
John Milton

 Paradise Lost

A Crud Factory e-book

http://en.wikipedia.org/wiki/John_Milton
http://en.wikipedia.org/wiki/Paradise_Lost
http://www.crudfactory.com/

BOOK I

 Of Man’s first disobedience, and the fruit
Of that forbidden tree whose mortal taste
Brought death into the World, and all our woe,
With loss of Eden, till one greater Man
Restore us, and regain the blissful seat, 5

Sing, Heavenly Muse, that, on the secret top
Of Oreb, or of Sinai, didst inspire
That shepherd who first taught the chosen seed
In the beginning how the heavens and earth
Rose out of Chaos: or, if Sion hill 10

Delight thee more, and Siloa’s brook that flowed
Fast by the oracle of God, I thence
Invoke thy aid to my adventurous song,
That with no middle flight intends to soar
Above th’ Aonian mount, while it pursues 15

Things unattempted yet in prose or rhyme.
And chiefly thou, O Spirit, that dost prefer
Before all temples th’ upright heart and pure,
Instruct me, for thou know’st; thou from the first
Wast present, and, with mighty wings outspread, 20

Dove-like sat’st brooding on the vast Abyss,
And mad’st it pregnant: what in me is dark
Illumine, what is low raise and support;
That, to the height of this great argument,
I may assert Eternal Providence, 25

And justify the ways of God to men.

 THE ARGUMENT. This first book proposes first in brief the whole subject, Man’s disobedience, and the loss thereupon of Paradise wherein he was placed: Then touches the prime cause of his fall, the Serpent, or rather Satan in the Serpent; who revolting from God, and drawing to his side many legions of Angels, was by the command of God driven out of Heaven with all his Crew into the great Deep. Which action past over, the poem hastes into the midst of things, presenting Satan with his Angels now fallen into Hell described here, not in the Center (for Heaven and Earth may be supposed as yet not made, certainly not yet accursed) but in a place of utter darkness, fitliest called Chaos: Here Satan with his Angels lying on the burning lake, thunder-struck and astonished, after a certain space recovers, as from confusion, calls up him who next in order and dignity lay by him; they confer of their miserable fall. Satan awakens all his Legions, who lay till then in the same manner confounded; they rise, their numbers, array of battle, their chief leaders named according to the idols known afterwards in Canaan and the countries adjoining. To these Satan directs his speech, comforts them with hope yet of gaining Heaven, but tells them lastly of a new World and new kind of Creature to be created, according to an ancient prophecy or report in Heaven; for that Angels were long before this visible Creation, was the opinion of many ancient fathers. To find out the truth of this prophecy, and what to determine thereon he refers to a full council. What his associates thence attempt. Pandemonium, the palace of Satan, rises, suddenly built out of the Deep: The infernal peers there sit in council.

P A R A D I S E L O S T

B O O K I

3

 Say first—for Heaven hides nothing from thy view,
Nor the deep tract of Hell—say first what cause
Moved our grand parents, in that happy state,
Favoured of Heaven so highly, to fall off 30

From their Creator, and transgress his will
For one restraint, lords of the World besides.
Who first seduced them to that foul revolt?
 Th’ infernal Serpent; he it was whose guile,
Stirred up with envy and revenge, deceived 35

The mother of mankind, what time his pride
Had cast him out from Heaven, with all his host
Of rebel Angels, by whose aid, aspiring
To set himself in glory above his peers,
He trusted to have equalled the Most High, 40

If he opposed, and with ambitious aim
Against the throne and monarchy of God,
Raised impious war in Heaven and battle proud,
With vain attempt. Him the Almighty Power
Hurled headlong flaming from th’ ethereal sky, 45

With hideous ruin and combustion, down
To bottomless perdition, there to dwell
In adamantine chains and penal fire,
Who durst defy th’ Omnipotent to arms.
 Nine times the space that measures day and night 50

To mortal men, he, with his horrid crew,
Lay vanquished, rolling in the fiery gulf,
Confounded, though immortal. But his doom
Reserved him to more wrath; for now the thought
Both of lost happiness and lasting pain 55

Torments him: round he throws his baleful eyes,

P A R A D I S E L O S T

B O O K I

4

That witnessed huge affliction and dismay,
Mixed with obdurate pride and steadfast hate.
At once, as far as Angels ken, he views
The dismal situation waste and wild. 60

A dungeon horrible, on all sides round,
As one great furnace flamed; yet from those flames
No light; but rather darkness visible
Served only to discover sights of woe,
Regions of sorrow, doleful shades, where peace 65

And rest can never dwell, hope never comes
That comes to all, but torture without end
Still urges, and a fiery deluge, fed
With ever-burning sulphur unconsumed.
Such place Eternal Justice has prepared 70

For those rebellious; here their prison ordained
In utter darkness, and their portion set,
As far removed from God and light of Heaven
As from the centre thrice to th’ utmost pole.
Oh how unlike the place from whence they fell! 75

There the companions of his fall, o’erwhelmed
With floods and whirlwinds of tempestuous fire,
He soon discerns; and, weltering by his side,
One next himself in power, and next in crime,
Long after known in Palestine, and named 80

Beelzebub. To whom th’ Arch-Enemy,
And thence in Heaven called Satan, with bold words
Breaking the horrid silence, thus began:—
 “If thou beest he—but O how fallen! how changed
From him who, in the happy realms of light 85

Clothed with transcendent brightness, didst outshine

P A R A D I S E L O S T

B O O K I

5

Myriads, though bright!—if he whom mutual league,
United thoughts and counsels, equal hope
And hazard in the glorious enterprise
Joined with me once, now misery hath joined 90

In equal ruin; into what pit thou seest
From what height fallen: so much the stronger proved
He with his thunder; and till then who knew
The force of those dire arms? Yet not for those,
Nor what the potent Victor in his rage 95

Can else inflict, do I repent, or change,
Though changed in outward lustre, that fixed mind,
And high disdain from sense of injured merit,
That with the Mightiest raised me to contend,
And to the fierce contentions brought along 100

Innumerable force of Spirits armed,
That durst dislike his reign, and, me preferring,
His utmost power with adverse power opposed
In dubious battle on the plains of Heaven,
And shook his throne. What though the field be lost? 105

All is not lost—the unconquerable will,
And study of revenge, immortal hate,
And courage never to submit or yield:
And what is else not to be overcome?
That glory never shall his wrath or might 110

Extort from me. To bow and sue for grace
With suppliant knee, and deify his power
Who, from the terror of this arm, so late
Doubted his empire—that were low indeed;
That were an ignominy and shame beneath 115

This downfall; since, by fate, the strength of Gods,

P A R A D I S E L O S T

B O O K I

6

And this empyreal substance, cannot fail;
Since, through experience of this great event,
In arms not worse, in foresight much advanced,
We may with more successful hope resolve 120

To wage by force or guile eternal war,
Irreconcilable to our grand Foe,
Who now triumphs, and in th’ excess of joy
Sole reigning holds the tyranny of Heaven.”
 So spake th’ apostate Angel, though in pain, 125

Vaunting aloud, but racked with deep despair;
And him thus answered soon his bold compeer:—
 “O Prince, O Chief of many throned Powers
That led th’ embattled Seraphim to war
Under thy conduct, and, in dreadful deeds 130

Fearless, endangered Heaven’s perpetual King,
And put to proof his high supremacy,
Whether upheld by strength, or chance, or fate,
Too well I see and rue the dire event
That, with sad overthrow and foul defeat, 135

Hath lost us Heaven, and all this mighty host
In horrible destruction laid thus low,
As far as Gods and heavenly Essences
Can perish: for the mind and spirit remains
Invincible, and vigour soon returns, 140

Though all our glory extinct, and happy state
Here swallowed up in endless misery.
But what if he our Conqueror (whom I now
Of force believe almighty, since no less
Than such could have o’erpowered such force as ours) 145

Have left us this our spirit and strength entire,

P A R A D I S E L O S T

B O O K I

7

Strongly to suffer and support our pains,
That we may so suffice his vengeful ire,
Or do him mightier service as his thralls
By right of war, whate’er his business be, 150

Here in the heart of Hell to work in fire,
Or do his errands in the gloomy Deep?
What can it then avail though yet we feel
Strength undiminished, or eternal being
To undergo eternal punishment?” 155

 Whereto with speedy words th’ Arch-Fiend replied:—
“Fallen Cherub, to be weak is miserable,
Doing or suffering: but of this be sure—
To do aught good never will be our task,
But ever to do ill our sole delight, 160

As being the contrary to his high will
Whom we resist. If then his providence
Out of our evil seek to bring forth good,
Our labour must be to pervert that end,
And out of good still to find means of evil; 165

Which ofttimes may succeed so as perhaps
Shall grieve him, if I fail not, and disturb
His inmost counsels from their destined aim.
But see! the angry Victor hath recalled
His ministers of vengeance and pursuit 170

Back to the gates of Heaven: the sulphurous hail,
Shot after us in storm, o’erblown hath laid
The fiery surge that from the precipice
Of Heaven received us falling; and the thunder,
Winged with red lightning and impetuous rage, 175

Perhaps hath spent his shafts, and ceases now

P A R A D I S E L O S T

B O O K I

8

To bellow through the vast and boundless Deep.
Let us not slip th’ occasion, whether scorn
Or satiate fury yield it from our Foe.
Seest thou yon dreary plain, forlorn and wild, 180

The seat of desolation, void of light,
Save what the glimmering of these livid flames
Casts pale and dreadful? Thither let us tend
From off the tossing of these fiery waves;
There rest, if any rest can harbour there; 185

And, re-assembling our afflicted powers,
Consult how we may henceforth most offend
Our enemy, our own loss how repair,
How overcome this dire calamity,
What reinforcement we may gain from hope, 190

If not, what resolution from despair.”
 Thus Satan, talking to his nearest mate,
With head uplift above the wave, and eyes
That sparkling blazed; his other parts besides
Prone on the flood, extended long and large, 195

Lay floating many a rood, in bulk as huge
As whom the fables name of monstrous size,
Titanian or Earth-born, that warred on Jove,
Briareos or Typhon, whom the den
By ancient Tarsus held, or that sea-beast 200

Leviathan, which God of all his works
Created hugest that swim th’ ocean-stream.
Him, haply slumbering on the Norway foam,
The pilot of some small night-foundered skiff,
Deeming some island, oft, as seamen tell, 205

With fixed anchor in his scaly rind,

P A R A D I S E L O S T

B O O K I

9

Moors by his side under the lee, while night
Invests the sea, and wished morn delays.
So stretched out huge in length the Arch-fiend lay,
Chained on the burning lake; nor ever thence 210

Had risen, or heaved his head, but that the will
And high permission of all-ruling Heaven
Left him at large to his own dark designs,
That with reiterated crimes he might
Heap on himself damnation, while he sought 215

Evil to others, and enraged might see
How all his malice served but to bring forth
Infinite goodness, grace, and mercy, shewn
On Man by him seduced, but on himself
Treble confusion, wrath, and vengeance poured. 220

 Forthwith upright he rears from off the pool
His mighty stature; on each hand the flames
Driven backward slope their pointing spires, and rolled
In billows, leave i’ th’ midst a horrid vale.
Then with expanded wings he steers his flight 225

Aloft, incumbent on the dusky air,
That felt unusual weight; till on dry land
He lights—if it were land that ever burned
With solid, as the lake with liquid fire,
And such appeared in hue as when the force 230

Of subterranean wind transports a hill
Torn from Pelorus, or the shattered side
Of thundering Etna, whose combustible
And fuelled entrails, thence conceiving fire,
Sublimed with mineral fury, aid the winds, 235

And leave a singed bottom all involved

P A R A D I S E L O S T

B O O K I

10

With stench and smoke. Such resting found the sole
Of unblest feet. Him followed his next mate;
Both glorying to have scaped the Stygian flood
As gods, and by their own recovered strength, 240

Not by the sufferance of supernal Power.
 “Is this the region, this the soil, the clime,”
Said then the lost Archangel, “this the seat
That we must change for Heaven?—this mournful gloom
For that celestial light? Be it so, since he 245

Who now is sovereign can dispose and bid
What shall be right: farthest from him is best
Whom reason hath equalled, force hath made supreme
Above his equals. Farewell, happy fields,
Where joy for ever dwells! Hail, horrors! hail, 250

Infernal world! and thou, profoundest Hell,
Receive thy new possessor—one who brings
A mind not to be changed by place or time.
The mind is its own place, and in itself
Can make a Heaven of Hell, a Hell of Heaven. 255

What matter where, if I be still the same,
And what I should be, all but less than he
Whom thunder hath made greater? Here at least
We shall be free; th’ Almighty hath not built
Here for his envy, will not drive us hence: 260

Here we may reign secure; and, in my choice,
To reign is worth ambition, though in Hell:
Better to reign in Hell than serve in Heaven.
But wherefore let we then our faithful friends,
Th’ associates and co-partners of our loss, 265

Lie thus astonished on th’ oblivious pool,

P A R A D I S E L O S T

B O O K I

11

And call them not to share with us their part
In this unhappy mansion, or once more
With rallied arms to try what may be yet
Regained in Heaven, or what more lost in Hell?” 270

 So Satan spake; and him Beelzebub
Thus answered:—“Leader of those armies bright
Which, but th’ Omnipotent, none could have foiled!
If once they hear that voice, their liveliest pledge
Of hope in fears and dangers—heard so oft 275

In worst extremes, and on the perilous edge
Of battle, when it raged, in all assaults
Their surest signal—they will soon resume
New courage and revive, though now they lie
Grovelling and prostrate on yon lake of fire, 280

As we erewhile, astounded and amazed;
No wonder, fallen such a pernicious height!”
 He scarce had ceased when the superior Fiend
Was moving toward the shore; his ponderous shield,
Ethereal temper, massy, large, and round, 285

Behind him cast. The broad circumference
Hung on his shoulders like the moon, whose orb
Through optic glass the Tuscan artist views
At evening, from the top of Fesole,
Or in Valdarno, to descry new lands, 290

Rivers, or mountains, in her spotty globe.
His spear—to equal which the tallest pine
Hewn on Norwegian hills, to be the mast
Of some great ammiral, were but a wand—
He walked with, to support uneasy steps 295

Over the burning marl, not like those steps

P A R A D I S E L O S T

B O O K I

12

On Heaven’s azure; and the torrid clime
Smote on him sore besides, vaulted with fire.
Nathless he so endured, till on the beach
Of that inflamed sea he stood, and called 300

His legions—Angel Forms, who lay entranced
Thick as autumnal leaves that strow the brooks
In Vallombrosa, where th’ Etrurian shades
High over-arched embower; or scattered sedge
Afloat, when with fierce winds Orion armed 305

Hath vexed the Red-Sea coast, whose waves o’erthrew
Busiris and his Memphian chivalry,
While with perfidious hatred they pursued
The sojourners of Goshen, who beheld
From the safe shore their floating carcasses 310

And broken chariot-wheels. So thick bestrown,
Abject and lost, lay these, covering the flood,
Under amazement of their hideous change.
He called so loud that all the hollow deep
Of Hell resounded:—“Princes, Potentates, 315

Warriors, the Flower of Heaven—once yours; now lost,
If such astonishment as this can seize
Eternal Spirits! Or have ye chosen this place
After the toil of battle to repose
Your wearied virtue, for the ease you find 320

To slumber here, as in the vales of Heaven?
Or in this abject posture have ye sworn
To adore the Conqueror, who now beholds
Cherub and Seraph rolling in the flood
With scattered arms and ensigns, till anon 325

His swift pursuers from Heaven-gates discern

P A R A D I S E L O S T

B O O K I

13

Th’ advantage, and, descending, tread us down
Thus drooping, or with linked thunderbolts
Transfix us to the bottom of this gulf?
Awake, arise, or be for ever fallen!” 330

 They heard, and were abashed, and up they sprung
Upon the wing, as when men wont to watch
On duty, sleeping found by whom they dread,
Rouse and bestir themselves ere well awake.
Nor did they not perceive the evil plight 335

In which they were, or the fierce pains not feel;
Yet to their General’s voice they soon obeyed
Innumerable. As when the potent rod
Of Amram’s son, in Egypt’s evil day,
Waved round the coast, up-called a pitchy cloud 340

Of locusts, warping on the eastern wind,
That o’er the realm of impious Pharaoh hung
Like Night, and darkened all the land of Nile;
So numberless were those bad Angels seen
Hovering on wing under the cope of Hell, 345

’Twixt upper, nether, and surrounding fires;
Till, as a signal given, th’ uplifted spear
Of their great Sultan waving to direct
Their course, in even balance down they light
On the firm brimstone, and fill all the plain: 350

A multitude like which the populous North
Poured never from her frozen loins to pass
Rhene or the Danaw, when her barbarous sons
Came like a deluge on the South, and spread
Beneath Gibraltar to the Libyan sands. 355

Forthwith, from every squadron and each band,

P A R A D I S E L O S T

B O O K I

14

The heads and leaders thither haste where stood
Their great Commander—godlike Shapes, and Forms
Excelling human; princely Dignities;
And Powers that erst in Heaven sat on thrones, 360

Though on their names in Heavenly records now
Be no memorial, blotted out and rased
By their rebellion from the Books of Life.
Nor had they yet among the sons of Eve
Got them new names, till, wandering o’er the earth, 365

Through God’s high sufferance for the trial of man,
By falsities and lies the greatest part
Of mankind they corrupted to forsake
God their Creator, and th’ invisible
Glory of him that made them to transform 370

Oft to the image of a brute, adorned
With gay religions full of pomp and gold,
And devils to adore for deities:
Then were they known to men by various names,
And various idols through the heathen world. 375

 Say, Muse, their names then known, who first, who last,
Roused from the slumber on that fiery couch,
At their great Emperor’s call, as next in worth
Came singly where he stood on the bare strand,
While the promiscuous crowd stood yet aloof? 380

 The chief were those who, from the pit of Hell
Roaming to seek their prey on Earth, durst fix
Their seats, long after, next the seat of God,
Their altars by his altar, gods adored
Among the nations round, and durst abide 385

Jehovah thundering out of Sion, throned

P A R A D I S E L O S T

B O O K I

15

Between the Cherubim; yea, often placed
Within his sanctuary itself their shrines,
Abominations; and with cursed things
His holy rites and solemn feasts profaned, 390

And with their darkness durst affront his light.
First, Moloch, horrid king, besmeared with blood
Of human sacrifice, and parents’ tears;
Though, for the noise of drums and timbrels loud,
Their children’s cries unheard that passed through fire 395

