A symbol may represent good or evil, depending on its context. A tree is usually a symbol of life but not if the author uses it as the setting for a lynching, or if it is turned into a crucifix.

9. COMMON SYMBOLIC MEANINGS

a. __________ = protection, death, evil, mystery, chaos, the unknown

b. __________ = purity, innocence, holiness, light, timelessness

c. __________ = passion, emotion, charisma, creativity, blood, life, courage

d. __________ = innocence, childhood, feminine things

e. __________ = cowardice, health, sun, enlightenment, wisdom

f. __________ = growth, fertility, renewal spring, things that grow, hope

g. __________ = loyalty, peace, calmness, and spirituality, sadness

h. __________ = royalty, sacred things

i. __________ = mother earth, friendship, strength

j. __________ __________ = four seasons

k. __________ = strength, courage, clarity of vision

l. __________ = wholeness, unity

m. __________ = water, great abundance, fertility

n. __________ = good fortune, hope, love, fertility, harmony

o. __________ = nature ordered to serve human needs; a paradise

p. __________ = nature hostile to human needs

q. __________ = life, seen as ending in death as the river ends in the sea

r. __________ = chaos, death, source of life

s. __________ = youth; sexuality; red flowers symbolize death of young men

t. __________ __________ = ordered human society

u. __________ __________ = evil; threats to society

v. __________ = light, life, or hell and lust

w. __________ = heaven, fate, or necessity

x. __________ = link between two worlds; between life and death

y. __________ __________ = uncertainty

z. __________ = the soul, the resurrection of Christ

aa. __________ __________ = Bible, prayer, one’s faith

ab. __________ = friendship, faithfulness, restriction, restraint
ac. __________ = immortality, growth, strength of the family

10. COMMON SYMBOLIC MEANINGS - continued

a. __________ : The beginning and ending of all things

the source, the mystic center, wholeness, unity, individuality

b. __________ : Duality and balance

the number of opposites married into a whole

c. __________: Creative power and forward movement

represents a beginning, middle, and end

the past, present, and future in all things

the three-fold nature of man; mother, father, and child

light, spiritual awareness, unity (the Holy Trinity)

d. __________: The number of building/ordering the psyche and the world

the balance of things in nature

associated with the circle, life cycle, four seasons

e. __________: A universal sacred number; victory

the number of the mystical side of man

associated with magic, psychic, and healing powers

the seven days of the week, the seven stages of man

the seven colors of the rainbow

the seven levels of chakra energy

the most potent of all symbolic numbers signifying the union of three and four

the completion of a cycle, perfect order, perfect number; religious symbol.

f. __________: One symbol of the cycles of the passage of time

cosmic order and perfection of things

the twelve signs of the Zodiac

the twelve year cycle of the Chinese Zodiac

the twelve disciples of Jesus

