

Antihero

Common Traits of Antiheroes:

- are neither 100% good nor 100% evil
- are fated to cause grief to individuals or to the community **or** to self
- are driven and obsessed with past deeds or by fate
-
- do not need to die at close of story; there is uncertain resolution
- can act as a vigilante, even against the self
- act according to their own set of rules, their own values
- *may* have tragedy in their life
- *may* or may not have a tragic flaw
- lack true identity, even to themselves; in some cases they are disillusioned with life, lack strong ideals and goals
- this does *not* define them as a villain
- their actions are merely *reactions* to events
- usually they are not motivated to act *for*, nor act *against* anyone
- they are not fighting fate but present circumstances

Dave in “The Man Who Was Almost A Man”

Do not confuse an anti-hero with a tragic hero.

In Richard Wright’s story “The Man Who Was Almost A Man,” the protagonist *does* endure a dramatic and tragic life, *but* this does not define him as a tragic hero.

1. he/she is neither 100% good, nor 100% bad

Dave in “The Man Who Was Almost A Man”

Do not confuse an anti-hero with a tragic hero.

In Richard Wright’s story “The Man Who Was Almost A Man,” the protagonist *does* endure a dramatic and tragic life, *but* this does not define him as a tragic hero.

1. he/she is neither 100% good, nor 100% bad
*not malicious, just driven by the need to be a man, no matter the cost,
no matter the sacrifice*

Dave in “The Man Who Was Almost A Man”

Do not confuse an anti-hero with a tragic hero.

In Richard Wright’s story “The Man Who Was Almost A Man,” the protagonist *does* endure a dramatic and tragic life, *but* this does not define him as a tragic hero.

1. he/she is neither 100% good, nor 100% bad
*not malicious, just driven by the need to be a man, no matter the cost,
no matter the sacrifice*
2. he/she is fated to cause grief to individuals or to the community **or** to self

Dave in “The Man Who Was Almost A Man”

Do not confuse an anti-hero with a tragic hero.

In Richard Wright’s story “The Man Who Was Almost A Man,” the protagonist *does* endure a dramatic and tragic life, *but* this does not define him as a tragic hero.

1. he/she is neither 100% good, nor 100% bad
not malicious, just driven by the need to be a man, no matter the cost, no matter the sacrifice
2. he/she is fated to cause grief to individuals or to the community **or** to self
hurts his mothers feelings, accidentally kills the mule, runs away

Dave in “The Man Who Was Almost A Man”

Do not confuse an anti-hero with a tragic hero.

In Richard Wright’s story “The Man Who Was Almost A Man,” the protagonist *does* endure a dramatic and tragic life, *but* this does not define him as a tragic hero.

1. he/she is neither 100% good, nor 100% bad
not malicious, just driven by the need to be a man, no matter the cost, no matter the sacrifice
2. he/she is fated to cause grief to individuals or to the community **or** to self
hurts his mothers feelings, accidentally kills the mule, runs away
3. driven and obsessed by past deeds or by fate

Dave in “The Man Who Was Almost A Man”

Do not confuse an anti-hero with a tragic hero.

In Richard Wright’s story “The Man Who Was Almost A Man,” the protagonist *does* endure a dramatic and tragic life, *but* this does not define him as a tragic hero.

1. he/she is neither 100% good, nor 100% bad
not malicious, just driven by the need to be a man, no matter the cost, no matter the sacrifice
2. he/she is fated to cause grief to individuals or to the community **or** to self
hurts his mothers feelings, accidentally kills the mule, runs away
3. driven and obsessed by past deeds or by fate
wants to control his fate and prove himself how to become a man despite the odds of a young African-American with a gun in pre-Civil Rights south surviving with a “happy-ending.”

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
*hops on train with gun and no money; has a goal without a plan
or a plausible course of action outlined*

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
*hops on train with gun and no money; has a goal without a plan
or a plausible course of action outlined*
5. anti-hero acts as a vigilante, against community, against self

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
hops on train with gun and no money; has a goal without a plan or a plausible course of action outlined
5. anti-hero acts as a vigilante, against community, against self
Dave is determined to get a gun to use it to prove he is a man; after killing the mule he briefly considers shooting Mr. Hawkins.