To his grim idol. Him the Ammonite
Worshiped in Rabba and her watery plain,
In Argob and in Basan, to the stream
Of utmost Arnon. Nor content with such
Audacious neighbourhood, the wisest heart 400

Of Solomon he led by fraud to build
His temple right against the temple of God
On that opprobrious hill, and made his grove
The pleasant valley of Hinnom, Tophet thence
And black Gehenna called, the type of Hell. 405

Next Chemos, th’ obscene dread of Moab’s sons,
From Aroar to Nebo and the wild
Of southmost Abarim; in Hesebon
And Horonaim, Seon’s realm, beyond
The flowery dale of Sibma clad with vines, 410

And Eleale to th’ Asphaltic Pool:
Peor his other name, when he enticed
Israel in Sittim, on their march from Nile,
To do him wanton rites, which cost them woe.
Yet thence his lustful orgies he enlarged 415

Even to that hill of scandal, by the grove

P A R A D I S E L O S T

B O O K I

16

Of Moloch homicide, lust hard by hate,
Till good Josiah drove them thence to Hell.
With these came they who, from the bordering flood
Of old Euphrates to the brook that parts 420

Egypt from Syrian ground, had general names
Of Baalim and Ashtaroth—those male,
These feminine. For Spirits, when they please,
Can either sex assume, or both; so soft
And uncompounded is their essence pure, 425

Not tried or manacled with joint or limb,
Nor founded on the brittle strength of bones,
Like cumbrous flesh; but, in what shape they choose,
Dilated or condensed, bright or obscure,
Can execute their airy purposes, 430

And works of love or enmity fulfil.
For those the race of Israel oft forsook
Their Living Strength, and unfrequented left
His righteous altar, bowing lowly down
To bestial gods; for which their heads as low 435

Bowed down in battle, sunk before the spear
Of despicable foes. With these in troop
Came Astoreth, whom the Phoenicians called
Astarte, queen of heaven, with crescent horns;
To whose bright image nightly by the moon 440

Sidonian virgins paid their vows and songs;
In Sion also not unsung, where stood
Her temple on th’ offensive mountain, built
By that uxorious king whose heart, though large,
Beguiled by fair idolatresses, fell 445

To idols foul. Thammuz came next behind,

P A R A D I S E L O S T

B O O K I

17

Whose annual wound in Lebanon allured
The Syrian damsels to lament his fate
In amorous ditties all a summer’s day,
While smooth Adonis from his native rock 450

Ran purple to the sea, supposed with blood
Of Thammuz yearly wounded: the love-tale
Infected Sion’s daughters with like heat,
Whose wanton passions in the sacred porch
Ezekiel saw, when, by the vision led, 455

His eye surveyed the dark idolatries
Of alienated Judah. Next came one
Who mourned in earnest, when the captive ark
Maimed his brute image, head and hands lopt off,
In his own temple, on the grunsel-edge, 460

Where he fell flat and shamed his worshippers:
Dagon his name, sea-monster, upward man
And downward fish; yet had his temple high
Reared in Azotus, dreaded through the coast
Of Palestine, in Gath and Ascalon, 465

And Accaron and Gaza’s frontier bounds.
Him followed Rimmon, whose delightful seat
Was fair Damascus, on the fertile banks
Of Abbana and Pharphar, lucid streams.
He also against the house of God was bold: 470

A leper once he lost, and gained a king—
Ahaz, his sottish conqueror, whom he drew
God’s altar to disparage and displace
For one of Syrian mode, whereon to burn
His odious offerings, and adore the gods 475

Whom he had vanquished. After these appeared

P A R A D I S E L O S T

B O O K I

18

A crew who, under names of old renown—
Osiris, Isis, Orus, and their train—
With monstrous shapes and sorceries abused
Fanatic Egypt and her priests to seek 480

Their wandering gods disguised in brutish forms
Rather than human. Nor did Israel scape
Th’ infection, when their borrowed gold composed
The calf in Oreb; and the rebel king
Doubled that sin in Bethel and in Dan, 485

Likening his Maker to the grazed ox—
Jehovah, who, in one night, when he passed
From Egypt marching, equalled with one stroke
Both her first-born and all her bleating gods.
Belial came last; than whom a Spirit more lewd 490

Fell not from Heaven, or more gross to love
Vice for itself. To him no temple stood
Or altar smoked; yet who more oft than he
In temples and at altars, when the priest
Turns atheist, as did Eli’s sons, who filled 495

With lust and violence the house of God?
In courts and palaces he also reigns,
And in luxurious cities, where the noise
Of riot ascends above their loftiest towers,
And injury and outrage; and, when night 500

Darkens the streets, then wander forth the sons
Of Belial, flown with insolence and wine.
Witness the streets of Sodom, and that night
In Gibeah, when the hospitable door
Exposed a matron, to avoid worse rape. 505

 These were the prime in order and in might:

P A R A D I S E L O S T

B O O K I

19

The rest were long to tell; though far renowned
Th’ Ionian gods—of Javan’s issue held
Gods, yet confessed later than Heaven and Earth,
Their boasted parents;—Titan, Heaven’s first-born, 510

With his enormous brood, and birthright seized
By younger Saturn: he from mightier Jove,
His own and Rhea’s son, like measure found;
So Jove usurping reigned. These, first in Crete
And Ida known, thence on the snowy top 515

Of cold Olympus ruled the middle air,
Their highest heaven; or on the Delphian cliff,
Or in Dodona, and through all the bounds
Of Doric land; or who with Saturn old
Fled over Adria to th’ Hesperian fields, 520

And o’er the Celtic roamed the utmost Isles.
 All these and more came flocking; but with looks
Downcast and damp; yet such wherein appeared
Obscure some glimpse of joy to have found their Chief
Not in despair, to have found themselves not lost 525

In loss itself; which on his countenance cast
Like doubtful hue. But he, his wonted pride
Soon recollecting, with high words, that bore
Semblance of worth, not substance, gently raised
Their fainting courage, and dispelled their fears. 530

Then straight commands that, at the warlike sound
Of trumpets loud and clarions, be upreared
His mighty standard. That proud honour claimed
Azazel as his right, a Cherub tall:
Who forthwith from the glittering staff unfurled 535

Th’ imperial ensign; which, full high advanced,

P A R A D I S E L O S T

B O O K I

20

Shone like a meteor streaming to the wind,
With gems and golden lustre rich emblazed,
Seraphic arms and trophies; all the while
Sonorous metal blowing martial sounds: 540

At which the universal host up-sent
A shout that tore Hell’s concave, and beyond
Frighted the reign of Chaos and old Night.
All in a moment through the gloom were seen
Ten thousand banners rise into the air, 545

With orient colours waving: with them rose
A forest huge of spears; and thronging helms
Appeared, and serried shields in thick array
Of depth immeasurable. Anon they move
In perfect phalanx to the Dorian mood 550

Of flutes and soft recorders—such as raised
To height of noblest temper heroes old
Arming to battle, and instead of rage
Deliberate valour breathed, firm, and unmoved
With dread of death to flight or foul retreat; 555

Nor wanting power to mitigate and swage
With solemn touches troubled thoughts, and chase
Anguish and doubt and fear and sorrow and pain
From mortal or immortal minds. Thus they,
Breathing united force with fixed thought, 560

Moved on in silence to soft pipes that charmed
Their painful steps o’er the burnt soil. And now
Advanced in view they stand—a horrid front
Of dreadful length and dazzling arms, in guise
Of warriors old, with ordered spear and shield, 565

Awaiting what command their mighty Chief

P A R A D I S E L O S T

B O O K I

21

Had to impose. He through the armed files
Darts his experienced eye, and soon traverse
The whole battalion views—their order due,
Their visages and stature as of gods; 570

Their number last he sums. And now his heart
Distends with pride, and, hardening in his strength,
Glories: for never, since created Man,
Met such embodied force as, named with these,
Could merit more than that small infantry 575

Warred on by cranes—though all the giant brood
Of Phlegra with th’ heroic race were joined
That fought at Thebes and Ilium, on each side
Mixed with auxiliar gods; and what resounds
In fable or romance of Uther’s son, 580

Begirt with British and Armoric knights;
And all who since, baptized or infidel,
Jousted in Aspramont, or Montalban,
Damasco, or Marocco, or Trebisond,
Or whom Biserta sent from Afric shore 585

When Charlemain with all his peerage fell
By Fontarabbia. Thus far these beyond
Compare of mortal prowess, yet observed
Their dread Commander. He, above the rest
In shape and gesture proudly eminent, 590

Stood like a tower. His form had yet not lost
All her original brightness, nor appeared
Less than Archangel ruined, and th’ excess
Of glory obscured: as when the sun new-risen
Looks through the horizontal misty air 595

Shorn of his beams, or, from behind the moon,

P A R A D I S E L O S T

B O O K I

22

In dim eclipse, disastrous twilight sheds
On half the nations, and with fear of change
Perplexes monarchs. Darkened so, yet shone
Above them all th’ Archangel: but his face 600

Deep scars of thunder had intrenched, and care
Sat on his faded cheek, but under brows
Of dauntless courage, and considerate pride
Waiting revenge. Cruel his eye, but cast
Signs of remorse and passion, to behold 605

The fellows of his crime, the followers rather
(Far other once beheld in bliss), condemned
For ever now to have their lot in pain—
Millions of Spirits for his fault amerced
Of Heaven, and from eternal splendours flung 610

For his revolt—yet faithful how they stood,
Their glory withered; as, when heaven’s fire
Hath scathed the forest oaks or mountain pines,
With singed top their stately growth, though bare,
Stands on the blasted heath. He now prepared 615

To speak; whereat their doubled ranks they bend
From wing to wing, and half enclose him round
With all his peers: attention held them mute.
Thrice he assayed, and thrice, in spite of scorn,
Tears, such as Angels weep, burst forth: at last 620

Words interwove with sighs found out their way:—
 “O myriads of immortal Spirits! O Powers
Matchless, but with th’ Almighty!—and that strife
Was not inglorious, though th’ event was dire,
As this place testifies, and this dire change, 625

Hateful to utter. But what power of mind,

P A R A D I S E L O S T

B O O K I

23

Foreseeing or presaging, from the depth
Of knowledge past or present, could have feared
How such united force of gods, how such
As stood like these, could ever know repulse? 630

For who can yet believe, though after loss,
That all these puissant legions, whose exile
Hath emptied Heaven, shall fail to re-ascend,
Self-raised, and repossess their native seat?
For me, be witness all the host of Heaven, 635

If counsels different, or danger shunned
By me, have lost our hopes. But he who reigns
Monarch in Heaven till then as one secure
Sat on his throne, upheld by old repute,
Consent or custom, and his regal state 640

Put forth at full, but still his strength concealed—
Which tempted our attempt, and wrought our fall.
Henceforth his might we know, and know our own,
So as not either to provoke, or dread
New war provoked: our better part remains 645

To work in close design, by fraud or guile,
What force effected not; that he no less
At length from us may find, who overcomes
By force hath overcome but half his foe.
Space may produce new Worlds; whereof so rife 650

There went a fame in Heaven that he ere long
Intended to create, and therein plant
A generation whom his choice regard
Should favour equal to the Sons of Heaven.
Thither, if but to pry, shall be perhaps 655

Our first eruption—thither, or elsewhere;

P A R A D I S E L O S T

B O O K I

24

For this infernal pit shall never hold
Celestial Spirits in bondage, nor th’ Abyss
Long under darkness cover. But these thoughts
Full counsel must mature. Peace is despaired; 660

For who can think submission? War, then, war
Open or understood, must be resolved.”
 He spake; and, to confirm his words, outflew
Millions of flaming swords, drawn from the thighs
Of mighty Cherubim; the sudden blaze 665

Far round illumined Hell. Highly they raged
Against the Highest, and fierce with grasped arms
Clashed on their sounding shields the din of war,
Hurling defiance toward the vault of Heaven.
 There stood a hill not far, whose grisly top 670

Belched fire and rolling smoke; the rest entire
Shone with a glossy scurf—undoubted sign
That in his womb was hid metallic ore,
The work of sulphur. Thither, winged with speed,
A numerous brigade hastened: as when bands 675

Of pioneers, with spade and pickaxe armed,
Forerun the royal camp, to trench a field,
Or cast a rampart. Mammon led them on—
Mammon, the least erected Spirit that fell
From Heaven; for even in Heaven his looks and thoughts 680

Were always downward bent, admiring more
The riches of heaven’s pavement, trodden gold,
Than aught divine or holy else enjoyed
In vision beatific. By him first
Men also, and by his suggestion taught, 685

Ransacked the centre, and with impious hands

P A R A D I S E L O S T

B O O K I

25

Rifled the bowels of their mother Earth
For treasures better hid. Soon had his crew
Opened into the hill a spacious wound,
And digged out ribs of gold. Let none admire 690

That riches grow in Hell; that soil may best
Deserve the precious bane. And here let those
Who boast in mortal things, and wondering tell
Of Babel, and the works of Memphian kings,
Learn how their greatest monuments of fame 695

And strength, and art, are easily outdone
By Spirits reprobate, and in an hour
What in an age they, with incessant toil
And hands innumerable, scarce perform.
Nigh on the plain, in many cells prepared, 700

That underneath had veins of liquid fire
Sluiced from the lake, a second multitude
With wondrous art founded the massy ore,
Severing each kind, and scummed the bullion-dross.
A third as soon had formed within the ground 705

A various mould, and from the boiling cells
By strange conveyance filled each hollow nook;
As in an organ, from one blast of wind,
To many a row of pipes the sound-board breathes.
Anon out of the earth a fabric huge 710

Rose like an exhalation, with the sound
Of dulcet symphonies and voices sweet—
Built like a temple, where pilasters round
Were set, and Doric pillars overlaid
With golden architrave; nor did there want 715

Cornice or frieze, with bossy sculptures graven;

P A R A D I S E L O S T

B O O K I

26

The roof was fretted gold. Not Babylon
Nor great Alcairo such magnificence
Equalled in all their glories, to enshrine
Belus or Serapis their gods, or seat 720

Their kings, when Egypt with Assyria strove
In wealth and luxury. Th’ ascending pile
Stood fixed her stately height, and straight the doors,
Opening their brazen folds, discover, wide
Within, her ample spaces o’er the smooth 725

And level pavement: from the arched roof,
Pendent by subtle magic, many a row
Of starry lamps and blazing cressets, fed
With naptha and asphaltus, yielded light
As from a sky. The hasty multitude 730

Admiring entered; and the work some praise,
And some the architect. His hand was known
In Heaven by many a towered structure high,
Where sceptred Angels held their residence,
And sat as Princes, whom the supreme King 735

Exalted to such power, and gave to rule,
Each in his Hierarchy, the Orders bright.
Nor was his name unheard or unadored
In ancient Greece; and in Ausonian land
Men called him Mulciber; and how he fell 740

From Heaven they fabled, thrown by angry Jove
Sheer o’er the crystal battlements: from morn
To noon he fell, from noon to dewy eve,
A summer’s day, and with the setting sun
Dropt from the zenith, like a falling star, 745

On Lemnos, th’ Aegaean isle. Thus they relate,

P A R A D I S E L O S T

B O O K I

27

Erring; for he with this rebellious rout
Fell long before; nor aught availed him now
To have built in Heaven high towers; nor did he scape
By all his engines, but was headlong sent, 750

With his industrious crew, to build in Hell.
 Meanwhile the winged Heralds, by command
Of sovereign power, with awful ceremony
And trumpet’s sound, throughout the host proclaim
A solemn council forthwith to be held 755

At Pandemonium, the high capital
Of Satan and his peers. Their summons called
From every band and squared regiment
By place or choice the worthiest: they anon
With hundreds and with thousands trooping came 760

Attended. All access was thronged; the gates
And porches wide, but chief the spacious hall
(Though like a covered field, where champions bold
Wont ride in armed, and at the Soldan’s chair
Defied the best of Paynim chivalry 765

To mortal combat, or career with lance),
Thick swarmed, both on the ground and in the air,
Brushed with the hiss of rustling wings. As bees
In spring-time, when the Sun with Taurus rides.
Pour forth their populous youth about the hive 770

In clusters; they among fresh dews and flowers
Fly to and fro, or on the smoothed plank,
The suburb of their straw-built citadel,
New rubbed with balm, expatiate, and confer
Their state-affairs: so thick the airy crowd 775

Swarmed and were straitened; till, the signal given,

P A R A D I S E L O S T

B O O K I

28

Behold a wonder! They but now who seemed
In bigness to surpass Earth’s giant sons,
Now less than smallest dwarfs, in narrow room
Throng numberless—like that pygmean race 780

Beyond the Indian mount; or faery elves,
Whose midnight revels, by a forest-side
Or fountain, some belated peasant sees,
Or dreams he sees, while overhead the Moon
Sits arbitress, and nearer to the Earth 785

Wheels her pale course: they, on their mirth and dance
Intent, with jocund music charm his ear;
At once with joy and fear his heart rebounds.
Thus incorporeal Spirits to smallest forms
Reduced their shapes immense, and were at large, 790

Though without number still, amidst the hall
Of that infernal court. But far within,
And in their own dimensions like themselves,
The great Seraphic Lords and Cherubim
In close recess and secret conclave sat, 795

A thousand demi-gods on golden seats,
Frequent and full. After short silence then,
And summons read, the great consult began.

BOOK II

 High on a throne of royal state, which far
Outshone the wealth of Ormus and of Ind,
Or where the gorgeous East with richest hand
Showers on her kings Barbaric pearl and gold,
Satan exalted sat, by merit raised 5

To that bad eminence; and, from despair
Thus high uplifted beyond hope, aspires
Beyond thus high, insatiate to pursue
Vain war with Heaven; and, by success untaught,
His proud imaginations thus displayed:— 10

 “Powers and Dominions, Deities of Heaven!—
For, since no deep within her gulf can hold
Immortal vigour, though oppressed and fallen,
I give not Heaven for lost: from this descent
Celestial Virtues rising will appear 15

More glorious and more dread than from no fall,
And trust themselves to fear no second fate!—
Me though just right, and the fixed laws of Heaven,
Did first create your leader—next, free choice
With what besides in council or in fight 20

Hath been achieved of merit—yet this loss,
Thus far at least recovered, hath much more
Established in a safe, unenvied throne,
Yielded with full consent. The happier state
In Heaven, which follows dignity, might draw 25

Envy from each inferior; but who here

 THE ARGUMENT. The consultation begun, Satan debates whether another battle be to be hazarded for the recovery of Heaven: some advise it, others dissuade: A third proposal is preferred, mentioned before by Satan, to search the truth of that prophecy or tradition in Heaven concerning another world, and another kind of creature equal or much inferior to themselves, about this time to be created: Their doubt who shall be sent on this difficult search: Satan their chief undertakes alone the voyage, is honoured and applauded. The council thus ended, the rest betake them several ways and to several employments, as their inclinations lead them, to entertain the time till Satan return. He passes on his journey to Hell gates, finds them shut, and who sat there to guard them, by whom at length they are opened, and discover to him the great gulf between Hell and Heaven; with what difficulty he passes through, directed by Chaos, the power of that place, to the sight of this new World which he sought.

