Engl 112, March 4, 2007
Paradise Lost: Character of Satan, sampling of students’ comments
Character

Traits: proud (hubris), paranoid, power hungry, narrow minded, optimistic, strong willed; charismatic; independent; smart, intellectual; calculating; vengeful
Emotions: fear, paranoia, confident, lapses into shame; spite, anger; rage and vigor are false (cannot hope to overcome God); [despair]
Style: grand, motivating, hopeful, commanding, manipulative

Depth: in public is proud, in private more humble; narrow minded, only one goal (get back to heaven); can entertain thoughts that he erred; tormented, inner turmoil (not shown to followers)
Scope: narrow minded, wants conflict; resigns himself to doing evil; fixed ideas; evil is his good
Talents: manipulation, bold and motivating speaker; follows through on what he says he will do; good planner; politician in how he uses language

Blind spots: leaves no room for failure, uses reason to justify his weakness and why he shouldn’t repent; blames a higher power for his actions

Appearance: diminishes over course of poem, from great angel to lowly toad

Is Satan heroic?

Is determined, continues his plans in the face of adversity, even though he knows he can never win;

Puts himself first, not others, worries about himself; possesses a lot of heroic qualities, but is not a hero

Tragic flaw: stubbornness; unlike other heroes, not intent on doing good to others; not a hero
Selfishness and disdain for others are not qualities of a hero;

That Satan is shown struggling against God gives him an anti-heroic aspect

A hero: constantly in conflict with himself and others but never gives up; has a fatal flaw, like a tragic hero

Heroic: recovers from major failure (fall from heaven) to become leader of an army; in Book 4 becomes more realistic (refers to God as other than a tyrant)

Questions for discussion

Consider what is added to the heroic status of Satan, as shown in Books 2 and 4

What feelings do Satan and his companions experience?

Is there any evidence that they regret anything?

What is the evil that they experience? What do they fear that would be worse?

Despite (or because of) their mythical status, do Satan and his colleagues have contemporary relevance?

Is life in Eden satisfactory for Adam and Eve; if so, why?

What status do Adam and Eve have in their relationship?

What is the status of the Tree of Life and the Tree of Knowledge? (see IV, 218-222)

Does Milton’s approach to sex challenge other views?

