Creating a Hero and Their World Activity for Fantasy Seminar
Dr. Gingrich, Fall 2013

[image: image1.png]

Faery Tale Hero

The main character often prospers through cunning and deceit rather than selflessness or altruism. In his eagerness to escape a threat or attain a goal, the protagonist may resort to trickery, theft, and even murder. Can students furnish examples of what critics have termed the "amorality" of fairy tales? If these stories are "amoral," why do we tell them to children?

allegory (al-a-gor-ey) A literary work in which each major character and event has a fixed meaning. In Edmund Spenser's epic The Faerie Queen, the ruler Gloriana represents Queen Elizabeth and the Red Cross Knight symbolizes Holiness. George Orwell's novel Animal Farm is largely an allegory of the Russian Revolution. Although allegories often take the form of quest stories, Tolkien explicitly rejected allegorical interpretations of his fiction.

quest (qwest) An expedition undertaken to find or achieve something. The Hobbit tells of Thorin Oakenshield's quest to regain his people's wealth, stolen by Smaug. The word quest

enters our language through quaesta, a form of the Latin verb meaning "to seek."

legend (lej-end) A story passed down for generations, conceivably rooted in an actual person or event. Examples include the legend of Robin Hood and the legend of King Arthur. Early in The Hobbit, the narrator recounts a humorous legend that supposedly explains the origins of golf.

"If you care for journeys there and back, out of the comfortable Western world,over the edge of the Wild, and home again, and can take an interest in a humble hero(blessed with a little wisdom and a little courage and considerable good luck), here is a

record of such a journey and such a traveler. The period is the ancient time between the age of Faerie and the domination of men, when the famous forest of Mirkwood was still standing,and the mountains were full of danger." (Tolkien)

1. Identify Auden’s ideas of a quest tale.

2. Select one of the main heroes from the tales (Frodo, Harry, Edmund or Lucy, Percy Jackson, or Lyra Belacqua)

Do they fit with the 6 characteristics of the quest tale? Write down each type and then give an example of your sheet of events in the stories which matches with that type.

3. Is your hero a fairy tale or an epic hero? If neither, what type of hero is she or he? Be prepared to explain this. Give examples which show what type of hero they are.

· Are there other characters in your tale who you would define as the other kind of hero?

Imagining your hero/world[image: image2.png]

Your Hero:

Name:

Age:

Species:

What characteristics (physical/mental/emotional) does this individual possess?

Habits:

What are their positive /heroic abilities?

What are their shortcomings? What do they have to overcome?

What is their quest?

Draw an image of your character.

The World
Describe your environment (physical). What makes it different from our current world?

What are the rules of your world?

Invent the past of your world.
What is its history?

What is the conflict?

Who lives here?

Draw an Image of the World

4. Eucatastrophes Then and Now. Tolkien presented his original idea of the "eucatastrophe" — the sudden and felicitous turn of a protagonist's fortunes — in a 1938 lecture titled "On Fairy-Stories."

The Human-stories of the elves are doubtless full of the Escape from Deathlessness. But our stories cannot be expected always to rise above our common level. They often do. Few lessons are taught more clearly in them than the burden of that kind of immortality, or rather endless serial living, to which the “fugitive” would fly. For the fairy-story is specially apt to teach such things, of old and still today. Death is the theme that most inspired George MacDonald.

But the “consolation” of fairy-tales has another aspect than the imaginative satisfaction of ancient desires. Far more important is the Consolation of the Happy Ending. Almost I would venture to assert that all complete fairy-stories must have it. At least I would say that Tragedy is the true form of Drama, its highest function; but the opposite is true of Fairy-story. Since we do not appear to possess a word that expresses this opposite—I will call it Eucatastrophe. The eucatastrophic tale is the true form of fairy-tale, and its highest function.

The consolation of fairy-stories, the joy of the happy ending: or more correctly of the good catastrophe, the sudden joyous “turn” (for there is no true end to any fairy-tale): this joy, which is one of the things which fairy-stories can produce supremely well, is not essentially “escapist,” nor “fugitive.” In its fairy-tale—or otherworld—setting, it is a sudden and miraculous grace: never to be counted on to recur. It does not deny the existence of dyscatastrophe, of sorrow and failure: the possibility of these is necessary to the joy of deliverance; it denies (in the face of much evidence, if you will) universal final defeat and in so far is evangelium, giving a fleeting glimpse of Joy, Joy beyond the walls of the world, poignant as grief.

It is the mark of a good fairy-story, of the higher or more complete kind, that however wild its events, however fantastic or terrible the adventures, it can give to child or man that hears it, when the “turn” comes, a catch of the breath, a beat and lifting of the heart, near to (or indeed accompanied by) tears, as keen as that given by any form of literary art, and having a peculiar quality. (J.R.R. Tolkien, On Fairy Stories, 1938)

· Identify the eucatastrophe in your tale?

· .Do these amazing "lucky breaks" follow certain patterns?
· Can you offer examples of eucatastrophes in the Bible, Hollywood movies, presidential elections, and professional sports?

PAGE
1