P A R A D I S E L O S T

B O O K I I

30

Will envy whom the highest place exposes
Foremost to stand against the Thunderer’s aim
Your bulwark, and condemns to greatest share
Of endless pain? Where there is, then, no good 30

For which to strive, no strife can grow up there
From faction: for none sure will claim in Hell
Precedence; none whose portion is so small
Of present pain that with ambitious mind
Will covet more! With this advantage, then, 35

To union, and firm faith, and firm accord,
More than can be in Heaven, we now return
To claim our just inheritance of old,
Surer to prosper than prosperity
Could have assured us; and by what best way, 40

Whether of open war or covert guile,
We now debate. Who can advise may speak.”
 He ceased; and next him Moloch, sceptred king,
Stood up—the strongest and the fiercest Spirit
That fought in Heaven, now fiercer by despair. 45

His trust was with th’ Eternal to be deemed
Equal in strength, and rather than be less
Cared not to be at all; with that care lost
Went all his fear: of God, or Hell, or worse,
He recked not, and these words thereafter spake:— 50

 “My sentence is for open war. Of wiles,
More unexpert, I boast not: them let those
Contrive who need, or when they need; not now.
For, while they sit contriving, shall the rest—
Millions that stand in arms, and longing wait 55

The signal to ascend—sit lingering here,

P A R A D I S E L O S T

B O O K I I

31

Heaven’s fugitives, and for their dwelling-place
Accept this dark opprobrious den of shame,
The prison of his tyranny who reigns
By our delay? No! let us rather choose, 60

Armed with Hell-flames and fury, all at once
O’er Heaven’s high towers to force resistless way,
Turning our tortures into horrid arms
Against the Torturer; when, to meet the noise
Of his almighty engine, he shall hear 65

Infernal thunder, and, for lightning, see
Black fire and horror shot with equal rage
Among his Angels, and his throne itself
Mixed with Tartarean sulphur and strange fire,
His own invented torments. But perhaps 70

The way seems difficult, and steep to scale
With upright wing against a higher foe!
Let such bethink them, if the sleepy drench
Of that forgetful lake benumb not still,
That in our proper motion we ascend 75

Up to our native seat; descent and fall
To us is adverse. Who but felt of late,
When the fierce foe hung on our broken rear
Insulting, and pursued us through the Deep,
With what compulsion and laborious flight 80

We sunk thus low? Th’ ascent is easy, then;
Th’ event is feared! Should we again provoke
Our stronger, some worse way his wrath may find
To our destruction, if there be in Hell
Fear to be worse destroyed! What can be worse 85

Than to dwell here, driven out from bliss, condemned

P A R A D I S E L O S T

B O O K I I

32

In this abhorred deep to utter woe!
Where pain of unextinguishable fire
Must exercise us without hope of end
The vassals of his anger, when the scourge 90

Inexorably, and the torturing hour,
Calls us to penance? More destroyed than thus,
We should be quite abolished, and expire.
What fear we then? what doubt we to incense
His utmost ire? which, to the height enraged, 95

Will either quite consume us, and reduce
To nothing this essential—happier far
Than miserable to have eternal being!—
Or, if our substance be indeed divine,
And cannot cease to be, we are at worst 100

On this side nothing; and by proof we feel
Our power sufficient to disturb his Heaven,
And with perpetual inroads to alarm,
Though inaccessible, his fatal throne:
Which, if not victory, is yet revenge.” 105

 He ended frowning, and his look denounced
Desperate revenge, and battle dangerous
To less than gods. On th’ other side up rose
Belial, in act more graceful and humane.
A fairer person lost not Heaven; he seemed 110

For dignity composed, and high exploit.
But all was false and hollow; though his tongue
Dropped manna, and could make the worse appear
The better reason, to perplex and dash
Maturest counsels: for his thoughts were low— 115

To vice industrious, but to nobler deeds

P A R A D I S E L O S T

B O O K I I

33

Timorous and slothful. Yet he pleased the ear,
And with persuasive accent thus began:—
 “I should be much for open war, O Peers,
As not behind in hate, if what was urged 120

Main reason to persuade immediate war
Did not dissuade me most, and seem to cast
Ominous conjecture on the whole success;
When he who most excels in fact of arms,
In what he counsels and in what excels 125

Mistrustful, grounds his courage on despair
And utter dissolution, as the scope
Of all his aim, after some dire revenge.
First, what revenge? The towers of Heaven are filled
With armed watch, that render all access 130

Impregnable: oft on the bordering Deep
Encamp their legions, or with obscure wing
Scout far and wide into the realm of Night,
Scorning surprise. Or, could we break our way
By force, and at our heels all Hell should rise 135

With blackest insurrection to confound
Heaven’s purest light, yet our great Enemy,
All incorruptible, would on his throne
Sit unpolluted, and th’ ethereal mould,
Incapable of stain, would soon expel 140

Her mischief, and purge off the baser fire,
Victorious. Thus repulsed, our final hope
Is flat despair: we must exasperate
Th’ Almighty Victor to spend all his rage;
And that must end us; that must be our cure— 145

To be no more. Sad cure! for who would lose,

P A R A D I S E L O S T

B O O K I I

34

Though full of pain, this intellectual being,
Those thoughts that wander through eternity,
To perish rather, swallowed up and lost
In the wide womb of uncreated Night, 150

Devoid of sense and motion? And who knows,
Let this be good, whether our angry Foe
Can give it, or will ever? How he can
Is doubtful; that he never will is sure.
Will he, so wise, let loose at once his ire, 155

Belike through impotence or unaware,
To give his enemies their wish, and end
Them in his anger whom his anger saves
To punish endless? ‘Wherefore cease we, then?’
Say they who counsel war; ‘we are decreed, 160

Reserved, and destined to eternal woe;
Whatever doing, what can we suffer more,
What can we suffer worse?’ Is this, then, worst—
Thus sitting, thus consulting, thus in arms?
What when we fled amain, pursued and struck 165

With Heaven’s afflicting thunder, and besought
The Deep to shelter us? This Hell then seemed
A refuge from those wounds. Or when we lay
Chained on the burning lake? That sure was worse.
What if the breath that kindled those grim fires, 170

Awaked, should blow them into sevenfold rage,
And plunge us in the flames; or from above
Should intermitted vengeance arm again
His red right hand to plague us? What if all
Her stores were opened, and this firmament 175

Of Hell should spout her cataracts of fire,

P A R A D I S E L O S T

B O O K I I

35

Impendent horrors, threatening hideous fall
One day upon our heads; while we perhaps,
Designing or exhorting glorious war,
Caught in a fiery tempest, shall be hurled, 180

Each on his rock transfixed, the sport and prey
Or racking whirlwinds, or for ever sunk
Under yon boiling ocean, wrapt in chains,
There to converse with everlasting groans,
Unrespited, unpitied, unreprieved, 185

Ages of hopeless end? This would be worse.
War, therefore, open or concealed, alike
My voice dissuades; for what can force or guile
With him, or who deceive his mind, whose eye
Views all things at one view? He from Heaven’s height 190

All these our motions vain sees and derides,
Not more almighty to resist our might
Than wise to frustrate all our plots and wiles.
Shall we, then, live thus vile—the race of Heaven
Thus trampled, thus expelled, to suffer here 195

Chains and these torments? Better these than worse,
By my advice; since fate inevitable
Subdues us, and omnipotent decree,
The Victor’s will. To suffer, as to do,
Our strength is equal; nor the law unjust 200

That so ordains. This was at first resolved,
If we were wise, against so great a foe
Contending, and so doubtful what might fall.
I laugh when those who at the spear are bold
And venturous, if that fail them, shrink, and fear 205

What yet they know must follow—to endure

P A R A D I S E L O S T

B O O K I I

36

Exile, or igominy, or bonds, or pain,
The sentence of their Conqueror. This is now
Our doom; which if we can sustain and bear,
Our Supreme Foe in time may much remit 210

His anger, and perhaps, thus far removed,
Not mind us not offending, satisfied
With what is punished; whence these raging fires
Will slacken, if his breath stir not their flames.
Our purer essence then will overcome 215

Their noxious vapour; or, inured, not feel;
Or, changed at length, and to the place conformed
In temper and in nature, will receive
Familiar the fierce heat; and, void of pain,
This horror will grow mild, this darkness light; 220

Besides what hope the never-ending flight
Of future days may bring, what chance, what change
Worth waiting—since our present lot appears
For happy though but ill, for ill not worst,
If we procure not to ourselves more woe.” 225

 Thus Belial, with words clothed in reason’s garb,
Counselled ignoble ease and peaceful sloth,
Not peace; and after him thus Mammon spake:—
 “Either to disenthrone the King of Heaven
We war, if war be best, or to regain 230

Our own right lost. Him to unthrone we then
May hope, when everlasting Fate shall yield
To fickle Chance, and Chaos judge the strife.
The former, vain to hope, argues as vain
The latter; for what place can be for us 235

Within Heaven’s bound, unless Heaven’s Lord supreme

P A R A D I S E L O S T

B O O K I I

37

We overpower? Suppose he should relent
And publish grace to all, on promise made
Of new subjection; with what eyes could we
Stand in his presence humble, and receive 240

Strict laws imposed, to celebrate his throne
With warbled hymns, and to his Godhead sing
Forced hallelujahs, while he lordly sits
Our envied sovereign, and his altar breathes
Ambrosial odours and ambrosial flowers, 245

Our servile offerings? This must be our task
In Heaven, this our delight. How wearisome
Eternity so spent in worship paid
To whom we hate! Let us not then pursue,
By force impossible, by leave obtained 250

Unacceptable, though in Heaven, our state
Of splendid vassalage; but rather seek
Our own good from ourselves, and from our own
Live to ourselves, though in this vast recess,
Free and to none accountable, preferring 255

Hard liberty before the easy yoke
Of servile pomp. Our greatness will appear
Then most conspicuous when great things of small,
Useful of hurtful, prosperous of adverse,
We can create, and in what place soe’er 260

Thrive under evil, and work ease out of pain
Through labour and endurance. This deep world
Of darkness do we dread? How oft amidst
Thick clouds and dark doth Heaven’s all-ruling Sire
Choose to reside, his glory unobscured, 265

And with the majesty of darkness round

P A R A D I S E L O S T

B O O K I I

38

Covers his throne, from whence deep thunders roar,
Mustering their rage, and Heaven resembles Hell!
As he our darkness, cannot we his light
Imitate when we please? This desert soil 270

Wants not her hidden lustre, gems and gold;
Nor want we skill or art from whence to raise
Magnificence; and what can Heaven show more?
Our torments also may, in length of time,
Become our elements, these piercing fires 275

As soft as now severe, our temper changed
Into their temper; which must needs remove
The sensible of pain. All things invite
To peaceful counsels, and the settled state
Of order, how in safety best we may 280

Compose our present evils, with regard
Of what we are and where, dismissing quite
All thoughts of war. Ye have what I advise.”
 He scarce had finished, when such murmur filled
Th’ assembly as when hollow rocks retain 285

The sound of blustering winds, which all night long
Had roused the sea, now with hoarse cadence lull
Seafaring men o’erwatched, whose bark by chance
Or pinnace, anchors in a craggy bay
After the tempest. Such applause was heard 290

As Mammon ended, and his sentence pleased,
Advising peace: for such another field
They dreaded worse than Hell; so much the fear
Of thunder and the sword of Michael
Wrought still within them; and no less desire 295

To found this nether empire, which might rise,

P A R A D I S E L O S T

B O O K I I

39

By policy and long process of time,
In emulation opposite to Heaven.
Which when Beelzebub perceived—than whom,
Satan except, none higher sat—with grave 300

Aspect he rose, and in his rising seemed
A pillar of state. Deep on his front engraven
Deliberation sat, and public care;
And princely counsel in his face yet shone,
Majestic, though in ruin. Sage he stood 305

With Atlantean shoulders, fit to bear
The weight of mightiest monarchies; his look
Drew audience and attention still as night
Or summer’s noontide air, while thus he spake:—
 “Thrones and Imperial Powers, Offspring of Heaven, 310

Ethereal Virtues! or these titles now
Must we renounce, and, changing style, be called
Princes of Hell? for so the popular vote
Inclines—here to continue, and build up here
A growing empire; doubtless! while we dream, 315

And know not that the King of Heaven hath doomed
This place our dungeon, not our safe retreat
Beyond his potent arm, to live exempt
From Heaven’s high jurisdiction, in new league
Banded against his throne, but to remain 320

In strictest bondage, though thus far removed,
Under th’ inevitable curb, reserved
His captive multitude. For he, to be sure,
In height or depth, still first and last will reign
Sole king, and of his kingdom lose no part 325

By our revolt, but over Hell extend

P A R A D I S E L O S T

B O O K I I

40

His empire, and with iron sceptre rule
Us here, as with his golden those in Heaven.
What sit we then projecting peace and war?
War hath determined us and foiled with loss 330

Irreparable; terms of peace yet none
Vouchsafed or sought; for what peace will be given
To us enslaved, but custody severe,
And stripes and arbitrary punishment
Inflicted? and what peace can we return, 335

But, to our power, hostility and hate,
Untamed reluctance, and revenge, though slow,
Yet ever plotting how the Conqueror least
May reap his conquest, and may least rejoice
In doing what we most in suffering feel? 340

Nor will occasion want, nor shall we need
With dangerous expedition to invade
Heaven, whose high walls fear no assault or siege,
Or ambush from the Deep. What if we find
Some easier enterprise? There is a place 345

(If ancient and prophetic fame in Heaven
Err not)—another World, the happy seat
Of some new race, called Man, about this time
To be created like to us, though less
In power and excellence, but favoured more 350

Of him who rules above; so was his will
Pronounced among the Gods, and by an oath
That shook Heaven’s whole circumference confirmed.
Thither let us bend all our thoughts, to learn
What creatures there inhabit, of what mould 355

Or substance, how endued, and what their power

P A R A D I S E L O S T

B O O K I I

41

And where their weakness: how attempted best,
By force or subtlety. Though Heaven be shut,
And Heaven’s high Arbitrator sit secure
In his own strength, this place may lie exposed, 360

The utmost border of his kingdom, left
To their defence who hold it: here, perhaps,
Some advantageous act may be achieved
By sudden onset—either with Hell-fire
To waste his whole creation, or possess 365

All as our own, and drive, as we were driven,
The puny habitants; or, if not drive,
Seduce them to our party, that their God
May prove their foe, and with repenting hand
Abolish his own works. This would surpass 370

Common revenge, and interrupt his joy
In our confusion, and our joy upraise
In his disturbance; when his darling sons,
Hurled headlong to partake with us, shall curse
Their frail original, and faded bliss— 375

Faded so soon! Advise if this be worth
Attempting, or to sit in darkness here
Hatching vain empires.” Thus Beelzebub
Pleaded his devilish counsel—first devised
By Satan, and in part proposed: for whence, 380

But from the author of all ill, could spring
So deep a malice, to confound the race
Of mankind in one root, and Earth with Hell
To mingle and involve, done all to spite
The great Creator? But their spite still serves 385

His glory to augment. The bold design

P A R A D I S E L O S T

B O O K I I

42

Pleased highly those infernal States, and joy
Sparkled in all their eyes: with full assent
They vote: whereat his speech he thus renews:—
“Well have ye judged, well ended long debate, 390

Synod of Gods, and, like to what ye are,
Great things resolved, which from the lowest deep
Will once more lift us up, in spite of fate,
Nearer our ancient seat—perhaps in view
Of those bright confines, whence, with neighbouring arms, 395

And opportune excursion, we may chance
Re-enter Heaven; or else in some mild zone
Dwell, not unvisited of Heaven’s fair light,
Secure, and at the brightening orient beam
Purge off this gloom: the soft delicious air, 400

To heal the scar of these corrosive fires,
Shall breathe her balm. But, first, whom shall we send
In search of this new World? whom shall we find
Sufficient? who shall tempt with wandering feet
The dark, unbottomed, infinite Abyss, 405

And through the palpable obscure find out
His uncouth way, or spread his airy flight,
Upborne with indefatigable wings
Over the vast abrupt, ere he arrive
The happy Isle? What strength, what art, can then 410

Suffice, or what evasion bear him safe,
Through the strict senteries and stations thick
Of Angels watching round? Here he had need
All circumspection: and we now no less
Choice in our suffrage; for on whom we send 415

The weight of all, and our last hope, relies.”

