
Susan Cintra

ENG 801

Mock Conference Paper

Reality and Truth:

 A Comparison of Paradise Lost and The Matrix

Good and Evil. Yin and Yang. Light and Dark.  Our world and language functions on opposites.  According to Lois Tyson, critical theorist, she says “the human mind perceives difference most readily in terms of opposites, which structuralist call binary oppositions: two ideas, directly opposed, each of which we understand by means of its opposition to the other.” (Tyson 213).  Opposites, like classical literature and modern film, may not initially seem to have much in common, but the structures of the human experience portrayed in both mediums show strong similarities.  With consideration to John Milton’s classical epic poem, Paradise Lost and its anti-hero Satan and the much more current Wachowski Brother’s 1999 trilogy, The Matrix and its hero Neo, the similarities of these opposites bring a whole new understanding to both of these pieces.  How is it possible then that a hero and a villain, a classical poem and a modern sci-fi movie, have anything in common?  The answer lies in their discussion of reality; more importantly the way in which their two main characters, Satan and Neo, embrace and define their reality.  Through examining the ways in which these two characters use their own experiences of self-discovery through the choices and actions they take, the conclusion for any audience, whether it be literary experts or modern day sci-fi fans, can be determined that these opposite characters create and control their own reality and that it is the minds of these two characters, much like the minds of ourselves, that allow us to be able to determine our own reality and how we live within that reality.  


Ontology is the study of reality; reality meaning the perception of what truth is.  This concept of questioning what our own reality is is not an uncommon one; Descartes, a French philosopher, mathematician, and scientist, believed that we had an inner-self.  Hubert Dreyfus, Philosophy Professor at Burkley, speaking of Descartes theories states, “all that each of us can directly experience is the content of his or her own mind.  Our access to the world is always indirect.” (Dreyfus 19).  This indirectness is a result of the idea that our reality is one within our mind and every action with the physical world is still an interaction within our mind.  Both hero and villain from Paradise Lost and The Matrix Trilogy were forced to deal with this struggle within their minds for what their reality is.  For Neo, the contrast between perceived reality and the truth became much clearer, but for Satan, his reality was one created by his discovery of self within his mind.


In Book I of Paradise Lost, after attempting to overthrow God in Heaven, Satan is  banished to the depths of a newly created Hell.  Upon rallying the troops to rise from their chains, Satan, accepting his new fate, says 


“Farewell happy Fields


Where Joy for ever dwells: Hail Horrors, hail


Infernal world, and thou profoundest Hell


Receive thy new Possessor: One who brings


A mind not to be chang’d by Place or Time.


The mind is its own place, and in itself


Can make a Heav’n of Hell, a Hell of Heav’n.” (249-256)  

Satan states that one’s mind has the ability to create the reality for which it desires by stating these words.  However, because Satan is the anti-hero, the reality in which he finds in his mind is warped. He is capable of altering his reality through his delusional thoughts.  As Sacvan Bercovitch writes in his essay, “Three Perspectives on Reality in Paradise Lost,” “Satan derives his strength from the illusion that he can change the unalterable and that he can win independence from the Creator.  That is, his revolt against God is the revolt against reality.” (Bercovitch 243)  Bercovitch goes on to say that while Satan gives his rallying speech to the other fallen angels in Hell, he begins to believe his own rhetorical lies, “it takes on reality for him; he begins to speak his own mind, rather than merely manipulate others.” (Bercovitch 244)  Because Satan is beginning to believe his own lies in the beginning of Book I, he is refining his own concept of reality.  His reality has now become that of a hero in his mind, prepared to lead the troops in war against the one who wronged them so by banishing them from Heaven.  While it may be a delusional idea as Bercovitch suggests, it is still the reality in which he now lives.  It is the reality of his “inner-self” as Descartes would say.


It is arguable that Satan was in need of this reality to make his way out of Hell and through Chaos; he had to believe that he was the hero in order to take action, but this reality of his mind is shaken when he escapes from Chaos and is reacquainted with the sun.  In Book IV, Satan sees the sun for the first time after being trapped in darkness for a long time.  This point in the epic is the only time that the audience gets to see into Satan’s “inner-self.”  He is alone and he is vulnerable.  He realizes that his previous reality was not his truth.  After venting his anger at being made a superior angel and his inability to control his ambition and pride, he admits that God is undefeatable and expresses his desire to repent, but then discusses how he cannot.  Here he confesses his truth: 


O then that last relent: Is there no place


Left for Repentance, none for Pardon left?


