Greek Heroic Code

 A system of principles and rules which, when followed, will give meaning to one’s life in a world ruled by the capricious violence of the gods. In order to meet the requirements of the Heroic Code one must perform an ennobling deed of such great magnitude and challenge that relatively few, in fact, perhaps only one individual out of an entire nation may ever become a true hero. The hero must perform a deed which the society views as meaningful and necessary, and usually, but not always, occurs in warfare wherein death becomes an inevitable fact of life from which few escape. It is by playing the game of the Heroic Code that one may raise him/herself to heroic stature.

In other, simpler, terms:

Heroic Code:

*
Patronymn: birth (who your father, and occasionally, mother, is)

*
strength and courage

*
killing worthy opponents

*
wealth & property

*
quest for immortality through excellence key goal: kleos, to be talked about by others

The Anglo-Saxon heroic code
The Anglo-Saxon war society was based on an ancient Germanic heroic code. This code implied a set of values which stressed on the valour of an individual. Society concentrated on a strong, enterprising leader (the hero) and his followers, the warrior elite. The hero and his followers are called the fellowship (think of the fellowship in 'The Lord of the Rings'). The hero's motivation is to get fame and immortality in legend. The motivation for a follower is personal loyalty to his leader, this would bring him fame.

As a leader, one had to the bravest in battle, otherwise one would lose face. The followers were expected to be almost as brave as their leader and to be loyal to the death. If the leader was killed in battle, a follower was supposed to fight to his death. If a follower left a battlefield after his leader had fallen, this was considered an act of cowardice and would lead to life-long shame.

The Code of Chivalry described in the Song of Roland and an excellent representation of the Knights Codes of Chivalry are as follows:
· To fear God and maintain His Church
· To serve the liege lord in valor and faith
· To protect the weak and defenseless
· To give succour to widows and orphans
· To refrain from the wanton giving of offence
· To live by honour and for glory
· To despise pecuniary reward
· To fight for the welfare of all
· To obey those placed in authority
· To guard the honor of fellow knights
· To eschew unfairness, meanness and deceit
· To keep faith

· At all times to speak the truth
· To persevere to the end in any enterprise begun
· To respect the honor of women
· Never to refuse a challenge from an equal
· Never to turn the back upon a foe