P A R A D I S E L O S T

B O O K I I

43

 This said, he sat; and expectation held
His look suspense, awaiting who appeared
To second, or oppose, or undertake
The perilous attempt. But all sat mute, 420

Pondering the danger with deep thoughts; and each
In other’s countenance read his own dismay,
Astonished. None among the choice and prime
Of those Heaven-warring champions could be found
So hardy as to proffer or accept, 425

Alone, the dreadful voyage; till, at last,
Satan, whom now transcendent glory raised
Above his fellows, with monarchal pride
Conscious of highest worth, unmoved thus spake:—
 “O Progeny of Heaven! Empyreal Thrones! 430

With reason hath deep silence and demur
Seized us, though undismayed. Long is the way
And hard, that out of Hell leads up to light.
Our prison strong, this huge convex of fire,
Outrageous to devour, immures us round 435

Ninefold; and gates of burning adamant,
Barred over us, prohibit all egress.
These passed, if any pass, the void profound
Of unessential Night receives him next,
Wide-gaping, and with utter loss of being 440

Threatens him, plunged in that abortive gulf.
If thence he scape, into whatever world,
Or unknown region, what remains him less
Than unknown dangers, and as hard escape?
But I should ill become this throne, O Peers, 445

And this imperial sovereignty, adorned

P A R A D I S E L O S T

B O O K I I

44

With splendour, armed with power, if aught proposed
And judged of public moment in the shape
Of difficulty or danger, could deter
Me from attempting. Wherefore do I assume 450

These royalties, and not refuse to reign,
Refusing to accept as great a share
Of hazard as of honour, due alike
To him who reigns, and so much to him due
Of hazard more as he above the rest 455

High honoured sits? Go, therefore, mighty Powers,
Terror of Heaven, though fallen; intend at home,
While here shall be our home, what best may ease
The present misery, and render Hell
More tolerable; if there be cure or charm 460

To respite, or deceive, or slack the pain
Of this ill mansion: intermit no watch
Against a wakeful foe, while I abroad
Through all the coasts of dark destruction seek
Deliverance for us all. This enterprise 465

None shall partake with me.” Thus saying, rose
The Monarch, and prevented all reply;
Prudent lest, from his resolution raised,
Others among the chief might offer now,
Certain to be refused, what erst they feared, 470

And, so refused, might in opinion stand
His rivals, winning cheap the high repute
Which he through hazard huge must earn. But they
Dreaded not more th’ adventure than his voice
Forbidding; and at once with him they rose. 475

Their rising all at once was as the sound

P A R A D I S E L O S T

B O O K I I

45

Of thunder heard remote. Towards him they bend
With awful reverence prone, and as a God
Extol him equal to the Highest in Heaven.
Nor failed they to express how much they praised 480

That for the general safety he despised
His own: for neither do the Spirits damned
Lose all their virtue; lest bad men should boast
Their specious deeds on earth, which glory excites,
Or close ambition varnished o’er with zeal. 485

 Thus they their doubtful consultations dark
Ended, rejoicing in their matchless Chief:
As, when from mountain-tops the dusky clouds
Ascending, while the north wind sleeps, o’erspread
Heaven’s cheerful face, the louring element 490

Scowls o’er the darkened landscape snow or shower,
If chance the radiant sun, with farewell sweet,
Extend his evening beam, the fields revive,
The birds their notes renew, and bleating herds
Attest their joy, that hill and valley rings. 495

O shame to men! Devil with devil damned
Firm concord holds; men only disagree
Of creatures rational, though under hope
Of heavenly grace, and, God proclaiming peace,
Yet live in hatred, enmity, and strife 500

Among themselves, and levy cruel wars
Wasting the earth, each other to destroy:
As if (which might induce us to accord)
Man had not hellish foes enow besides,
That day and night for his destruction wait! 505

 The Stygian council thus dissolved; and forth

P A R A D I S E L O S T

B O O K I I

46

In order came the grand infernal Peers:
Midst came their mighty Paramount, and seemed
Alone th’ antagonist of Heaven, nor less
Than Hell’s dread Emperor, with pomp supreme, 510

And god-like imitated state: him round
A globe of fiery Seraphim enclosed
With bright emblazonry, and horrent arms.
Then of their session ended they bid cry
With trumpet’s regal sound the great result: 515

Toward the four winds four speedy Cherubim
Put to their mouths the sounding alchemy,
By herald’s voice explained; the hollow Abyss
Heard far and wide, and all the host of Hell
With deafening shout returned them loud acclaim. 520

Thence more at ease their minds, and somewhat raised
By false presumptuous hope, the ranged Powers
Disband; and, wandering, each his several way
Pursues, as inclination or sad choice
Leads him perplexed, where he may likeliest find 525

Truce to his restless thoughts, and entertain
The irksome hours, till his great Chief return.
Part on the plain, or in the air sublime,
Upon the wing or in swift race contend,
As at th’ Olympian games or Pythian fields; 530

Part curb their fiery steeds, or shun the goal
With rapid wheels, or fronted brigades form:
As when, to warn proud cities, war appears
Waged in the troubled sky, and armies rush
To battle in the clouds; before each van 535

Prick forth the airy knights, and couch their spears,

P A R A D I S E L O S T

B O O K I I

47

Till thickest legions close; with feats of arms
From either end of heaven the welkin burns.
Others, with vast Typhoean rage, more fell,
Rend up both rocks and hills, and ride the air 540

In whirlwind; Hell scarce holds the wild uproar:—
As when Alcides, from Oechalia crowned
With conquest, felt th’ envenomed robe, and tore
Through pain up by the roots Thessalian pines,
And Lichas from the top of Oeta threw 545

Into th’ Euboic sea. Others, more mild,
Retreated in a silent valley, sing
With notes angelical to many a harp
Their own heroic deeds, and hapless fall
By doom of battle, and complain that Fate 550

Free Virtue should enthrall to Force or Chance.
Their song was partial; but the harmony
(What could it less when Spirits immortal sing?)
Suspended Hell, and took with ravishment
The thronging audience. In discourse more sweet 555

(For Eloquence the Soul, Song charms the Sense)
Others apart sat on a hill retired,
In thoughts more elevate, and reasoned high
Of Providence, Foreknowledge, Will, and Fate—
Fixed fate, free will, foreknowledge absolute, 560

And found no end, in wandering mazes lost.
Of good and evil much they argued then,
Of happiness and final misery,
Passion and apathy, and glory and shame:
Vain wisdom all, and false philosophy!— 565

Yet, with a pleasing sorcery, could charm

P A R A D I S E L O S T

B O O K I I

48

Pain for a while or anguish, and excite
Fallacious hope, or arm th’ obdured breast
With stubborn patience as with triple steel.
Another part, in squadrons and gross bands, 570

On bold adventure to discover wide
That dismal world, if any clime perhaps
Might yield them easier habitation, bend
Four ways their flying march, along the banks
Of four infernal rivers, that disgorge 575

Into the burning lake their baleful streams—
Abhorred Styx, the flood of deadly hate;
Sad Acheron of sorrow, black and deep;
Cocytus, named of lamentation loud
Heard on the rueful stream; fierce Phlegeton, 580

Whose waves of torrent fire inflame with rage.
Far off from these, a slow and silent stream,
Lethe, the river of oblivion, rolls
Her watery labyrinth, whereof who drinks
Forthwith his former state and being forgets— 585

Forgets both joy and grief, pleasure and pain.
Beyond this flood a frozen continent
Lies dark and wild, beat with perpetual storms
Of whirlwind and dire hail, which on firm land
Thaws not, but gathers heap, and ruin seems 590

Of ancient pile; all else deep snow and ice,
A gulf profound as that Serbonian bog
Betwixt Damiata and Mount Casius old,
Where armies whole have sunk: the parching air
Burns frore, and cold performs th’ effect of fire. 595

Thither, by harpy-footed Furies haled,

P A R A D I S E L O S T

B O O K I I

49

At certain revolutions all the damned
Are brought; and feel by turns the bitter change
Of fierce extremes, extremes by change more fierce,
From beds of raging fire to starve in ice 600

Their soft ethereal warmth, and there to pine
Immovable, infixed, and frozen round
Periods of time,—thence hurried back to fire.
They ferry over this Lethean sound
Both to and fro, their sorrow to augment, 605

And wish and struggle, as they pass, to reach
The tempting stream, with one small drop to lose
In sweet forgetfulness all pain and woe,
All in one moment, and so near the brink;
But Fate withstands, and, to oppose th’ attempt, 610

Medusa with Gorgonian terror guards
The ford, and of itself the water flies
All taste of living wight, as once it fled
The lip of Tantalus. Thus roving on
In confused march forlorn, th’ adventurous bands, 615

With shuddering horror pale, and eyes aghast,
Viewed first their lamentable lot, and found
No rest. Through many a dark and dreary vale
They passed, and many a region dolorous,
o’er many a frozen, many a fiery alp, 620

Rocks, caves, lakes, fens, bogs, dens, and shades of death—
A universe of death, which God by curse
Created evil, for evil only good;
Where all life dies, death lives, and Nature breeds,
Perverse, all monstrous, all prodigious things, 625

Obominable, inutterable, and worse

P A R A D I S E L O S T

B O O K I I

50

Than fables yet have feigned or fear conceived,
Gorgons, and Hydras, and Chimeras dire.
 Meanwhile the Adversary of God and Man,
Satan, with thoughts inflamed of highest design, 630

Puts on swift wings, and toward the gates of Hell
Explores his solitary flight: sometimes
He scours the right hand coast, sometimes the left;
Now shaves with level wing the deep, then soars
Up to the fiery concave towering high. 635

As when far off at sea a fleet descried
Hangs in the clouds, by equinoctial winds
Close sailing from Bengala, or the isles
Of Ternate and Tidore, whence merchants bring
Their spicy drugs; they on the trading flood, 640

Through the wide Ethiopian to the Cape,
Ply stemming nightly toward the pole: so seemed
Far off the flying Fiend. At last appear
Hell-bounds, high reaching to the horrid roof,
And thrice threefold the gates; three folds were brass, 645

Three iron, three of adamantine rock,
Impenetrable, impaled with circling fire,
Yet unconsumed. Before the gates there sat
On either side a formidable Shape.
The one seemed woman to the waist, and fair, 650

But ended foul in many a scaly fold,
Voluminous and vast—a serpent armed
With mortal sting. About her middle round
A cry of Hell-hounds never-ceasing barked
With wide Cerberean mouths full loud, and rung 655

A hideous peal; yet, when they list, would creep,

P A R A D I S E L O S T

B O O K I I

51

If aught disturbed their noise, into her womb,
And kennel there; yet there still barked and howled
Within unseen. Far less abhorred than these
Vexed Scylla, bathing in the sea that parts 660

Calabria from the hoarse Trinacrian shore;
Nor uglier follow the night-hag, when, called
In secret, riding through the air she comes,
Lured with the smell of infant blood, to dance
With Lapland witches, while the labouring moon 665

Eclipses at their charms. The other Shape—
If shape it might be called that shape had none
Distinguishable in member, joint, or limb;
Or substance might be called that shadow seemed,
For each seemed either—black it stood as Night, 670

Fierce as ten Furies, terrible as Hell,
And shook a dreadful dart: what seemed his head
The likeness of a kingly crown had on.
Satan was now at hand, and from his seat
The monster moving onward came as fast 675

With horrid strides; Hell trembled as he strode.
Th’ undaunted Fiend what this might be admired—
Admired, not feared (God and his Son except,
Created thing naught valued he nor shunned),
And with disdainful look thus first began:— 680

 “Whence and what art thou, execrable Shape,
That dar’st, though grim and terrible, advance
Thy miscreated front athwart my way
To yonder gates? Through them I mean to pass,
That be assured, without leave asked of thee. 685

Retire; or taste thy folly, and learn by proof,

P A R A D I S E L O S T

B O O K I I

52

Hell-born, not to contend with Spirits of Heaven.”
 To whom the Goblin, full of wrath, replied:—
“Art thou that traitor Angel? art thou he,
Who first broke peace in Heaven and faith, till then 690

Unbroken, and in proud rebellious arms
Drew after him the third part of Heaven’s sons,
Conjured against the Highest—for which both thou
And they, outcast from God, are here condemned
To waste eternal days in woe and pain? 695

And reckon’st thou thyself with Spirits of Heaven
Hell-doomed, and breath’st defiance here and scorn,
Where I reign king, and, to enrage thee more,
Thy king and lord? Back to thy punishment,
False fugitive; and to thy speed add wings, 700

Lest with a whip of scorpions I pursue
Thy lingering, or with one stroke of this dart
Strange horror seize thee, and pangs unfelt before.”
 So spake the grisly Terror, and in shape,
So speaking and so threatening, grew tenfold, 705

More dreadful and deform. On th’ other side,
Incensed with indignation, Satan stood
Unterrified, and like a comet burned,
That fires the length of Ophiuchus huge
In th’ arctic sky, and from his horrid hair 710

Shakes pestilence and war. Each at the head
Levelled his deadly aim; their fatal hands
No second stroke intend; and such a frown
Each cast at th’ other as when two black clouds,
With heaven’s artillery fraught, came rattling on 715

Over the Caspian,—then stand front to front

P A R A D I S E L O S T

B O O K I I

53

Hovering a space, till winds the signal blow
To join their dark encounter in mid-air.
So frowned the mighty combatants that Hell
Grew darker at their frown; so matched they stood; 720

For never but once more was either like
To meet so great a foe. And now great deeds
Had been achieved, whereof all Hell had rung,
Had not the snaky Sorceress, that sat
Fast by Hell-gate and kept the fatal key, 725

Risen, and with hideous outcry rushed between.
 “O father, what intends thy hand,” she cried,
“Against thy only son? What fury, O son,
Possesses thee to bend that mortal dart
Against thy father’s head? And know’st for whom? 730

For him who sits above, and laughs the while
At thee, ordained his drudge to execute
Whate’er his wrath, which he calls justice, bids—
His wrath, which one day will destroy ye both!”
 She spake, and at her words the hellish Pest 735

Forbore: then these to her Satan returned:—
 “So strange thy outcry, and thy words so strange
Thou interposest, that my sudden hand,
Prevented, spares to tell thee yet by deeds
What it intends, till first I know of thee 740

What thing thou art, thus double-formed, and why,
In this infernal vale first met, thou call’st
Me father, and that phantasm call’st my son.
I know thee not, nor ever saw till now
Sight more detestable than him and thee.” 745

 T’ whom thus the Portress of Hell-gate replied:—

P A R A D I S E L O S T

B O O K I I

54

“Hast thou forgot me, then; and do I seem
Now in thine eye so foul?—once deemed so fair
In Heaven, when at th’ assembly, and in sight
Of all the Seraphim with thee combined 750

In bold conspiracy against Heaven’s King,
All on a sudden miserable pain
Surprised thee, dim thine eyes and dizzy swum
In darkness, while thy head flames thick and fast
Threw forth, till on the left side opening wide, 755

Likest to thee in shape and countenance bright,
Then shining heavenly fair, a goddess armed,
Out of thy head I sprung. Amazement seized
All th’ host of Heaven; back they recoiled afraid
At first, and called me Sin, and for a sign 760

Portentous held me; but, familiar grown,
I pleased, and with attractive graces won
The most averse—thee chiefly, who, full oft
Thyself in me thy perfect image viewing,
Becam’st enamoured; and such joy thou took’st 765

With me in secret that my womb conceived
A growing burden. Meanwhile war arose,
And fields were fought in Heaven: wherein remained
(For what could else?) to our Almighty Foe
Clear victory; to our part loss and rout 770

Through all the Empyrean. Down they fell,
Driven headlong from the pitch of Heaven, down
Into this Deep; and in the general fall
I also: at which time this powerful key
Into my hands was given, with charge to keep 775

These gates for ever shut, which none can pass

P A R A D I S E L O S T

B O O K I I

55

Without my opening. Pensive here I sat
Alone; but long I sat not, till my womb,
Pregnant by thee, and now excessive grown,
Prodigious motion felt and rueful throes. 780

At last this odious offspring whom thou seest,
Thine own begotten, breaking violent way,
Tore through my entrails, that, with fear and pain
Distorted, all my nether shape thus grew
Transformed: but he my inbred enemy 785

Forth issued, brandishing his fatal dart,
Made to destroy. I fled, and cried out Death!
Hell trembled at the hideous name, and sighed
From all her caves, and back resounded Death!
I fled; but he pursued (though more, it seems, 790

Inflamed with lust than rage), and, swifter far,
Me overtook, his mother, all dismayed,
And, in embraces forcible and foul
Engendering with me, of that rape begot
These yelling monsters, that with ceaseless cry 795

Surround me, as thou saw’st—hourly conceived
And hourly born, with sorrow infinite
To me; for, when they list, into the womb
That bred them they return, and howl, and gnaw
My bowels, their repast; then, bursting forth 800

Afresh, with conscious terrors vex me round,
That rest or intermission none I find.
Before mine eyes in opposition sits
Grim Death, my son and foe, who set them on,
And me, his parent, would full soon devour 805

For want of other prey, but that he knows

P A R A D I S E L O S T

B O O K I I

56

His end with mine involved, and knows that I
Should prove a bitter morsel, and his bane,
Whenever that shall be: so Fate pronounced.
But thou, O father, I forewarn thee, shun 810

His deadly arrow; neither vainly hope
To be invulnerable in those bright arms,
Through tempered heavenly; for that mortal dint,
Save he who reigns above, none can resist.”
 She finished; and the subtle Fiend his lore 815

Soon learned, now milder, and thus answered smooth:—
 “Dear daughter—since thou claim’st me for thy sire,
And my fair son here show’st me, the dear pledge
Of dalliance had with thee in Heaven, and joys
Then sweet, now sad to mention, through dire change 820

Befallen us unforeseen, unthought-of—know,
I come no enemy, but to set free
From out this dark and dismal house of pain
Both him and thee, and all the heavenly host
Of Spirits that, in our just pretences armed, 825

Fell with us from on high. From them I go
This uncouth errand sole, and one for all
Myself expose, with lonely steps to tread
Th’ unfounded Deep, and through the void immense
To search, with wandering quest, a place foretold 830

Should be—and, by concurring signs, ere now
Created vast and round—a place of bliss
In the purlieus of Heaven; and therein placed
A race of upstart creatures, to supply
Perhaps our vacant room, though more removed, 835

Lest Heaven, surcharged with potent multitude,

P A R A D I S E L O S T

B O O K I I

57

Might hap to move new broils. Be this, or aught
Than this more secret, now designed, I haste
To know; and, this once known, shall soon return,
And bring ye to the place where thou and Death 840

Shall dwell at ease, and up and down unseen
Wing silently the buxom air, embalmed
With odours. There ye shall be fed and filled
Immeasurably; all things shall be your prey.”
 He ceased; for both seemed highly pleased, and Death 845

Grinned horrible a ghastly smile, to hear
His famine should be filled, and blessed his maw
Destined to that good hour. No less rejoiced
His mother bad, and thus bespake her sire:—
 “The key of this infernal Pit, by due 850

And by command of Heaven’s all-powerful King,
I keep, by him forbidden to unlock
These adamantine gates; against all force
Death ready stands to interpose his dart,
Fearless to be o’ermatched by living might. 855

But what owe I to his commands above,
Who hates me, and hath hither thrust me down
Into this gloom of Tartarus profound,
To sit in hateful office here confined,
Inhabitant of Heaven and heavenly born— 860

Here in perpetual agony and pain,
With terrors and with clamours compassed round
Of mine own brood, that on my bowels feed?
Thou art my father, thou my author, thou
My being gav’st me; whom should I obey 865

