Julie Burns

Ms. Peterson

English 9

November 21, 2014
One Father’s Heroic Journey
	Parents have a tough job. They have to guide their children while simultaneously supporting and disciplining them. Parents need to have the wisdom to know when their children are ready to take on new challenges, but parents also need caution to know when their children aren’t ready. Finding that balance is never easy, and when life becomes a challenge in itself, well, parents can find that balance even less easy to discover. Such is the case of a fish named Marlin, the father of the title character in Pixar’s Finding Nemo. This gem of a movie portrays the heroic journey of one parent who loses his balance and then finds his way back again.

The movie opens with a frightening scene, one that would scare any parent: the destruction of Marlin’s and his wife, Coral’s, eggs. A barracuda rampages the nest, killing Coral and all but one vulnerable egg. That egg is Nemo. And the very next scene shows a young Nemo excited to go to school and a very anxious Marlin unwilling to let his son go. With such a tragic experience in his past, anyone can understand why Marlin would be so overly cautious. These opening scenes reveal Marlin to be an overprotective parent unwilling to allow his son any freedom to explore the world for himself.

It is under these circumstances that the Marlin’s call to adventure begins. Nemo, frustrated with his father’s demanding, unrealistic restrictions on his desires to explore, dares to venture out into the open ocean, away from the safety of the reef to touch an unfamiliar object, a boat. Unfortunately, this boat happens to be operated by scuba divers who like to collect wild reef fish, especially clown fish such as Nemo. A diver scoops up Nemo. Marlin, in a panic, swims after the boat to find his son. This call to adventure is forced on Marlin, a fish who has always preferred to stay near home and experience no adventure in his life. However, Nemo is his only living relative, and desperation drives Marlin to cross into an unknown world to bring back that relative.

This unknown world is full of increasingly difficult challenges and dangers. There are sharks and currents and jellyfish and fish who would otherwise ignore a little clown fish. Luckily, however, there is one fish who enthusiastically helps Marlin find his son. That fish is Dory, a blue tang, and she is Marlin’s mentor. Dory is Marlin’s opposite: carefree, forgetful, friendly, and open to any adventure that comes her way. With Dory’s help, Marlin is able to escape those sharks, jump a current, play his way through some jellyfish, and make friends with all kinds of creatures who would have otherwise ignored him. All of these adventures help Marlin to become more self-confident, yet it is painfully obvious that he is still quite anxious and overprotective. Even though Marlin appears to have more fun and laughter in his life, with Dory’s help, he is still fixed on one idea: to bring his son home.

This fixation begins to change when Marlin enters his abyss. For him, the abyss occurs when he and Dory have been swallowed by a whale and are clinging to the whale’s tongue, avoiding what is certain death in the whale’s cavernous stomach. Dory claims to understand “whale talk” and is convinced that the whale has told Dory and Marlin to let go of its tongue. Marlin refuses, and even screams at Dory, “You think can do these things, but you just can’t, Nemo.” When Marlin realizes that he has confused Dory with Nemo, he also realizes that he can’t control everyone. With that realization, he lets go of the whale’s tongue and is spit through its blowhole into Sydney Harbor, where Nemo is.

As with all heroic journeys, the realization that a change needs to occur isn’t enough; the hero must actually show that he has changed. For Marlin, his transformation and atonement occur after he and Nemo have reunited. Dory has found herself caught up in a fishing net, and Nemo is small enough and smart enough to show the fish how to escape the net. Marlin, having only just recently reunited with his son is at first unwilling to allow his son the freedom to do what needs to be done. But then Marlin understands the point of his entire quest. It was never to find Nemo: it was to allow Nemo the freedom to discover the world for himself. When Marlin lets go of Nemo’s fin, the fish escape the net, Dory is saved, and the movie ends with a final scene back at the reef. Marlin has returned to his old, familiar world with a new understanding of the world, and looked upon as a hero by the other fish at the reef.

Finding Nemo is a popular movie: children can relate to having overprotective parents and parents can relate to the fear of letting their children go. It is through the heroic journey of one such overprotective parent that all of us can learn the value of allowing people freedom to discover the world.

