Propp’s Sphere’s of Action

The seven spheres of action are:


The hero:
usually male, is the agent who restores the narrative equilibrium often by embarking upon a quest (or search), saves the princess and wins her hand. Propp distinguishes between the victim hero, who is the centre of the villain's attentions, and the seeker hero who aids others who are the villains victims. The hero is invariably the texts protagonist or central character.
The villain:

who creates the narrative disruption.
The donor:
gives the hero something, it may be an object, information or advice, which helps in resolution of the narrative.
The helper:

aids the hero in the task of restoring equilibrium.
The princess:
(the victim) is usually the character most threatened by the villain and has to be saved, at the climax, by the hero. The father's (who in fairy tales was often the king) role is usually to give the princess away to the hero at the narrative's conclusion. He may also despatch the hero.
The dispatcher:
sends the hero on her or his task (who can also be the princess father).

The false hero:
appears to be good but is revealed, at the narrative's end, to have been bad.
It is important to note that characters can fulfil more than one sphere of action and spheres of action can be made up of more than one character; so a princess may also be a helper and a text may have several villains.
Famous Examples


Shrek (Shrek)


Frodo Baggins (LOTR Trilogy)


The Avengers (Avengers Assemble)


Neo (The Matrix)


Loki (Avengers Assemble) 


Lord Farquaard (Shrek)


Galadriel (LOTR The Fellowship of the Ring)


Bilbo Baggins (LOTR Trilogy)


Fiona (Shrek)


The Human Race (The Matrix Trilogy)


Morpheus (The Matrix)


Gandalf (LOTR Trilogy)


Cypher (The Matrix)