But thee? whom follow? Thou wilt bring me soon

P A R A D I S E L O S T

B O O K I I

58

To that new world of light and bliss, among
The gods who live at ease, where I shall reign
At thy right hand voluptuous, as beseems
Thy daughter and thy darling, without end.” 870

 Thus saying, from her side the fatal key,
Sad instrument of all our woe, she took;
And, towards the gate rolling her bestial train,
Forthwith the huge portcullis high up-drew,
Which, but herself, not all the Stygian Powers 875

Could once have moved; then in the key-hole turns
Th’ intricate wards, and every bolt and bar
Of massy iron or solid rock with ease
Unfastens. On a sudden open fly,
With impetuous recoil and jarring sound, 880

Th’ infernal doors, and on their hinges grate
Harsh thunder, that the lowest bottom shook
Of Erebus. She opened; but to shut
Excelled her power: the gates wide open stood,
That with extended wings a bannered host, 885

Under spread ensigns marching, might pass through
With horse and chariots ranked in loose array;
So wide they stood, and like a furnace-mouth
Cast forth redounding smoke and ruddy flame.
Before their eyes in sudden view appear 890

The secrets of the hoary Deep—a dark
Illimitable ocean, without bound,
Without dimension; where length, breadth, and height,
And time, and place, are lost; where eldest Night
And Chaos, ancestors of Nature, hold 895

Eternal anarchy, amidst the noise

P A R A D I S E L O S T

B O O K I I

59

Of endless wars, and by confusion stand.
For Hot, Cold, Moist, and Dry, four champions fierce,
Strive here for mastery, and to battle bring
Their embryon atoms: they around the flag 900

Of each his faction, in their several clans,
Light-armed or heavy, sharp, smooth, swift, or slow,
Swarm populous, unnumbered as the sands
Of Barca or Cyrene’s torrid soil,
Levied to side with warring winds, and poise 905

Their lighter wings. To whom these most adhere
He rules a moment: Chaos umpire sits,
And by decision more embroils the fray
By which he reigns: next him, high arbiter,
Chance governs all. Into this wild Abyss, 910

The womb of Nature, and perhaps her grave,
Of neither sea, nor shore, nor air, nor fire,
But all these in their pregnant causes mixed
Confusedly, and which thus must ever fight,
Unless th’ Almighty Maker them ordain 915

His dark materials to create more worlds—
Into this wild Abyss the wary Fiend
Stood on the brink of Hell and looked a while,
Pondering his voyage; for no narrow frith
He had to cross. Nor was his ear less pealed 920

With noises loud and ruinous (to compare
Great things with small) than when Bellona storms
With all her battering engines, bent to rase
Some capital city; or less than if this frame
Of Heaven were falling, and these elements 925

In mutiny had from her axle torn

P A R A D I S E L O S T

B O O K I I

60

The steadfast Earth. At last his sail-broad vans
He spread for flight, and, in the surging smoke
Uplifted, spurns the ground; thence many a league,
As in a cloudy chair, ascending rides 930

Audacious; but, that seat soon failing, meets
A vast vacuity. All unawares,
Fluttering his pennons vain, plumb-down he drops
Ten thousand fathom deep, and to this hour
Down had been falling, had not, by ill chance, 935

The strong rebuff of some tumultuous cloud,
Instinct with fire and nitre, hurried him
As many miles aloft. That fury stayed—
Quenched in a boggy Syrtis, neither sea,
Nor good dry land—nigh foundered, on he fares, 940

Treading the crude consistence, half on foot,
Half flying; behoves him now both oar and sail.
As when a gryphon through the wilderness
With winged course, o’er hill or moory dale,
Pursues the Arimaspian, who by stealth 945

Had from his wakeful custody purloined
The guarded gold; so eagerly the Fiend
O’er bog or steep, through strait, rough, dense, or rare,
With head, hands, wings, or feet, pursues his way,
And swims, or sinks, or wades, or creeps, or flies. 950

At length a universal hubbub wild
Of stunning sounds, and voices all confused,
Borne through the hollow dark, assaults his ear
With loudest vehemence. Thither he plies
Undaunted, to meet there whatever Power 955

Or Spirit of the nethermost Abyss

P A R A D I S E L O S T

B O O K I I

61

Might in that noise reside, of whom to ask
Which way the nearest coast of darkness lies
Bordering on light; when straight behold the throne
Of Chaos, and his dark pavilion spread 960

Wide on the wasteful Deep! With him enthroned
Sat sable-vested Night, eldest of things,
The consort of his reign; and by them stood
Orcus and Ades, and the dreaded name
Of Demogorgon; Rumour next, and Chance, 965

And Tumult, and Confusion, all embroiled,
And Discord with a thousand various mouths.
 T’ whom Satan, turning boldly, thus:—“Ye Powers
And Spirits of this nethermost Abyss,
Chaos and ancient Night, I come no spy 970

With purpose to explore or to disturb
The secrets of your realm; but, by constraint
Wandering this darksome desert, as my way
Lies through your spacious empire up to light,
Alone and without guide, half lost, I seek, 975

What readiest path leads where your gloomy bounds
Confine with Heaven; or, if some other place,
From your dominion won, th’ Ethereal King
Possesses lately, thither to arrive
I travel this profound. Direct my course: 980

Directed, no mean recompense it brings
To your behoof, if I that region lost,
All usurpation thence expelled, reduce
To her original darkness and your sway
(Which is my present journey), and once more 985

Erect the standard there of ancient Night.

P A R A D I S E L O S T

B O O K I I

62

Yours be th’ advantage all, mine the revenge!”
 Thus Satan; and him thus the Anarch old,
With faltering speech and visage incomposed,
Answered: “I know thee, stranger, who thou art— 990

That mighty leading Angel, who of late
Made head against Heaven’s King, though overthrown.
I saw and heard; for such a numerous host
Fled not in silence through the frighted Deep,
With ruin upon ruin, rout on rout, 995

Confusion worse confounded; and Heaven-gates
Poured out by millions her victorious bands,
Pursuing. I upon my frontiers here
Keep residence; if all I can will serve
That little which is left so to defend, 1000

Encroached on still through our intestine broils
Weakening the sceptre of old Night: first, Hell,
Your dungeon, stretching far and wide beneath;
Now lately Heaven and Earth, another world
Hung o’er my realm, linked in a golden chain 1005

To that side Heaven from whence your legions fell!
If that way be your walk, you have not far;
So much the nearer danger. Go, and speed;
Havoc, and spoil, and ruin, are my gain.”
 He ceased; and Satan stayed not to reply, 1010

But, glad that now his sea should find a shore,
With fresh alacrity and force renewed
Springs upward, like a pyramid of fire,
Into the wild expanse, and through the shock
Of fighting elements, on all sides round 1015

Environed, wins his way; harder beset

P A R A D I S E L O S T

B O O K I I

63

And more endangered than when Argo passed
Through Bosporus betwixt the justling rocks,
Or when Ulysses on the larboard shunned
Charybdis, and by th’ other whirlpool steered. 1020

So he with difficulty and labour hard
Moved on, with difficulty and labour he;
But, he once passed, soon after, when Man fell,
Strange alteration! Sin and Death amain,
Following his track (such was the will of Heaven) 1025

Paved after him a broad and beaten way
Over the dark Abyss, whose boiling gulf
Tamely endured a bridge of wondrous length,
From Hell continued, reaching th’ utmost orb
Of this frail World; by which the Spirits perverse 1030

With easy intercourse pass to and fro
To tempt or punish mortals, except whom
God and good Angels guard by special grace.
 But now at last the sacred influence
Of light appears, and from the walls of Heaven 1035

Shoots far into the bosom of dim Night
A glimmering dawn. Here Nature first begins
Her farthest verge, and Chaos to retire,
As from her outmost works, a broken foe,
With tumult less and with less hostile din; 1040

That Satan with less toil, and now with ease,
Wafts on the calmer wave by dubious light,
And, like a weather-beaten vessel, holds
Gladly the port, though shrouds and tackle torn;
Or in the emptier waste, resembling air, 1045

Weighs his spread wings, at leisure to behold

P A R A D I S E L O S T

B O O K I I

64

Far off th’ empyreal Heaven, extended wide
In circuit, undetermined square or round,
With opal towers and battlements adorned
Of living sapphire, once his native seat; 1050

And, fast by, hanging in a golden chain,
This pendent World, in bigness as a star
Of smallest magnitude close by the moon.
Thither, full fraught with mischievous revenge,
Accursed, and in a cursed hour, he hies. 1055

BOOK III

 Hail, holy Light, offspring of Heaven firstborn,
Or of the Eternal coeternal beam
May I express thee unblamed? since God is light,
And never but in unapproached light
Dwelt from eternity, dwelt then in thee 5

Bright effluence of bright essence increate.
Or hearest thou rather pure ethereal stream,
Whose fountain who shall tell? before the sun,
Before the Heavens thou wert, and at the voice
Of God, as with a mantle, didst invest 10

The rising world of waters dark and deep,
Won from the void and formless infinite.
Thee I re-visit now with bolder wing,
Escaped the Stygian pool, though long detained
In that obscure sojourn, while in my flight 15

Through utter and through middle darkness borne,
With other notes than to the Orphean lyre
I sung of Chaos and eternal Night;
Taught by the heavenly Muse to venture down
The dark descent, and up to re-ascend, 20

Though hard and rare: Thee I revisit safe,
And feel thy sovran vital lamp; but thou
Revisit’st not these eyes, that roll in vain

 To find thy piercing ray, and find no dawn;
So thick a drop serene hath quenched their orbs, 25

Or dim suffusion veiled. Yet not the more

 THE ARGUMENT. God sitting on his throne sees Satan flying towards this world, then newly created; shows him to the Son who sat at his right hand; foretells the success of Satan in perverting mankind; clears his own Justice and Wisdom from all imputation, having created Man free and able enough to have withstood his tempter; yet declares his purpose of grace towards him, in regard he fell not of his own malice, as did Satan, but by him seduced. The Son of God renders praises to his father for the manifestation of his gracious purpose towards Man; God again declares, that Grace cannot be extended towards Man without the satisfaction of divine Justice; Man hath offended the majesty of God by aspiring to godhead, and therefore with all his progeny devoted to death must die, unless some one can be found sufficient to answer for his offence, and undergo his punishment. The Son of God freely offers himself a ransom for Man: the Father accepts him, ordains his incarnation, pronounces his exaltation above all in Heaven and Earth, commands all the Angels to adore him; they obey, amid hymning to their harps in full quire, celebrate the Father and the Son. Mean while Satan alights upon the bare convex of this World’s outermost Orb; where wandering he first finds a place since call'd “The Limbo of Vanity,” what persons and things fly up thither; thence comes to the gate of Heaven, described ascending by stairs and the waters above the Firmament that flow about it: His passage thence to the Orb of the Sun; he finds there Uriel the regent of that Orb, but first changes himself into the shape of a meaner Angel; and pretending a zealous desire to behold the new Creation and Man whom God had placed here, inquires of him the place of his habitation, and is directed; alights first on Mount Niphates.

Milton had been blind for many years, probably due to glaucoma.

P A R A D I S E L O S T

B O O K I I I

66

Cease I to wander, where the Muses haunt,
Clear spring, or shady grove, or sunny hill,
Smit with the love of sacred song; but chief
Thee, Sion, and the flowery brooks beneath, 30

That wash thy hallowed feet, and warbling flow,
Nightly I visit: nor sometimes forget
So were I equalled with them in renown,
Thy sovran command, that Man should find grace;
Blind Thamyris, and blind Maeonides, 35

And Tiresias, and Phineus, prophets old:
Then feed on thoughts, that voluntary move
Harmonious numbers; as the wakeful bird
Sings darkling, and in shadiest covert hid
Tunes her nocturnal note. Thus with the year 40

Seasons return; but not to me returns
Day, or the sweet approach of even or morn,
Or sight of vernal bloom, or summer’s rose,
Or flocks, or herds, or human face divine;
But cloud instead, and ever-during dark 45

Surrounds me, from the cheerful ways of men
Cut off, and for the book of knowledge fair
Presented with a universal blank
Of nature’s works to me expunged and rased,
And wisdom at one entrance quite shut out. 50

So much the rather thou, celestial Light,
Shine inward, and the mind through all her powers
Irradiate; there plant eyes, all mist from thence
Purge and disperse, that I may see and tell
Of things invisible to mortal sight. 55

 Now had the Almighty Father from above,

P A R A D I S E L O S T

B O O K I I I

67

From the pure empyrean where he sits
High throned above all highth, bent down his eye
His own works and their works at once to view:
About him all the Sanctities of Heaven 60

Stood thick as stars, and from his sight received
Beatitude past utterance; on his right
The radiant image of his glory sat,
His only son; on earth he first beheld
Our two first parents, yet the only two 65

Of mankind in the happy garden placed
Reaping immortal fruits of joy and love,
Uninterrupted joy, unrivalled love,
In blissful solitude; he then surveyed
Hell and the gulf between, and Satan there 70

Coasting the wall of Heaven on this side Night
In the dun air sublime, and ready now
To stoop with wearied wings, and willing feet,
On the bare outside of this world, that seemed
Firm land imbosomed, without firmament, 75

Uncertain which, in ocean or in air.
Him God beholding from his prospect high,
Wherein past, present, future, he beholds,
Thus to his only Son foreseeing spake.
 “Only begotten Son, seest thou what rage 80

Transports our Adversary? whom no bounds
Prescribed, no bars of Hell, nor all the chains
Heaped on him there, nor yet the main abyss
Wide interrupt, can hold; so bent he seems
On desperate revenge, that shall redound 85

Upon his own rebellious head. And now,

P A R A D I S E L O S T

B O O K I I I

68

Through all restraint broke loose, he wings his way
Not far off Heaven, in the precincts of light,
Directly towards the new created world,
And man there placed, with purpose to assay 90

If him by force he can destroy, or, worse,
By some false guile pervert; and shall pervert;
For man will hearken to his glozing lies,
And easily transgress the sole command,
Sole pledge of his obedience: So will fall 95

He and his faithless progeny: Whose fault?
Whose but his own? ingrate, he had of me
All he could have; I made him just and right,
Sufficient to have stood, though free to fall.
Such I created all the ethereal Powers 100

And Spirits, both them who stood, and them who failed;
Freely they stood who stood, and fell who fell.
Not free, what proof could they have given sincere
Of true allegiance, constant faith or love,
Where only what they needs must do appeared, 105

Not what they would? what praise could they receive?
What pleasure I from such obedience paid,
When will and reason (reason also is choice)
Useless and vain, of freedom both despoiled,
Made passive both, had served necessity, 110

Not me? they therefore, as to right belonged,
So were created, nor can justly accuse
Their Maker, or their making, or their fate,
As if predestination over-ruled
Their will disposed by absolute decree 115

Or high foreknowledge they themselves decreed

P A R A D I S E L O S T

B O O K I I I

69

Their own revolt, not I; if I foreknew,
Foreknowledge had no influence on their fault,
Which had no less proved certain unforeknown.
So without least impulse or shadow of fate, 120

Or aught by me immutably foreseen,
They trespass, authors to themselves in all
Both what they judge, and what they choose; for so
I formed them free: and free they must remain,
Till they enthrall themselves; I else must change 125

Their nature, and revoke the high decree
Unchangeable, eternal, which ordained
Their freedom: they themselves ordained their fall.
The first sort by their own suggestion fell,
Self-tempted, self-depraved: Man falls, deceived 130

By the other first: Man therefore shall find grace,
The other none: In mercy and justice both,
Through Heaven and Earth, so shall my glory excel;
But Mercy, first and last, shall brightest shine.”
 Thus while God spake, ambrosial fragrance filled 135

All Heaven, and in the blessed Spirits elect
Sense of new joy ineffable diffused.
Beyond compare the Son of God was seen
Most glorious; in him all his Father shone
Substantially expressed; and in his face 140

Divine compassion visibly appeared,
Love without end, and without measure grace,
Which uttering, thus he to his Father spake.
 “O Father, gracious was that word which closed
Thy sovran command, that Man should find grace; 145

For which both Heaven and earth shall high extol

P A R A D I S E L O S T

B O O K I I I

70

Thy praises, with the innumerable sound
Of hymns and sacred songs, wherewith thy throne
Encompassed shall resound thee ever blest.
For should Man finally be lost, should Man, 150

Thy creature late so loved, thy youngest son,
Fall circumvented thus by fraud, though joined
With his own folly? that be from thee far,
That far be from thee, Father, who art judge
Of all things made, and judgest only right. 155

Or shall the Adversary thus obtain
His end, and frustrate thine? shall he fulfill
His malice, and thy goodness bring to nought,
Or proud return, though to his heavier doom,
Yet with revenge accomplished, and to Hell 160

Draw after him the whole race of mankind,
By him corrupted? or wilt thou thyself
Abolish thy creation, and unmake
For him, what for thy glory thou hast made?
So should thy goodness and thy greatness both 165

Be questioned and blasphemed without defence.”
 To whom the great Creator thus replied.
“O son, in whom my soul hath chief delight,
Son of my bosom, Son who art alone
My word, my wisdom, and effectual might, 170

All hast thou spoken as my thoughts are, all
As my eternal purpose hath decreed;
Man shall not quite be lost, but saved who will;
Yet not of will in him, but grace in me
Freely vouchsafed; once more I will renew 175

His lapsed powers, though forfeit; and enthralled

P A R A D I S E L O S T

B O O K I I I

71

By sin to foul exorbitant desires;
Upheld by me, yet once more he shall stand
On even ground against his mortal foe;
By me upheld, that he may know how frail 180

His fallen condition is, and to me owe
All his deliverance, and to none but me.
Some I have chosen of peculiar grace,
Elect above the rest; so is my will:
The rest shall hear me call, and oft be warned 185

Their sinful state, and to appease betimes
The incensed Deity, while offered grace
Invites; for I will clear their senses dark,
What may suffice, and soften stony hearts
To pray, repent, and bring obedience due. 190

To prayer, repentance, and obedience due,
Though but endeavoured with sincere intent,
Mine ear shall not be slow, mine eye not shut.
And I will place within them as a guide,
My umpire Conscience; whom if they will hear, 195

Light after light, well used, they shall attain,
And to the end, persisting, safe arrive.
This my long sufferance, and my day of grace,
They who neglect and scorn, shall never taste;
But hard be hardened, blind be blinded more, 200

