

Crawford 1

Julie Crawford
Cathlena Martin

LIT 2120

March 26, 2004

A Hero with a Brave Heart

The designation of a hero can be vary in character from a comic book superhero flying to save someone to a lifeguard rescuing a drowning child. This expression of character is so obscure that almost anyone can be labeled a hero, and for this reason an author such as Joseph Campbell has introduced an interesting collection of character traits outlining a hero in his book, The Hero with a Thousand Faces. Campbell focuses on the personal qualities of the hero and the specific events that take place throughout the journey of a hero. Although Campbell primarily focuses on the aspects of mythological heroes, modern day heroes such as characters in a novel or film can also be evaluated against Campbell’s standards of a hero. Specifically, a strong character with heroic qualities is William Wallace from the movie, Braveheart. Wallace is a man who faces many challenges throughout his life from the death of both of his parents to seeking his ultimate goal of freedom for his country. According to the characteristics Campbell establishes, Wallace encompasses many of these heroic components. Beginning with difficulties in the early years of his life, more distinguishing events sequentially follow such as a call to adventure, atonement with the father, crossing of the first threshold and a series of trials.

Since there is a beginning to most things in life, this is an important stage to consider when addressing the hero. Campbell bases the creation of a hero by either

predestination at birth or difficulties early in life that instigate their heroic journey. In natural human character, we tend to place figures such as heroes in a category very distant from ourselves in which fate desires them to be this inhuman being, but this is not always the case. Some heroes, such as Wallace, are brought into this world as any individual, but an event early in life changes them. Wallace, having already lost his mother, also deals with the death of his father as a young boy. This type of tragedy is quite detrimental, but Wallace moves on with a strong but derelict soul to live with a distant relative where he is raised and educated. The nature of Wallace’s hero adventures begins at this point of hardship and therefore Campbell would consider him a “mere human being who broke past the horizons” (Campbell 319). Even though he was not predestined at birth, as this may seem more favorable to some for a heroic figure, the origin of Wallace’s character is significant in determining his qualifications as a hero.

Once a hero is chosen either by destiny or adversity, an occurrence typically follows in which an adventure is presented for the hero to pursue or refuse. Campbell terms this stage the “call to adventure” in which the individual reveals an unsuspected world where old concepts and emotional patterns no longer fit (Campbell 51). Unfortunately, the trigger of Wallace’s call to adventure was the murder of his wife by a British commander. The English law that a woman must consecrate her marriage with a British commander instead of her husband was unthinkable to the people of Scotland. Therefore the marriage between Wallace and his love was kept secret for a short time until sadly ending in death. Once again, Wallace takes his broken heart in hand and moves on, but this time a quest for freedom from English rule sparks an adventure. Thus,

he responds to the “call to adventure” with full force, compelled to obtain his ultimate goal of freedom.

Along with the death of his love, Wallace continuously has flashbacks of his father which also contribute to his judgment to take on his initial adventure. The thoughts of his father fighting for freedom almost haunt his ego to pursue what his father could not obtain. Campbell refers to this struggle with the view of the father and reaching a level of equality in the sense of his spirit as a period of atonement (Campbell 130). This atonement entails a release of the ego and acquiring a new more realistic view of the father to where the hero can rely on the trust of the father even if only his soul is present (Campbell 130). The moment Wallace decides to fight for this long-desired freedom, his actions to avenge his father’s death are nonchalantly a completion of this atonement with the father that Campbell claims is an importance.

With the vengeance of his father and wife’s death in mind, Wallace strides toward his journey for freedom by encouraging all able men in his village to share his vision of liberty and take action in war. Unfamiliar with the challenges he and his men will face, Wallace shows no apprehension at the crossing of this first boundary. They take on the dangers of the darkness and the unknown that Campbell explains as proceeding beyond the protection of society (Campbell 77). The heroic component of this point is quite obvious, but can be emphasized by comparison to standard human character. Campbell points out that, “the usual person is more content, he is even proud, to remain within indicated bounds, and popular belief gives him every reason to fear so much as the first step into the unexplored” (Campbell 78). Thus, not only Wallace, but all of he men could be considered heroes in a sense since they all crossed this first threshold together.

Although further support, according to Campbell’s characteristics, is need to show the significance of the other men.

Progressively after a hero has crossed his first barrier, sequential trials challenge the strength of this character we assume to be a hero. He is faced with what Campbell refers to as a “Road of Trials” where successions of adventures lead to an ultimate goal. One trial in particular is an encounter with a woman, the princess of England, which he considers a challenge due to his previous heartbreak. Campbell considers this encounter with a woman to be a trial as well because there is always some temptation lingering within the hero to obtain the woman as bride completing this trial just as any other. Although Wallace is tempted by the princess, he stays focused on his ultimate goal which is the last adventure in these series of trials. Determination and strategy profusely assist in the victory of his men against the overwhelming odds of such a large English army. The multitude of trials Wallace faced within himself and throughout the events in his life all culminated in the achievement of his ultimate goal, freedom.

Heroes are accessible in all forms and how one defines a hero can vary greatly. Isaac Asimov, another author of heroic adventures, emphasizes this with, “now, however, the word has come to mean any brave man; or just the main character of a story, even if he is not particularly brave” (Asimov 149). Wallace succeeds this superficial assessment of such a character and indeed proves that his heroic features are significant attributes to the classifications of a hero. His authentic actions are admirable as a character of any type, but reinforce the need to embrace him as a hero. The combination of his personal qualities, challenges faced, and overall journey through life is influential to his importance as a hero figure. His succession of difficulties early in life, pursuance of a

call to adventure, atonement with the father, crossing of the first threshold, and encounter with the road of trials helped his character contend with the conditions Campbell portrays essential of a hero.
Works Cited

.

Asimov, Isaac. Words from the Myths. Boston: Houghton Milton Company, 1961.
Braveheart. Dir. Mel Gibson. Perf. Mel Gibson, Sophie Marceau, Patrick McGoohan,

Catherine McCormack. Paramount, 1995.

Campbell, Joseph. The Hero with a Thousand Faces. New Jersey: Princeton University

Press, 1949.