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
hops on train with gun and no money; has a goal without a plan or a plausible course of action outlined
5. anti-hero acts as a vigilante, against community, against self
Dave is determined to get a gun to use it to prove he is a man; after killing the mule he briefly considers shooting Mr. Hawkins.
6. acts according to his/her own set of rules, his/her own values

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
hops on train with gun and no money; has a goal without a plan or a plausible course of action outlined
5. anti-hero acts as a vigilante, against community, against self
Dave is determined to get a gun to use it to prove he is a man; after killing the mule he briefly considers shooting Mr. Hawkins.
6. acts according to his/her own set of rules, his/her own values
*He sweet-talks his mother into giving him the money.
He hides the gun in order to practice shooting.*

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
hops on train with gun and no money; has a goal without a plan or a plausible course of action outlined
5. anti-hero acts as a vigilante, against community, against self
Dave is determined to get a gun to use it to prove he is a man; after killing the mule he briefly considers shooting Mr. Hawkins.
6. acts according to his/her own set of rules, his/her own values
*He sweet-talks his mother into giving him the money.
He hides the gun in order to practice shooting.*
7. may have tragedy in his/her life, but is not necessarily a tragic hero

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
hops on train with gun and no money; has a goal without a plan or a plausible course of action outlined
5. anti-hero acts as a vigilante, against community, against self
Dave is determined to get a gun to use it to prove he is a man; after killing the mule he briefly considers shooting Mr. Hawkins.
6. acts according to his/her own set of rules, his/her own values
*He sweet-talks his mother into giving him the money.
He hides the gun in order to practice shooting.*
7. may have tragedy in his/her life, but is not necessarily a tragic hero
circumstances of being 1920’s share cropper’s son, and African-American, and living in rural Mississippi before Civil Rights Movement

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
hops on train with gun and no money; has a goal without a plan or a plausible course of action outlined
5. anti-hero acts as a vigilante, against community, against self
Dave is determined to get a gun to use it to prove he is a man; after killing the mule he briefly considers shooting Mr. Hawkins.
6. acts according to his/her own set of rules, his/her own values
*He sweet-talks his mother into giving him the money.
He hides the gun in order to practice shooting.*
7. may have tragedy in his/her life, but is not necessarily a tragic hero
circumstances of being 1920’s share cropper’s son, and African-American, and living in rural Mississippi before Civil Rights Movement
8. may or may not have a tragic flaw

Dave in “The Man Who Was Almost A Man”

4. does not need to die at close of story, uncertain resolution
hops on train with gun and no money; has a goal without a plan or a plausible course of action outlined
5. anti-hero acts as a vigilante, against community, against self
Dave is determined to get a gun to use it to prove he is a man; after killing the mule he briefly considers shooting Mr. Hawkins.
6. acts according to his/her own set of rules, his/her own values
*He sweet-talks his mother into giving him the money.
He hides the gun in order to practice shooting.*
7. may have tragedy in his/her life, but is not necessarily a tragic hero
circumstances of being 1920's share cropper's son, and African-American, and living in rural Mississippi before Civil Rights Movement
8. may or may not have a tragic flaw
naive, lack of self-discipline, proud, emotional

Dave in “The Man Who Was Almost A Man”

9. lacks true identity, even to himself; disillusioned with life;
without strong ideals
10. actions are merely *reactions* to events
11. usually they are not motivated to act *for*, nor act *against* anyone
12. they are not fighting fate but present circumstances

Dave in “The Man Who Was Almost A Man”

9. lacks true identity, even to himself; disillusioned with life; without strong ideals
10. actions are merely *reactions* to events
11. usually they are not motivated to act *for*, nor act *against* anyone
12. they are not fighting fate but present circumstances

Dave’s actions are merely reactions to events. He is not motivated to act against anyone. He does not have a sense of social interaction skills, only a strong desire. He is not fighting fate but present circumstance as they unfold around him. Even by end of the story, he is identified as a boy; he is shown still seeking to move on and become a man. He wants respect and power, without working for his goal; his definition of what makes a man is based on emotions, not facts.

Discussion Questions

- Can both stories be considered social protests? Why or why not?
- What are common factors between the two anti-heros:
Richard Wright's Dave and James Joyce's unnamed protagonist?
- What drives and obsesses each individual character?

Something to consider: obsession, like addiction, is a human trait which causes the desired object to possess individuals.

- In both stories, what obsession possesses the two boys?
- Who is really in control in their two stories?
- What similar motivations exist between these two boys?
- Why does Joyce allow his protagonist to realize his errors, while Wright leaves Dave blind to his failing?