None left but by submission; and that word 


Disdain forbids me, and my dread of shame 


Among the Spirits beneath, whom I seduc’d


with other promises and other vaunts


Than to submit, boasting I could subdue


Th’ Omnipotent.  Ay me, they little know


How dearly I abide that boast so vain.


Under what torments inwardly I groan.  (79-88)

With these words, Satan realizes that the reality that he had claimed for himself was in fact delusional and that he is incapable of going back.  It is in these moments that self-discovery occurs.  By admitting his delusional lies from before and coming to terms with how wrong he was, he is faced with a choice; to either repent and ask forgiveness, or to charge on, knowing the truth yet continuing on this same path.  With these words he makes his choice and solidifies his new found reality:  “So farewell Hope, and with Hope farewell Fear,/ Farewell Remorse: all Good to me is lost;/ Evil be thou my Good.” (108-110)  His inner-self made a choice to mark all good as evil and all evil as good, and thus created his new reality; one in which he thrives.


Like Satan, Neo must rely on his own self-discovery and choices to fully develop his own reality.  From literally being awoken from what was his perceived reality only to find out it was the Matrix, to being thrust into serving as the savior for all human kind, both inside and outside of the Matrix, Neo went through several transformations that lead to his ultimate reality.  On his first encounter with the Oracle, Neo was told that he was not the one.  This information sparked his self-discovery, meaning that he must find his own reality in this new world.  It is Morpheus who guides him directly on this journey, at one point posing the question to him, “How do you define ‘real’? If you’re talking about what you can feel, what you can smell, what you can taste and see, then “real” is simply electrical signals interpreted by your brain.” (Matrix). 


When discussing this concept of reality as it pertains to The Matrix and to Neo directly, Dreyfus discusses the idea of the mind being separate from the body, arguing that the body is just the physical entity that contains the mind, but that the mind can live outside the body.  Meaning that the people who are plugged into the Matrix do not exist in the pods that hold their bodies, but instead exist in the mind that is connected to the Matrix.  He says, “What existential phenomenologist can and should claim is that, in a Matrix world, which has its causual basis in bodies in vats outside that world, the Matrix people whose brains are getting computer-generated inputs and responding with action outputs are directly coping with perceived reality, and that this reality isn’t inner.” (Dreyfus 21)  Upon meeting with the architect of the Matrix in Matrix Reloaded, Neo meshes the worlds of his inner self with that of his physical self.  The architect tells Neo that the problem with the Matrix is choice.  That after re-designing the program several times, the problem, for the architect, remains choice.  Upon hearing this, and being faced with the choice to either save Zion, the city where humans outside of the Matrix live, or save his love Trinity, he then makes a choice that solidifies his place as the one.  He does both.  By freeing his mind and his perception of reality, he is able to break all rules of the Matrix and fly faster than ever, reach into Trinity’s digital self, and extract a bullet.  A few short moments later in the real world, Neo’s ship is attacked by machines and, since he has developed his own reality as the One and that this exists outside of the Matrix, Neo is able to stop the machines with a wave of his hand.  


Like Satan, when Neo was forced to make the choices of self-discovery that lead him to becoming The One, the savior of human kind, he was forced to alter his inner mind, thus creating his new reality and essentially his new identity.  Satan, when coming to terms with his delusional reality, made the choices through his self-realization that he would take evil to be good, thus creating his new reality.  Although these two pieces of work were written hundreds of years apart, the exploration of reality that they share is connected.  Good or bad, hero or villain, we all struggle to determine what our reality is even when reality is often an opposition to the truth. As Stephen Faller wrote in his book, Beyond the Matrix: Revolutions and Revelations, “Maybe human beings naturally resist all the myriads of oppression, automatically gravitate toward justice and away from injustice.  But the reality is that humanity is who creates these dominating structures to begin with.  We create the systems and the problems.” (21)  As Satan said, “The mind in itself, can make a Heaven of Hell, a Hell of Heaven.”

