Introspection: Personal Journey Reflections

 “Whether I shall turn out to be the hero of my own life, or whether that station will be held by anyone else, these pages must show...”
-- Charles Dickens, David Copperfield

Webster defines introspection as the “contemplation of one's own thoughts, feelings, and sensations; self-examination.” For this series of exercises, you will be called upon to examine your own personal Hero's Journey and to reflect upon your own strengths and weaknesses as you work to reach your Ultimate Boon and the Freedom to Live.

BE HONEST WITH YOURSELF.

You will need to complete the following questions using the information in class on journeys and archetypes. Turn in your thoughts on each of the following to me by the date given to receive credit. Brief and non-thorough work will not be given credit, so be sure it is worthy of your time and mine before you turn this in. Feel free to ask me questions as you work on it!

1. Examine the Heroic Archetypes on the accompanying handout. Select the type of hero who best describes you overall. For each quality (Quest, Fear, Dragon, Task, and Virtue), explain why this archetype fits who you are at this point.

2. Fully describe a goal you are working toward. What is the purpose of this goal? What will it help you to achieve after attaining it (your Ultimate Boon)? What strengths do you possess that will help you along the way?

3. Re-examine your goal. What fears or weaknesses within yourself need to be overcome in order to attain this goal? Do not reflect upon outside obstacles. What knowledge or skills do you lack at this point which may hinder your progress if not addressed?

4. What mentor/helper do you have on your journey to guide you? What skills/talents do they possess that you would like to acquire within yourself? What tools have you been given that will help you along the way? What strengths do you have available within you?

5. What outside obstacles must be faced in order to achieve your goal? How will you successfully overcome these obstacles while still maintaining your true sense of self? How can you honestly bring about change without compromising your own principles or values?

6. [bookmark: _GoBack]Once you have obtained your present goal, what will you do with your new knowledge/skill/gift (Ultimate Boon)? How do you suppose your life will be different once you have succeeded at this task? How may it benefit your life? How might it benefit the lives of others? Remember, we are not heroes for our own glorification, but heroes for what wisdom/gifts/talents we may bring to and share with the world.

7. Imagine that you have NOT been able to attain your chosen goal. How might this affect your overall journey? What adjustments might need to be made in the event that the original goal set is unobtainable? Will the possibility of falling short of attaining your Ultimate Boon change the way you view yourself, or the way you believe others will perceive you? Do you believe that the effort put into the journey will have been wasted? Or do you believe that learning from mistakes/failure is part of the learning process? Explain your answer in depth.

Remember: It is the journey, not the destination that is important.

