Tragic Hero

What is a Tragic Hero?

The tragic hero has a flaw which leads to his or her downfall, usually his or her death. The suffering and calamity are expectional, they happen to a conspicuous person, and the tragedy can be unexpected or occurs in such a way that it seems unusual end to the hero’s life. Usually, the fall of the hero is contrasted with previous happiness or glory.

Tragedy, Human Flaws and Responsibility

· The calamities of tragedy do not simply happen, nor are they sent--

· The calamities of tragedy proceed mainly from actions, and those, the actions of men--

· Shakespeare's tragic heroes are responsible for the catastrophe of their falls.

The Abnormal, the Supernatural, Fate/Fortune/Chance

Sometimes an outside force creates the tragic fall.

· Shakespeare occasionally represents abnormal conditions of mind: insanity, somnambulism, hallucinations--

· Shakespeare also introduces the supernatural: ghosts and witches who have supernatural knowledge--

· Shakespeare, in most of the tragedies, allows "chance" in some form to influence some of the action—
Tragic Conflict—External

Sometimes the tragedy is caused by an individual or individuals who act against the hero.

· Usually there are two persons, of whom the hero is one---OR,

· Two Parties or Groups, one of which the hero leads---OR,

· The passions, tendencies, ideas, principles, forces which animate these persons or groups.

Tragic Conflict: Internal

Sometimes the downfall is caused by an internal issue that the hero has.

· Shakespeare's tragic hero, though he pursues his fated way, is, at some point, torn by an inward struggle--

· A comparison of the earlier and later tragedies shows this struggle is most emphasized in the later tragedies--

· The conception of outer and inner struggle includes the action of "spiritual forces."

Whatever forces act in the human spirit, whether good or evil, whether personal passion or impersonal principle; doubts, desires, scruples, ideas--whatever can animate, shake, possess, and drive a man's soul--these are the "spiritual forces" generating the internal turmoil for the hero.

· Shakespeare's tragic heroes need not be "good," though they generally are good--

· Shakespeare's tragic heroes project that man is not small or contemptible, no matter how rotten he can be--

· Shakespeare's tragic heroes illustrate the center of the tragic impression: the sense of waste--

· Shakespeare's tragic heroes live for what seems to be a type of the mystery of the whole world.

Read the following chart left to write to see the progression of the tragic hero.

	A Man of High Estate
	A Flaw in Character
	Intrusion of Time and a Sense of Urgency
	Misreadings and Rationalizations

	Murder, Exile, Alienation of Enemies and Allies
	Gradual Isolation of the Tragic Hero
	Mobilization of the Opposition
	Tragic Recognition of the Flaw by the Tragic Hero: too late

	Last, Courageous Attempt to Restore Lost Honor/Greatness
	Audience Recognizes Potential for Greatness
	Death of the Tragic Hero
	Restoration of Order