That they may stumble on, and deeper fall;
And none but such from mercy I exclude.
But yet all is not done; Man disobeying,
Disloyal, breaks his fealty, and sins
Against the high supremacy of Heaven, 205

Affecting God-head, and, so losing all,

P A R A D I S E L O S T

B O O K I I I

72

To expiate his treason hath nought left,
But to destruction sacred and devote,
He, with his whole posterity, must die,
Die he or justice must; unless for him 210

Some other able, and as willing, pay
The rigid satisfaction, death for death.
Say, heavenly Powers, where shall we find such love?
Which of you will be mortal, to redeem
Man’s mortal crime, and just the unjust to save? 215

Dwells in all Heaven charity so dear?”
He asked, but all the heavenly quire stood mute,
And silence was in Heaven: on Man’s behalf
Patron or intercessor none appeared,
Much less that durst upon his own head draw 220

The deadly forfeiture, and ransom set.
And now without redemption all mankind
Must have been lost, adjudged to Death and Hell
By doom severe, had not the Son of God,
In whom the fulness dwells of love divine, 225

His dearest mediation thus renewed.
 “Father, thy word is past, Man shall find grace;
And shall grace not find means, that finds her way,
The speediest of thy winged messengers,
To visit all thy creatures, and to all 230

Comes unprevented, unimplored, unsought?
Happy for Man, so coming; he her aid
Can never seek, once dead in sins, and lost;
Atonement for himself, or offering meet,
Indebted and undone, hath none to bring; 235

Behold me then: me for him, life for life

P A R A D I S E L O S T

B O O K I I I

73

I offer: on me let thine anger fall;
Account me Man; I for his sake will leave
Thy bosom, and this glory next to thee
Freely put off, and for him lastly die 240

Well pleased; on me let Death wreak all his rage.
Under his gloomy power I shall not long
Lie vanquished. Thou hast given me to possess
Life in myself for ever; by thee I live;
Though now to Death I yield, and am his due, 245

All that of me can die, yet, that debt paid,
Thou wilt not leave me in the loathsome grave
His prey, nor suffer my unspotted soul
For ever with corruption there to dwell;
But I shall rise victorious, and subdue 250

My vanquisher, spoiled of his vaunted spoil.
Death his death’s wound shall then receive, and stoop
Inglorious, of his mortal sting disarmed;
I through the ample air in triumph high
Shall lead Hell captive maugre Hell, and show 255

The powers of darkness bound. Thou, at the sight
Pleased, out of Heaven shalt look down and smile,
While, by thee raised, I ruin all my foes;
Death last, and with his carcass glut the grave;
Then, with the multitude of my redeemed, 260

Shall enter Heaven, long absent, and return,
Father, to see thy face, wherein no cloud
Of anger shall remain, but peace assured
And reconcilement: wrath shall be no more
Thenceforth, but in thy presence joy entire.” 265

 His words here ended; but his meek aspect

P A R A D I S E L O S T

B O O K I I I

74

Silent yet spake, and breathed immortal love
To mortal men, above which only shone
Filial obedience: as a sacrifice
Glad to be offered, he attends the will 270

Of his great Father. Admiration seized
All Heaven, what this might mean, and whither tend,
Wondering; but soon th’ Almighty thus replied.
 “O thou in Heaven and Earth the only peace
Found out for mankind under wrath, O thou 275

My sole complacence! Well thou know’st how dear
To me are all my works; nor Man the least,
Though last created, that for him I spare
Thee from my bosom and right hand, to save,
By losing thee a while, the whole race lost. 280

Thou, therefore, whom thou only canst redeem,
Their nature also to thy nature join;
And be thyself Man among men on Earth,
Made flesh, when time shall be, of virgin seed,
By wondrous birth; be thou in Adam’s room 285

The head of all mankind, though Adam’s son.
As in him perish all men, so in thee,
As from a second root, shall be restored
As many as are restored, without thee none.
His crime makes guilty all his sons; thy merit, 290

Imputed, shall absolve them who renounce
Their own both righteous and unrighteous deeds,
And live in thee transplanted, and from thee
Receive new life. So Man, as is most just,
Shall satisfy for Man, be judged and die, 295

And dying rise, and rising with him raise

P A R A D I S E L O S T

B O O K I I I

75

His brethren, ransomed with his own dear life.
So heavenly love shall outdo hellish hate,
Giving to death, and dying to redeem,
So dearly to redeem what hellish hate 300

So easily destroyed, and still destroys
In those who, when they may, accept not grace.
Nor shalt thou, by descending to assume
Man’s nature, lessen or degrade thine own.
Because thou hast, though throned in highest bliss 305

Equal to God, and equally enjoying
God-like fruition, quitted all, to save
A world from utter loss, and hast been found
By merit more than birthright Son of God,
Found worthiest to be so by being good, 310

Far more than great or high; because in thee
Love hath abounded more than glory abounds;
Therefore thy humiliation shall exalt
With thee thy manhood also to this throne:
Here shalt thou sit incarnate, here shalt reign 315

Both God and Man, Son both of God and Man,
Anointed universal King; all power
I give thee; reign for ever, and assume
Thy merits; under thee, as head supreme,
Thrones, Princedoms, Powers, Dominions, I reduce: 320

All knees to thee shall bow, of them that bide
In Heaven, or Earth, or under Earth in Hell.
When thou, attended gloriously from Heaven,
Shalt in the sky appear, and from thee send
The summoning Arch-Angels to proclaim 325

Thy dread tribunal; forthwith from all winds,

P A R A D I S E L O S T

B O O K I I I

76

The living, and forthwith the cited dead
Of all past ages, to the general doom
Shall hasten; such a peal shall rouse their sleep.
Then, all thy saints assembled, thou shalt judge 330

Bad Men and Angels; they, arraigned, shall sink
Beneath thy sentence; Hell, her numbers full,
Thenceforth shall be for ever shut. Mean while
The world shall burn, and from her ashes spring
New Heaven and Earth, wherein the just shall dwell, 335

And, after all their tribulations long,
See golden days, fruitful of golden deeds,
With joy and peace triumphing, and fair truth.
Then thou thy regal scepter shalt lay by,
For regal scepter then no more shall need, 340

God shall be all in all. But, all ye Gods,
Adore him, who to compass all this dies;
Adore the Son, and honour him as me.”
 No sooner had the Almighty ceased, but all
The multitude of Angels, with a shout 345

Loud as from numbers without number, sweet
As from blest voices, uttering joy, Heaven rung
With jubilee, and loud Hosannas filled
The eternal regions: Lowly reverent
Towards either throne they bow, and to the ground 350

With solemn adoration down they cast
Their crowns inwove with amarant and gold;
Immortal amarant, a flower which once
In Paradise, fast by the tree of life,
Began to bloom; but soon for man’s offence 355

To Heaven removed, where first it grew, there grows,

P A R A D I S E L O S T

B O O K I I I

77

And flowers aloft shading the fount of life,
And where the river of bliss through midst of Heaven
Rolls o’er Elysian flowers her amber stream;
With these that never fade the Spirits elect 360

Bind their resplendent locks inwreathed with beams;
Now in loose garlands thick thrown off, the bright
Pavement, that like a sea of jasper shone,
Impurpled with celestial roses smiled.
Then, crowned again, their golden harps they took, 365

Harps ever tuned, that glittering by their side
Like quivers hung, and with preamble sweet
Of charming symphony they introduce
Their sacred song, and waken raptures high;
No voice exempt, no voice but well could join 370

Melodious part, such concord is in Heaven.
 Thee, Father, first they sung, Omnipotent,
Immutable, Immortal, Infinite,
Eternal King; the Author of all being,
Fountain of light, thyself invisible 375

Amidst the glorious brightness where thou sit’st
Throned inaccessible, but when thou shadest
The full blaze of thy beams, and, through a cloud
Drawn round about thee like a radiant shrine,
Dark with excessive bright thy skirts appear, 380

Yet dazzle Heaven, that brightest Seraphim
Approach not, but with both wings veil their eyes.
Thee, next they sang, of all creation first,
Begotten Son, Divine Similitude,
In whose conspicuous countenance, without cloud 385

Made visible, the Almighty Father shines,

P A R A D I S E L O S T

B O O K I I I

78

Whom else no creature can behold; on thee
Impressed the effulgence of his glory abides,
Transfused on thee his ample Spirit rests.
He Heaven of Heavens and all the Powers therein 390

By thee created; and by thee threw down
The aspiring Dominations: Thou that day
Thy Father’s dreadful thunder didst not spare,
Nor stop thy flaming chariot-wheels, that shook
Heaven’s everlasting frame, while o’er the necks 395

Thou drovest of warring Angels disarrayed.
Back from pursuit thy Powers with loud acclaim
Thee only extolled, Son of thy Father’s might,
To execute fierce vengeance on his foes,
Not so on Man: Him through their malice fallen, 400

Father of mercy and grace, thou didst not doom
So strictly, but much more to pity incline:
No sooner did thy dear and only Son
Perceive thee purposed not to doom frail Man
So strictly, but much more to pity inclined, 405

He to appease thy wrath, and end the strife
Of mercy and justice in thy face discerned,
Regardless of the bliss wherein he sat
Second to thee, offered himself to die
For Man’s offence. O unexampled love, 410

Love no where to be found less than Divine!
Hail, Son of God, Saviour of Men! Thy name
Shall be the copious matter of my song
Henceforth, and never shall my heart thy praise
Forget, nor from thy Father’s praise disjoin. 415

 Thus they in Heaven, above the starry sphere,

P A R A D I S E L O S T

B O O K I I I

79

Their happy hours in joy and hymning spent.
Mean while upon the firm opacous globe
Of this round world, whose first convex divides
The luminous inferior orbs, enclosed 420

From Chaos, and the inroad of Darkness old,
Satan alighted walks: A globe far off
It seemed, now seems a boundless continent
Dark, waste, and wild, under the frown of Night
Starless exposed, and ever-threatening storms 425

Of Chaos blustering round, inclement sky;
Save on that side which from the wall of Heaven,
Though distant far, some small reflection gains
Of glimmering air less vexed with tempest loud:
Here walked the Fiend at large in spacious field. 430

As when a vultur on Imaus bred,
Whose snowy ridge the roving Tartar bounds,
Dislodging from a region scarce of prey
To gorge the flesh of lambs or yeanling kids,
On hills where flocks are fed, flies toward the springs 435

Of Ganges or Hydaspes, Indian streams;
But in his way lights on the barren plains
Of Sericana, where Chineses drive
With sails and wind their cany waggons light:
So, on this windy sea of land, the Fiend 440

Walked up and down alone, bent on his prey;
Alone, for other creature in this place,
Living or lifeless, to be found was none;
None yet, but store hereafter from the earth
Up hither like aereal vapours flew 445

Of all things transitory and vain, when sin

P A R A D I S E L O S T

B O O K I I I

80

With vanity had filled the works of men:
Both all things vain, and all who in vain things
Built their fond hopes of glory or lasting fame,
Or happiness in this or the other life; 450

All who have their reward on earth, the fruits
Of painful superstition and blind zeal,
Nought seeking but the praise of men, here find
Fit retribution, empty as their deeds;
All the unaccomplished works of Nature’s hand, 455

Abortive, monstrous, or unkindly mixed,
Dissolved on earth, fleet hither, and in vain,
Till final dissolution, wander here;
Not in the neighbouring moon as some have dreamed;
Those argent fields more likely habitants, 460

Translated Saints, or middle Spirits hold
Betwixt the angelical and human kind.
Hither of ill-joined sons and daughters born
First from the ancient world those giants came
With many a vain exploit, though then renowned: 465

The builders next of Babel on the plain
Of Sennaar, and still with vain design,
New Babels, had they wherewithal, would build:
Others came single; he, who, to be deemed
A God, leaped fondly into Aetna flames, 470

Empedocles; and he, who, to enjoy
Plato’s Elysium, leaped into the sea,
Cleombrotus; and many more too long,
Embryos, and idiots, eremites, and friars
White, black, and gray, with all their trumpery. 475

Here pilgrims roam, that strayed so far to seek

P A R A D I S E L O S T

B O O K I I I

81

In Golgotha him dead, who lives in Heaven;
And they, who to be sure of Paradise,
Dying, put on the weeds of Dominick,
Or in Franciscan think to pass disguised; 480

They pass the planets seven, and pass the fixed,
And that crystalling sphere whose balance weighs
The trepidation talked, and that first moved;
And now Saint Peter at Heaven’s wicket seems
To wait them with his keys, and now at foot 485

Of Heaven’s ascent they lift their feet, when lo
A violent cross wind from either coast
Blows them transverse, ten thousand leagues awry
Into the devious air: Then might ye see
Cowls, hoods, and habits, with their wearers, tost 490

And fluttered into rags; then reliques, beads,
Indulgences, dispenses, pardons, bulls,
The sport of winds: All these, upwhirled aloft,
Fly o’er the backside of the world far off
Into a Limbo large and broad, since called 495

The Paradise of Fools, to few unknown
Long after; now unpeopled, and untrod.
All this dark globe the Fiend found as he passed,
And long he wandered, till at last a gleam
Of dawning light turned thither-ward in haste 500

His travelled steps: far distant he descries
Ascending by degrees magnificent
Up to the wall of Heaven a structure high;
At top whereof, but far more rich, appeared
The work as of a kingly palace-gate, 505

With frontispiece of diamond and gold

P A R A D I S E L O S T

B O O K I I I

82

Embellished; thick with sparkling orient gems
The portal shone, inimitable on earth
By model, or by shading pencil, drawn.
These stairs were such as whereon Jacob saw 510

Angels ascending and descending, bands
Of guardians bright, when he from Esau fled
To Padan-Aram, in the field of Luz
Dreaming by night under the open sky
And waking cried, This is the gate of Heaven. 515

Each stair mysteriously was meant, nor stood
There always, but drawn up to Heaven sometimes
Viewless; and underneath a bright sea flowed
Of jasper, or of liquid pearl, whereon
Who after came from earth, failing arrived 520

Wafted by Angels, or flew o’er the lake
Rapt in a chariot drawn by fiery steeds.
The stairs were then let down, whether to dare
The Fiend by easy ascent, or aggravate
His sad exclusion from the doors of bliss: 525

Direct against which opened from beneath,
Just o’er the blissful seat of Paradise,
A passage down to the Earth, a passage wide,
Wider by far than that of after-times
Over mount Sion, and, though that were large, 530

Over the Promised Land to God so dear;
By which, to visit oft those happy tribes,
On high behests his angels to and fro
Passed frequent, and his eye with choice regard
From Paneas, the fount of Jordan’s flood, 535

To Beersaba, where the Holy Land

P A R A D I S E L O S T

B O O K I I I

83

Borders on Egypt and the Arabian shore;
So wide the opening seemed, where bounds were set
To darkness, such as bound the ocean wave.
Satan from hence, now on the lower stair, 540

That scaled by steps of gold to Heaven-gate,
Looks down with wonder at the sudden view
Of all this world at once. As when a scout,
Through dark and desert ways with peril gone
All night; at last by break of cheerful dawn 545

Obtains the brow of some high-climbing hill,
Which to his eye discovers unaware
The goodly prospect of some foreign land
First seen, or some renowned metropolis
With glistering spires and pinnacles adorned, 550

Which now the rising sun gilds with his beams:
Such wonder seised, though after Heaven seen,
The Spirit malign, but much more envy seised,
At sight of all this world beheld so fair.
Round he surveys (and well might, where he stood 555

So high above the circling canopy
Of night’s extended shade,) from eastern point
Of Libra to the fleecy star that bears
Andromeda far off Atlantic seas
Beyond the horizon; then from pole to pole 560

He views in breadth, and without longer pause
Down right into the world’s first region throws
His flight precipitant, and winds with ease
Through the pure marble air his oblique way
Amongst innumerable stars, that shone 565

Stars distant, but nigh hand seemed other worlds;

P A R A D I S E L O S T

B O O K I I I

84

Or other worlds they seemed, or happy isles,
Like those Hesperian gardens famed of old,
Fortunate fields, and groves, and flowery vales,
Thrice happy isles; but who dwelt happy there 570

He staid not to inquire: Above them all
The golden sun, in splendour likest Heaven,
Allured his eye; thither his course he bends
Through the calm firmament, (but up or down,
By center, or eccentric, hard to tell, 575

Or longitude,) where the great luminary
Aloof the vulgar constellations thick,
That from his lordly eye keep distance due,
Dispenses light from far; they, as they move
Their starry dance in numbers that compute 580

Days, months, and years, towards his all-cheering lamp
Turn swift their various motions, or are turned
By his magnetic beam, that gently warms
The universe, and to each inward part
With gentle penetration, though unseen, 585

Shoots invisible virtue even to the deep;
So wondrously was set his station bright.
There lands the Fiend, a spot like which perhaps
Astronomer in the sun’s lucent orb
Through his glazed optic tube yet never saw. 590

The place he found beyond expression bright,
Compared with aught on earth, metal or stone;
Not all parts like, but all alike informed
With radiant light, as glowing iron with fire;
If metal, part seemed gold, part silver clear; 595

If stone, carbuncle most or chrysolite,

P A R A D I S E L O S T

B O O K I I I

85

Ruby or topaz, to the twelve that shone
In Aaron’s breast-plate, and a stone besides
Imagined rather oft than elsewhere seen,
That stone, or like to that which here below 600

Philosophers in vain so long have sought,
In vain, though by their powerful art they bind
Volatile Hermes, and call up unbound
In various shapes old Proteus from the sea,
Drained through a limbeck to his native form. 605

What wonder then if fields and regions here
Breathe forth Elixir pure, and rivers run
Potable gold, when with one virtuous touch
The arch-chemic sun, so far from us remote,
Produces, with terrestrial humour mixed, 610

Here in the dark so many precious things
Of colour glorious, and effect so rare?
Here matter new to gaze the Devil met
Undazzled; far and wide his eye commands;
For sight no obstacle found here, nor shade, 615

But all sun-shine, as when his beams at noon
Culminate from the equator, as they now
Shot upward still direct, whence no way round
Shadow from body opaque can fall; and the air,
No where so clear, sharpened his visual ray 620

To objects distant far, whereby he soon
Saw within ken a glorious Angel stand,
The same whom John saw also in the sun:
His back was turned, but not his brightness hid;
Of beaming sunny rays a golden tiar 625

Circled his head, nor less his locks behind

P A R A D I S E L O S T

B O O K I I I

86

Illustrious on his shoulders fledge with wings
Lay waving round; on some great charge employed
He seemed, or fixed in cogitation deep.
Glad was the Spirit impure, as now in hope 630

