Heroic Myth Index

Indicate how often you would agree with each statement as descriptive of yourself by writing in the blank beside the statement number:

1 = Almost never descriptive of me

2 = Rarely descriptive of me

3 = Sometimes descriptive of me

4 = Usually descriptive of me

5 = Almost always descriptive of me

Work as quickly as is comfortable; your first reaction is often the best indicator. Please do not skip any items, since doing so might invalidate your results.

	
	1. I collect information without making judgments.

	
	2. I feel disoriented by so much change in my life.

	
	3. The process of my own self-healing enables me to help heal others.

	
	4. I have let others down.

	
	5. I feel safe.

	
	6. I put fear aside and do what needs to be done.

	
	7. I put the needs of others before my own.

	
	8. I try to be authentic wherever I am.

	
	9. When life gets dull, I like to shake things up.

	
	10. I find satisfaction caring for others.

	
	11. Others see me as fun.

	
	12. I feel attractive.

	
	13. I believe that people don’t really mean to hurt each other.

	
	14. As a child, I was neglected or victimized.

	
	15. Giving makes me happier than receiving.

	
	16. I agree with the statement: “It is better to have loved and lost than never to have loved at all.”

	
	17. I embrace life fully.

	
	18. I keep a sense of perspective by taking a long-range view.

	
	19. I am in the process of creating my own life.

	
	20. I believe there are many good ways to look at the same thing.

	
	21. I am no longer the person I thought I was.

	
	22. Life is one heartache after another.

	
	23. Spiritual help accounts for my effectiveness.

	
	24. I find it easier to do for others than to do for myself.

	
	25. I find fulfillment through relationships.

	
	26. People look to me for direction.

	
	27. I fear those in authority.

	
	28. I don’t take rules too seriously.

	
	29. I like to help people connect with one another.

	
	30. I feel abandoned.

	
	31. I have times of high accomplishment that feel effortless to me.

	
	32. I have leadership qualities.

	
	33. I am searching for ways to improve myself.

	
	34. I can count on others to take care of me.

	
	35. I prefer to be in charge.

	
	36. I try to find truths behind illusions.

	
	37. Changing my inner thoughts changes my outer life.

	
	38. I develop resources—human or natural.

	
	39. I am willing to take personal risks in order to defend my beliefs.

	
	40. I can’t sit back and let a wrong go by without challenging it.

	
	41. I strive for objectivity.

	
	42. My presence is often a catalyst for change.

	
	43. I enjoy making people laugh.

	
	44. I use discipline to achieve goals.

	
	45. I feel loving toward people in general.

	
	46. I am good at matching people’s abilities with tasks to be done.

	
	47. It is essential for me to maintain my independence.

	
	48. I believe everyone and everything in the world are interconnected.

	
	49. The world is a safe place.

	
	50. People I’ve trusted have abandoned me.

	
	51. I feel restless.

	
	52. I am letting go of things that do not fit for me anymore.

	
	53. I like to “lighten up” people who are too serious.

	
	54. A little chaos is good for the soul.

	
	55. Sacrificing to help others has made me a better person.

	
	56. I am calm.

	
	57. I stand up to offensive people.

	
	58. I like to transform situations.

	
	59. The key to success in all aspects of life is discipline.

	
	60. Inspiration comes easily to me.

	
	61. I do not live up to my expectations for myself.

	
	62. I have a sense that a better world awaits me somewhere.

	
	63. I assume that people I meet are trustworthy.

	
	64. I am experimenting with turning my dreams into realities.

	
	65. I know my needs will be provided for.

	
	66. I feel like breaking something.

	
	67. I try to manage situations with the good of all in mind.

	
	68. I have a hard time saying no.

	
	69. I have a lot more great ideas than I have time to act on them.

	
	70. I am looking for greener pastures.

	
	71. Important people in my life have let me down.

	
	72. The act of looking for something is as important to me as finding it.

Heroic Myth Index Scoring Directions

· Under the name of each archetype are six blanks with numbers corresponding to the questions on the HMI. Transfer your responses (1-5) to the columns below. For example, if your response to statement 5 was 3 (“Sometimes”), put a 3 in the blank next to 5, the first number in the column under “Innocent.”

· When you have put a number in each blank, add up the columns. Your total score for each archetype will be between 6 and 30.

· When you have completed scoring, you will be able to see which archetypes are most representative.

	Innocent
	Orphan
	Warrior
	Altruist

	5

	14

	6

	7

	13

	22

	39

	10

	34

	27

	40

	15

	49

	30

	44

	24

	63

	50

	57

	55

	65

	71

	59

	68

	Total
	Total
	Total
	Total

	Seeker
	Lover
	Destroyer
	Creator

	33

	12

	2

	8

	47

	16

	4

	19

	51

	17

	21

	31

	62

	25

	52

	60

	70

	29

	61

	64

	72

	45

	66

	69

	Total
	Total
	Total
	Total

	Ruler
	Magician
	Sage
	Jester

	26

	3

	1

	9

	32

	23

	18

	11

	35

	37

	20

	28

	38

	42

	36

	43

	46

	48

	41

	53

	67

	58

	56

	54

	Total
	Total
	Total
	Total

Heroic Archetypes
Quest: The hero may not realize she is on such a quest until it is too late to retreat.
Fear: usually the motivating factor for undergoing the quest; also the principal danger
Dragon: the major problem or obstacle – the opposition that must be overcome in order for the quest to be successful.
Task: what must accomplish in order to succeed at the quest; usually sufficient to overcome the dragon. Failure to complete task results in realization of fear.
Virtue: rewards of self

	
	
	Quest
	Fear
	Dragon
	Task
	Virtue
	Risk

	Preparatory Archetypes: associated with family
	Innocent
	
	
	
	
	
	

	
	Orphan
	
	
	
	
	
	

	
	Warrior
	
	
	
	
	
	

	
	Altruist
	
	
	
	
	
	

	Journey Archetypes: associated with transition
	Seeker
	
	
	
	
	
	

	
	Lover
	
	
	
	
	
	

	
	Destroyer
	
	
	
	
	
	

	
	Creator
	
	
	
	
	
	

	Return Archetypes: associated with awakening and balance
	Ruler
	
	
	
	
	
	

	
	Magician
	
	
	
	
	
	

	
	Sage
	
	
	
	
	
	

	
	Jester
	
	
	
	
	
	

Remember:

No archetype is any “better” or “worse” than any other; each has its own characteristics, gifts, lessons, etc., and each can be represented by a “good” or a “bad” character.

For us (the living not the literature), archetypes are not fixed constructions. As we change, so too do our present archetypes. They serve as a guide to where we are now, not where we will always be.