To find who might direct his wandering flight
To Paradise, the happy seat of Man,
His journey’s end and our beginning woe.
But first he casts to change his proper shape,
Which else might work him danger or delay: 635

And now a stripling Cherub he appears,
Not of the prime, yet such as in his face
Youth smiled celestial, and to every limb
Suitable grace diffused, so well he feigned:
Under a coronet his flowing hair 640

In curls on either cheek played; wings he wore
Of many a coloured plume, sprinkled with gold;
His habit fit for speed succinct, and held
Before his decent steps a silver wand.
He drew not nigh unheard; the Angel bright, 645

Ere he drew nigh, his radiant visage turned,
Admonished by his ear, and straight was known
The Arch-Angel Uriel, one of the seven
Who in God’s presence, nearest to his throne,
Stand ready at command, and are his eyes 650

That run through all the Heavens, or down to the Earth
Bear his swift errands over moist and dry,
o’er sea and land: him Satan thus accosts.
 “Uriel, for thou of those seven Spirits that stand
In sight of God’s high throne, gloriously bright, 655

The first art wont his great authentic will

P A R A D I S E L O S T

B O O K I I I

87

Interpreter through highest Heaven to bring,
Where all his sons thy embassy attend;
And here art likeliest by supreme decree
Like honour to obtain, and as his eye 660

To visit oft this new creation round;
Unspeakable desire to see, and know
All these his wondrous works, but chiefly Man,
His chief delight and favour, him for whom
All these his works so wondrous he ordained, 665

Hath brought me from the quires of Cherubim
Alone thus wandering. Brightest Seraph, tell
In which of all these shining orbs hath Man
His fixed seat, or fixed seat hath none,
But all these shining orbs his choice to dwell; 670

That I may find him, and with secret gaze
Or open admiration him behold,
On whom the great Creator hath bestowed
Worlds, and on whom hath all these graces poured;
That both in him and all things, as is meet, 675

The universal Maker we may praise;
Who justly hath driven out his rebel foes
To deepest Hell, and, to repair that loss,
Created this new happy race of Men
To serve him better: Wise are all his ways.” 680

 So spake the false dissembler unperceived;
For neither Man nor Angel can discern
Hypocrisy, the only evil that walks
Invisible, except to God alone,
By his permissive will, through Heaven and Earth: 685

And oft, though wisdom wake, suspicion sleeps

P A R A D I S E L O S T

B O O K I I I

88

At wisdom’s gate, and to simplicity
Resigns her charge, while goodness thinks no ill
Where no ill seems: Which now for once beguiled
Uriel, though regent of the sun, and held 690

The sharpest-sighted Spirit of all in Heaven;
Who to the fraudulent impostor foul,
In his uprightness, answer thus returned.
“Fair Angel, thy desire, which tends to know
The works of God, thereby to glorify 695

The great Work-master, leads to no excess
That reaches blame, but rather merits praise
The more it seems excess, that led thee hither
From thy empyreal mansion thus alone,
To witness with thine eyes what some perhaps, 700

Contented with report, hear only in Heaven:
For wonderful indeed are all his works,
Pleasant to know, and worthiest to be all
Had in remembrance always with delight;
But what created mind can comprehend 705

Their number, or the wisdom infinite
That brought them forth, but hid their causes deep?
I saw when at his word the formless mass,
This world’s material mould, came to a heap:
Confusion heard his voice, and wild uproar 710

Stood ruled, stood vast infinitude confined;
Till at his second bidding Darkness fled,
Light shone, and order from disorder sprung:
Swift to their several quarters hasted then
The cumbrous elements, earth, flood, air, fire; 715

And this ethereal quintessence of Heaven

P A R A D I S E L O S T

B O O K I I I

89

Flew upward, spirited with various forms,
That rolled orbicular, and turned to stars
Numberless, as thou seest, and how they move;
Each had his place appointed, each his course; 720

The rest in circuit walls this universe.
Look downward on that globe, whose hither side
With light from hence, though but reflected, shines;
That place is Earth, the seat of Man; that light
His day, which else, as the other hemisphere, 725

Night would invade; but there the neighbouring moon
(So call that opposite fair star) her aid
Timely interposes, and her monthly round
Still ending, still renewing, through mid Heaven,
With borrowed light her countenance triform 730

Hence fills and empties to enlighten the Earth,
And in her pale dominion checks the night.
That spot, to which I point, is Paradise,
Adam’s abode; those lofty shades, his bower.
Thy way thou canst not miss, me mine requires.” 735

 Thus said, he turned; and Satan, bowing low,
As to superior Spirits is wont in Heaven,
Where honour due and reverence none neglects,
Took leave, and toward the coast of earth beneath,
Down from the ecliptic, sped with hoped success, 740

Throws his steep flight in many an aery wheel;
Nor staid, till on Niphates’ top he lights.

BOOK IV

 O, for that warning voice, which he, who saw
The Apocalypse, heard cry in Heaven aloud,
Then when the Dragon, put to second rout,
Came furious down to be revenged on men,
Woe to the inhabitants on earth! that now, 5

While time was, our first parents had been warned
The coming of their secret foe, and ’scaped,
Haply so ’scaped his mortal snare: For now
Satan, now first inflamed with rage, came down,
The tempter ere the accuser of mankind, 10

To wreak on innocent frail Man his loss
Of that first battle, and his flight to Hell:
Yet, not rejoicing in his speed, though bold
Far off and fearless, nor with cause to boast,
Begins his dire attempt; which nigh the birth 15

Now rolling boils in his tumultuous breast,
And like a devilish engine back recoils
Upon himself; horror and doubt distract
His troubled thoughts, and from the bottom stir
The Hell within him; for within him Hell 20

He brings, and round about him, nor from Hell
One step, no more than from himself, can fly
By change of place: Now conscience wakes despair,
That slumbered; wakes the bitter memory
Of what he was, what is, and what must be 25

Worse; of worse deeds worse sufferings must ensue.

 THE ARGUMENT. Satan now in prospect of Eden, and nigh the place where he must now attempt the bold enterprise which he undertook alone against God and Man, falls into many doubts with himself, and many passions, fear, envy, and despair; but at length confirms himself in evil, journeys on to Paradise, whose outward prospect and situation is described, overleaps the bounds, sits in the shape of a cormorant on the Tree of Life, as highest in the Garden to look about him. The Garden describ'd; Satan’s first sight of Adam and Eve; his wonder at their excellent form and happy state but with resolution to work their fall; overhears their discourse, thence gathers that the Tree of Knowledge was forbidden them to eat of, under penalty of death; and thereon intends to found his temptation, by seducing them to transgress: then leaves them a while. to know further of their state by some other means. Mean while Uriel descending on a sun-beam warns Gabriel, who had in charge the Gate of Paradise, that some evil spirit had escap'd the Deep, and past at noon by his Sphere in the shape of a good Angel down to Paradise, discovered after by his furious gestures in the Mount. Gabriel promises to find him out ere morning. Night coming on, Adam and Eve discourse of going to their rest: their bower describ'd; their Evening worship. Gabriel drawing forth his bands of night-watch to walk the round of Paradise, appoints two strong Angels to Adam’s bower, lest the evil spirit should be there doing some harm to Adam or Eve sleeping; there they find him at the ear of Eve, tempting her in a dream, and bring him, though unwilling, to Gabriel; by whom question'd. he scornfully answers, prepares resistance, but hinder'd by a Sign from Heaven, flies out of Paradise.

P A R A D I S E L O S T

B O O K I V

91

Sometimes towards Eden, which now in his view
Lay pleasant, his grieved look he fixes sad;
Sometimes towards Heaven, and the full-blazing sun,
Which now sat high in his meridian tower: 30

Then, much revolving, thus in sighs began.
 “O thou, that, with surpassing glory crowned,
Lookest from thy sole dominion like the God
Of this new world; at whose sight all the stars
Hide their diminished heads; to thee I call, 35

But with no friendly voice, and add thy name,
Of Sun! to tell thee how I hate thy beams,
That bring to my remembrance from what state
I fell, how glorious once above thy sphere;
Till pride and worse ambition threw me down 40

Warring in Heaven against Heaven’s matchless King:
Ah, wherefore! he deserved no such return
From me, whom he created what I was
In that bright eminence, and with his good
Upbraided none; nor was his service hard. 45

What could be less than to afford him praise,
The easiest recompence, and pay him thanks,
How due! yet all his good proved ill in me,
And wrought but malice; lifted up so high
I sdeigned subjection, and thought one step higher 50

Would set me highest, and in a moment quit
The debt immense of endless gratitude,
So burdensome still paying, still to owe,
Forgetful what from him I still received,
And understood not that a grateful mind 55

By owing owes not, but still pays, at once

P A R A D I S E L O S T

B O O K I V

92

Indebted and discharged; what burden then
O, had his powerful destiny ordained
Me some inferior Angel, I had stood
Then happy; no unbounded hope had raised 60

Ambition! Yet why not some other Power
As great might have aspired, and me, though mean,
Drawn to his part; but other Powers as great
Fell not, but stand unshaken, from within
Or from without, to all temptations armed. 65

Hadst thou the same free will and power to stand?
Thou hadst: whom hast thou then or what to accuse,
But Heaven’s free love dealt equally to all?
Be then his love accursed, since love or hate,
To me alike, it deals eternal woe. 70

Nay, cursed be thou; since against his thy will
Chose freely what it now so justly rues.
Me miserable! which way shall I fly
Infinite wrath, and infinite despair?
Which way I fly is Hell; myself am Hell; 75

And, in the lowest deep, a lower deep
Still threatening to devour me opens wide,
To which the Hell I suffer seems a Heaven.
O, then, at last relent: Is there no place
Left for repentance, none for pardon left? 80

None left but by submission; and that word
Disdain forbids me, and my dread of shame
Among the Spirits beneath, whom I seduced
With other promises and other vaunts
Than to submit, boasting I could subdue 85

The Omnipotent. Ay me! they little know

P A R A D I S E L O S T

B O O K I V

93

How dearly I abide that boast so vain,
Under what torments inwardly I groan,
While they adore me on the throne of Hell.
With diadem and scepter high advanced, 90

The lower still I fall, only supreme
In misery: Such joy ambition finds.
But say I could repent, and could obtain,
By act of grace, my former state; how soon
Would highth recall high thoughts, how soon unsay 95

What feigned submission swore? Ease would recant
Vows made in pain, as violent and void.
For never can true reconcilement grow,
Where wounds of deadly hate have pierced so deep:
Which would but lead me to a worse relapse 100

And heavier fall: so should I purchase dear
Short intermission bought with double smart.
This knows my Punisher; therefore as far
From granting he, as I from begging, peace;
All hope excluded thus, behold, in stead 105

Mankind created, and for him this world.
So farewell, hope; and with hope farewell, fear;
Farewell, remorse! all good to me is lost;
Evil, be thou my good; by thee at least
Divided empire with Heaven’s King I hold, 110

By thee, and more than half perhaps will reign;
As Man ere long, and this new world, shall know.”
 Thus while he spake, each passion dimmed his face
Thrice changed with pale, ire, envy, and despair;
Which marred his borrowed visage, and betrayed 115

Him counterfeit, if any eye beheld.

P A R A D I S E L O S T

B O O K I V

94

For heavenly minds from such distempers foul
Are ever clear. Whereof he soon aware,
Each perturbation smoothed with outward calm,
Artificer of fraud; and was the first 120

That practised falsehood under saintly show,
Deep malice to conceal, couched with revenge:
Yet not enough had practised to deceive
Uriel once warned; whose eye pursued him down
The way he went, and on the Assyrian mount 125

Saw him disfigured, more than could befall
Spirit of happy sort; his gestures fierce
He marked and mad demeanour, then alone,
As he supposed, all unobserved, unseen.
So on he fares, and to the border comes 130

Of Eden, where delicious Paradise,
Now nearer, crowns with her enclosure green,
As with a rural mound, the champaign head
Of a steep wilderness, whose hairy sides
Access denied; and overhead upgrew 135

Insuperable height of loftiest shade,
Cedar, and pine, and fir, and branching palm,
A sylvan scene, and, as the ranks ascend,
Shade above shade, a woody theatre
Of stateliest view. Yet higher than their tops 140

The verdurous wall of Paradise upsprung;
Which to our general sire gave prospect large
Into his nether empire neighbouring round.
And higher than that wall a circling row
Of goodliest trees, loaden with fairest fruit, 145

Blossoms and fruits at once of golden hue,

P A R A D I S E L O S T

B O O K I V

95

Appeared, with gay enamelled colours mixed:
On which the sun more glad impressed his beams
Than in fair evening cloud, or humid bow,
When God hath showered the earth; so lovely seemed 150

That landskip: And of pure now purer air
Meets his approach, and to the heart inspires
Vernal delight and joy, able to drive
All sadness but despair: Now gentle gales,
Fanning their odoriferous wings, dispense 155

Native perfumes, and whisper whence they stole
Those balmy spoils. As when to them who fail
Beyond the Cape of Hope, and now are past
Mozambick, off at sea north-east winds blow
Sabean odours from the spicy shore 160

Of Araby the blest; with such delay
Well pleased they slack their course, and many a league
Cheered with the grateful smell old Ocean smiles:
So entertained those odorous sweets the Fiend,
Who came their bane; though with them better pleased 165

Than Asmodeus with the fishy fume
That drove him, though enamoured, from the spouse
Of Tobit’s son, and with a vengeance sent
From Media post to Egypt, there fast bound.
 Now to the ascent of that steep savage hill 170

Satan had journeyed on, pensive and slow;
But further way found none, so thick entwined,
As one continued brake, the undergrowth
Of shrubs and tangling bushes had perplexed
All path of man or beast that passed that way. 175

One gate there only was, and that looked east

P A R A D I S E L O S T

B O O K I V

96

On the other side: which when the arch-felon saw,
Due entrance he disdained; and, in contempt,
At one slight bound high over-leaped all bound
Of hill or highest wall, and sheer within 180

Lights on his feet. As when a prowling wolf,
Whom hunger drives to seek new haunt for prey,
Watching where shepherds pen their flocks at eve
In hurdled cotes amid the field secure,
Leaps o’er the fence with ease into the fold: 185

Or as a thief, bent to unhoard the cash
Of some rich burgher, whose substantial doors,
Cross-barred and bolted fast, fear no assault,
In at the window climbs, or o’er the tiles:
So clomb this first grand thief into God’s fold; 190

So since into his church lewd hirelings climb.
Thence up he flew, and on the tree of life,
The middle tree and highest there that grew,
Sat like a cormorant; yet not true life
Thereby regained, but sat devising death 195

To them who lived; nor on the virtue thought
Of that life-giving plant, but only used
For prospect, what well used had been the pledge
Of immortality. So little knows
Any, but God alone, to value right 200

The good before him, but perverts best things
To worst abuse, or to their meanest use.
Beneath him with new wonder now he views,
To all delight of human sense exposed,
In narrow room, Nature’s whole wealth, yea more, 205

A Heaven on Earth: For blissful Paradise

P A R A D I S E L O S T

B O O K I V

97

Of God the garden was, by him in the east
Of Eden planted; Eden stretched her line
From Auran eastward to the royal towers
Of great Seleucia, built by Grecian kings, 210

Of where the sons of Eden long before
Dwelt in Telassar: In this pleasant soil
His far more pleasant garden God ordained;
Out of the fertile ground he caused to grow
All trees of noblest kind for sight, smell, taste; 215

And all amid them stood the tree of life,
High eminent, blooming ambrosial fruit
Of vegetable gold; and next to life,
Our death, the tree of knowledge, grew fast by,
Knowledge of good bought dear by knowing ill. 220

Southward through Eden went a river large,
Nor changed his course, but through the shaggy hill
Passed underneath ingulfed; for God had thrown
That mountain as his garden-mould high raised
Upon the rapid current, which, through veins 225

Of porous earth with kindly thirst up-drawn,
Rose a fresh fountain, and with many a rill
Watered the garden; thence united fell
Down the steep glade, and met the nether flood,
Which from his darksome passage now appears, 230

And now, divided into four main streams,
Runs diverse, wandering many a famous realm
And country, whereof here needs no account;
But rather to tell how, if Art could tell,
How from that sapphire fount the crisped brooks, 235

Rolling on orient pearl and sands of gold,

P A R A D I S E L O S T

B O O K I V

98

With mazy error under pendant shades
Ran nectar, visiting each plant, and fed
Flowers worthy of Paradise, which not nice Art
In beds and curious knots, but Nature boon 240

Poured forth profuse on hill, and dale, and plain,
Both where the morning sun first warmly smote
The open field, and where the unpierced shade
Imbrowned the noontide bowers: Thus was this place
A happy rural seat of various view; 245

Groves whose rich trees wept odorous gums and balm,
Others whose fruit, burnished with golden rind,
Hung amiable, Hesperian fables true,
If true, here only, and of delicious taste:
Betwixt them lawns, or level downs, and flocks 250

Grazing the tender herb, were interposed,
Or palmy hillock; or the flowery lap
Of some irriguous valley spread her store,
Flowers of all hue, and without thorn the rose:
Another side, umbrageous grots and caves 255

Of cool recess, o’er which the mantling vine
Lays forth her purple grape, and gently creeps
Luxuriant; mean while murmuring waters fall
Down the slope hills, dispersed, or in a lake,
That to the fringed bank with myrtle crowned 260

Her crystal mirror holds, unite their streams.
The birds their quire apply; airs, vernal airs,
Breathing the smell of field and grove, attune
The trembling leaves, while universal Pan,
Knit with the Graces and the Hours in dance, 265

Led on the eternal Spring. Not that fair field

P A R A D I S E L O S T

B O O K I V

99

Of Enna, where Proserpine gathering flowers,
Herself a fairer flower by gloomy Dis
Was gathered, which cost Ceres all that pain
To seek her through the world; nor that sweet grove 270

Of Daphne by Orontes, and the inspired
Castalian spring, might with this Paradise
Of Eden strive; nor that Nyseian isle
Girt with the river Triton, where old Cham,
Whom Gentiles Ammon call and Libyan Jove, 275

Hid Amalthea, and her florid son
Young Bacchus, from his stepdame Rhea’s eye;
Nor where Abassin kings their issue guard,
Mount Amara, though this by some supposed
True Paradise under the Ethiop line 280

By Nilus’ head, enclosed with shining rock,
A whole day’s journey high, but wide remote
From this Assyrian garden, where the Fiend
Saw, undelighted, all delight, all kind
Of living creatures, new to sight, and strange 285

Two of far nobler shape, erect and tall,
Godlike erect, with native honour clad
In naked majesty seemed lords of all:
And worthy seemed; for in their looks divine
The image of their glorious Maker shone, 290

Truth, wisdom, sanctitude severe and pure,
(Severe, but in true filial freedom placed,)
Whence true authority in men; though both
Not equal, as their sex not equal seemed;
For contemplation he and valour formed; 295

For softness she and sweet attractive grace;

P A R A D I S E L O S T

B O O K I V

100

He for God only, she for God in him:
His fair large front and eye sublime declared
Absolute rule; and hyacinthine locks
Round from his parted forelock manly hung 300

Clustering, but not beneath his shoulders broad:
She, as a veil, down to the slender waist
Her unadorned golden tresses wore
Dishevelled, but in wanton ringlets waved
As the vine curls her tendrils, which implied 305

Subjection, but required with gentle sway,
And by her yielded, by him best received,
Yielded with coy submission, modest pride,
And sweet, reluctant, amorous delay.
Nor those mysterious parts were then concealed; 310

Then was not guilty shame, dishonest shame
Of nature’s works, honour dishonourable,
Sin-bred, how have ye troubled all mankind
With shows instead, mere shows of seeming pure,
And banished from man’s life his happiest life, 315

Simplicity and spotless innocence!
So passed they naked on, nor shunned the sight
Of God or Angel; for they thought no ill:
So hand in hand they passed, the loveliest pair,
That ever since in love’s embraces met; 320

Adam the goodliest man of men since born
His sons, the fairest of her daughters Eve.
Under a tuft of shade that on a green
Stood whispering soft, by a fresh fountain side
They sat them down; and, after no more toil 325

Of their sweet gardening labour than sufficed

P A R A D I S E L O S T

B O O K I V

101

To recommend cool Zephyr, and made ease
More easy, wholesome thirst and appetite
More grateful, to their supper-fruits they fell,
Nectarine fruits which the compliant boughs 330

Yielded them, side-long as they sat recline
On the soft downy bank damasked with flowers:
The savoury pulp they chew, and in the rind,
Still as they thirsted, scoop the brimming stream;
Nor gentle purpose, nor endearing smiles 335

Wanted, nor youthful dalliance, as beseems
Fair couple, linked in happy nuptial league,
Alone as they. About them frisking played
All beasts of the earth, since wild, and of all chase
In wood or wilderness, forest or den; 340

Sporting the lion ramped, and in his paw
Dandled the kid; bears, tigers, ounces, pards,
Gambolled before them; the unwieldy elephant,
To make them mirth, used all his might, and wreathed
His lithe proboscis; close the serpent sly, 345

Insinuating, wove with Gordian twine
His braided train, and of his fatal guile
Gave proof unheeded; others on the grass
Couched, and now filled with pasture gazing sat,
Or bedward ruminating; for the sun, 350

Declined, was hasting now with prone career
To the ocean isles, and in the ascending scale
Of Heaven the stars that usher evening rose:
When Satan still in gaze, as first he stood,
Scarce thus at length failed speech recovered sad. 355

 “O Hell! what do mine eyes with grief behold!

P A R A D I S E L O S T

B O O K I V

102

Into our room of bliss thus high advanced
Creatures of other mould, earth-born perhaps,
Not Spirits, yet to heavenly Spirits bright
Little inferior; whom my thoughts pursue 360

With wonder, and could love, so lively shines
In them divine resemblance, and such grace
The hand that formed them on their shape hath poured.
Ah! gentle pair, ye little think how nigh
Your change approaches, when all these delights 365

Will vanish, and deliver ye to woe;
More woe, the more your taste is now of joy;
Happy, but for so happy ill secured
Long to continue, and this high seat your Heaven
Ill fenced for Heaven to keep out such a foe 370

As now is entered; yet no purposed foe
To you, whom I could pity thus forlorn,
Though I unpitied: League with you I seek,
And mutual amity, so strait, so close,
That I with you must dwell, or you with me 375

Henceforth; my dwelling haply may not please,
Like this fair Paradise, your sense; yet such
Accept your Maker’s work; he gave it me,
Which I as freely give: Hell shall unfold,
To entertain you two, her widest gates, 380

And send forth all her kings; there will be room,
Not like these narrow limits, to receive
Your numerous offspring; if no better place,
Thank him who puts me loth to this revenge
On you who wrong me not for him who wronged. 385

And should I at your harmless innocence

P A R A D I S E L O S T

B O O K I V

103

Melt, as I do, yet public reason just,
Honour and empire with revenge enlarged,
By conquering this new world, compels me now
To do what else, though damned, I should abhor.” 390

 So spake the Fiend, and with necessity,
The tyrant’s plea, excused his devilish deeds.
Then from his lofty stand on that high tree
Down he alights among the sportful herd
Of those four-footed kinds, himself now one, 395

Now other, as their shape served best his end
Nearer to view his prey, and, unespied,
To mark what of their state he more might learn,
By word or action marked. About them round
A lion now he stalks with fiery glare; 400

Then as a tiger, who by chance hath spied
In some purlieu two gentle fawns at play,
Straight couches close, then, rising, changes oft
His couchant watch, as one who chose his ground,
Whence rushing, he might surest seize them both, 405

Griped in each paw: when, Adam first of men
To first of women Eve thus moving speech,
Turned him, all ear to hear new utterance flow.
 “Sole partner, and sole part, of all these joys,
Dearer thyself than all; needs must the Power 410

That made us, and for us this ample world,
Be infinitely good, and of his good
As liberal and free as infinite;
That raised us from the dust, and placed us here
In all this happiness, who at his hand 415

Have nothing merited, nor can perform

P A R A D I S E L O S T

B O O K I V

104

Aught whereof he hath need; he who requires
From us no other service than to keep
This one, this easy charge, of all the trees
In Paradise that bear delicious fruit 420

So various, not to taste that only tree
Of knowledge, planted by the tree of life;
So near grows death to life, whate’er death is,
Some dreadful thing no doubt; for well thou knowest
God hath pronounced it death to taste that tree, 425

The only sign of our obedience left,
Among so many signs of power and rule
Conferred upon us, and dominion given
Over all other creatures that possess
Earth, air, and sea. Then let us not think hard 430

One easy prohibition, who enjoy
Free leave so large to all things else, and choice
Unlimited of manifold delights:
But let us ever praise him, and extol
His bounty, following our delightful task, 435

To prune these growing plants, and tend these flowers,
Which were it toilsome, yet with thee were sweet.”
 To whom thus Eve replied. “O thou for whom
And from whom I was formed, flesh of thy flesh,
And without whom am to no end, my guide 440

And head! what thou hast said is just and right.
For we to him indeed all praises owe,
And daily thanks; I chiefly, who enjoy
So far the happier lot, enjoying thee
Pre-eminent by so much odds, while thou 445

Like consort to thyself canst no where find.

P A R A D I S E L O S T

B O O K I V

105

That day I oft remember, when from sleep
I first awaked, and found myself reposed
Under a shade on flowers, much wondering where
And what I was, whence thither brought, and how. 450

Not distant far from thence a murmuring sound
Of waters issued from a cave, and spread
Into a liquid plain, then stood unmoved
Pure as the expanse of Heaven; I thither went
With unexperienced thought, and laid me down 455

On the green bank, to look into the clear
Smooth lake, that to me seemed another sky.
As I bent down to look, just opposite
A shape within the watery gleam appeared,
Bending to look on me: I started back, 460

It started back; but pleased I soon returned,
Pleased it returned as soon with answering looks
Of sympathy and love: There I had fixed
Mine eyes till now, and pined with vain desire,
Had not a voice thus warned me; ‘What thou seest, 465

What there thou seest, fair Creature, is thyself;
With thee it came and goes: but follow me,
And I will bring thee where no shadow stays
Thy coming, and thy soft embraces, he
Whose image thou art; him thou shalt enjoy 470

Inseparably thine, to him shalt bear
Multitudes like thyself, and thence be called
Mother of human race.’ What could I do,
But follow straight, invisibly thus led?
Till I espied thee, fair indeed and tall, 475

Under a platane; yet methought less fair,

P A R A D I S E L O S T

B O O K I V

106

Less winning soft, less amiably mild,
Than that smooth watery image: Back I turned;
Thou following cryedst aloud, ‘Return, fair Eve;
Whom flyest thou? whom thou flyest, of him thou art, 480

His flesh, his bone; to give thee being I lent
Out of my side to thee, nearest my heart,
substantial life, to have thee by my side
Henceforth an individual solace dear;
Part of my soul I seek thee, and thee claim 485

My other half:’ With that thy gentle hand
Seised mine: I yielded;and from that time see
How beauty is excelled by manly grace,
And wisdom, which alone is truly fair.”
 So spake our general mother, and with eyes 490

Of conjugal attraction unreproved,
And meek surrender, half-embracing leaned
On our first father; half her swelling breast
Naked met his, under the flowing gold
Of her loose tresses hid: he in delight 495

Both of her beauty, and submissive charms,
Smiled with superior love, as Jupiter
On Juno smiles, when he impregns the clouds
That shed Mayflowers; and pressed her matron lip
With kisses pure: Aside the Devil turned 500

For envy; yet with jealous leer malign
Eyed them askance, and to himself thus plained.
 “Sight hateful, sight tormenting! thus these two,
Imparadised in one another’s arms,
The happier Eden, shall enjoy their fill 505

Of bliss on bliss; while I to Hell am thrust,

P A R A D I S E L O S T

B O O K I V

107

Where neither joy nor love, but fierce desire,
Among our other torments not the least,
Still unfulfilled with pain of longing pines.
Yet let me not forget what I have gained 510

From their own mouths: All is not theirs, it seems;
One fatal tree there stands, of knowledge called,
Forbidden them to taste: Knowledge forbidden?
Suspicious, reasonless. Why should their Lord
Envy them that? Can it be sin to know? 515

Can it be death? And do they only stand
By ignorance? Is that their happy state,
The proof of their obedience and their faith?
O fair foundation laid whereon to build
Their ruin! hence I will excite their minds 520

With more desire to know, and to reject
Envious commands, invented with design
To keep them low, whom knowledge might exalt
Equal with Gods: aspiring to be such,
They taste and die: What likelier can ensue 525

But first with narrow search I must walk round
This garden, and no corner leave unspied;
A chance but chance may lead where I may meet
Some wandering Spirit of Heaven by fountain side,
Or in thick shade retired, from him to draw 530

What further would be learned. Live while ye may,
Yet happy pair; enjoy, till I return,
Short pleasures, for long woes are to succeed!”
 So saying, his proud step he scornful turned,
But with sly circumspection, and began 535

Through wood, through waste, o’er hill, o’er dale, his roam.

P A R A D I S E L O S T

B O O K I V

108

Mean while in utmost longitude, where Heaven
With earth and ocean meets, the setting sun
Slowly descended, and with right aspect
Against the eastern gate of Paradise 540

Levelled his evening rays: It was a rock
Of alabaster, piled up to the clouds,
Conspicuous far, winding with one ascent
Accessible from earth, one entrance high;
The rest was craggy cliff, that overhung 545

Still as it rose, impossible to climb.
Betwixt these rocky pillars Gabriel sat,
Chief of the angelic guards, awaiting night;
About him exercised heroic games
The unarmed youth of Heaven, but nigh at hand 550

Celestial armoury, shields, helms, and spears,
Hung high with diamond flaming, and with gold.
Thither came Uriel, gliding through the even
On a sun-beam, swift as a shooting star
In autumn thwarts the night, when vapours fired 555

Impress the air, and shows the mariner
From what point of his compass to beware
Impetuous winds: He thus began in haste.
 “Gabriel, to thee thy course by lot hath given
Charge and strict watch, that to this happy place 560

No evil thing approach or enter in.
This day at highth of noon came to my sphere
A Spirit, zealous, as he seemed, to know
More of the Almighty’s works, and chiefly Man,
God’s latest image: I described his way 565

Bent all on speed, and marked his aery gait;

P A R A D I S E L O S T

B O O K I V

109

But in the mount that lies from Eden north,
Where he first lighted, soon discerned his looks
Alien from Heaven, with passions foul obscured:
Mine eye pursued him still, but under shade 570

Lost sight of him: One of the banished crew,
I fear, hath ventured from the deep, to raise
New troubles; him thy care must be to find.”
 To whom the winged warrior thus returned.
“Uriel, no wonder if thy perfect sight, 575

Amid the sun’s bright circle where thou sitst,
See far and wide: In at this gate none pass
The vigilance here placed, but such as come
Well known from Heaven; and since meridian hour
No creature thence: If Spirit of other sort, 580

So minded, have o’er-leaped these earthly bounds
On purpose, hard thou knowest it to exclude
Spiritual substance with corporeal bar.
But if within the circuit of these walks,
In whatsoever shape he lurk, of whom 585

Thou tellest, by morrow dawning I shall know.”
 So promised he; and Uriel to his charge
Returned on that bright beam, whose point now raised
Bore him slope downward to the sun now fallen
Beneath the Azores; whether the prime orb, 590

Incredible how swift, had thither rolled
Diurnal, or this less volubile earth,
By shorter flight to the east, had left him there
Arraying with reflected purple and gold
The clouds that on his western throne attend. 595

Now came still Evening on, and Twilight gray

P A R A D I S E L O S T

B O O K I V

110

Had in her sober livery all things clad;
Silence accompanied; for beast and bird,
They to their grassy couch, these to their nests
Were slunk, all but the wakeful nightingale; 600

She all night long her amorous descant sung;
Silence was pleased: Now glowed the firmament
With living sapphires: Hesperus, that led
The starry host, rode brightest, till the moon,
Rising in clouded majesty, at length 605

Apparent queen unveiled her peerless light,
And o’er the dark her silver mantle threw.
 When Adam thus to Eve. “Fair Consort, the hour
Of night, and all things now retired to rest,
Mind us of like repose; since God hath set 610

Labour and rest, as day and night, to men
Successive; and the timely dew of sleep,
Now falling with soft slumbrous weight, inclines
Our eye-lids: Other creatures all day long
Rove idle, unemployed, and less need rest; 615

Man hath his daily work of body or mind
Appointed, which declares his dignity,
And the regard of Heaven on all his ways;
While other animals unactive range,
And of their doings God takes no account. 620

To-morrow, ere fresh morning streak the east
With first approach of light, we must be risen,
And at our pleasant labour, to reform
Yon flowery arbours, yonder alleys green,
Our walk at noon, with branches overgrown, 625

That mock our scant manuring, and require

P A R A D I S E L O S T

B O O K I V

111

More hands than ours to lop their wanton growth:
Those blossoms also, and those dropping gums,
That lie bestrown, unsightly and unsmooth,
Ask riddance, if we mean to tread with ease; 630

Mean while, as Nature wills, night bids us rest.”
 To whom thus Eve, with perfect beauty adorned.
“My Author and Disposer, what thou bidst
Unargued I obey: So God ordains;
God is thy law, thou mine: To know no more 635

Is woman’s happiest knowledge, and her praise.
With thee conversing I forget all time;
All seasons, and their change, all please alike.
Sweet is the breath of Morn, her rising sweet,
With charm of earliest birds: pleasant the sun, 640

When first on this delightful land he spreads
His orient beams, on herb, tree, fruit, and flower,
Glistering with dew; fragrant the fertile earth
After soft showers; and sweet the coming on
Of grateful Evening mild; then silent Night, 645

With this her solemn bird, and this fair moon,
And these the gems of Heaven, her starry train:
But neither breath of Morn, when she ascends
With charm of earliest birds; nor rising sun
On this delightful land; nor herb, fruit, flower, 650

Glistering with dew; nor fragrance after showers;
Nor grateful Evening mild; nor silent Night,
With this her solemn bird, nor walk by moon,
Or glittering star-light, without thee is sweet.
But wherefore all night long shine these? for whom 655

This glorious sight, when sleep hath shut all eyes?”

P A R A D I S E L O S T

B O O K I V

112

 To whom our general ancestor replied.
“Daughter of God and Man, accomplished Eve,
These have their course to finish round the earth,
By morrow evening, and from land to land 660

In order, though to nations yet unborn,
Ministring light prepared, they set and rise;
Lest total Darkness should by night regain
Her old possession, and extinguish life
In Nature and all things; which these soft fires 665

Not only enlighten, but with kindly heat
Of various influence foment and warm,
Temper or nourish, or in part shed down
Their stellar virtue on all kinds that grow
On earth, made hereby apter to receive 670

Perfection from the sun’s more potent ray.
These then, though unbeheld in deep of night,
Shine not in vain; nor think, though men were none,
That Heaven would want spectators, God want praise:
Millions of spiritual creatures walk the earth 675

Unseen, both when we wake, and when we sleep:
All these with ceaseless praise his works behold
Both day and night: How often from the steep
Of echoing hill or thicket have we heard
Celestial voices to the midnight air, 680

Sole, or responsive each to others note,
Singing their great Creator? oft in bands
While they keep watch, or nightly rounding walk,
With heavenly touch of instrumental sounds
In full harmonic number joined, their songs 685

Divide the night, and lift our thoughts to Heaven.”

P A R A D I S E L O S T

B O O K I V

113

 Thus talking, hand in hand alone they passed
On to their blissful bower: it was a place
Chosen by the sovran Planter, when he framed
All things to Man’s delightful use; the roof 690

Of thickest covert was inwoven shade
Laurel and myrtle, and what higher grew
Of firm and fragrant leaf; on either side
Acanthus, and each odorous bushy shrub,
Fenced up the verdant wall; each beauteous flower, 695

Iris all hues, roses, and jessamine,
Reared high their flourished heads between, and wrought
Mosaic; underfoot the violet,
Crocus, and hyacinth, with rich inlay
Broidered the ground, more coloured than with stone 700

Of costliest emblem: Other creature here,
Bird, beast, insect, or worm, durst enter none,
Such was their awe of Man. In shadier bower
More sacred and sequestered, though but feigned,
Pan or Sylvanus never slept, nor Nymph 705

Nor Faunus haunted. Here, in close recess,
With flowers, garlands, and sweet-smelling herbs,
Espoused Eve decked first her nuptial bed;
And heavenly quires the hymenaean sung,
What day the genial Angel to our sire 710

Brought her in naked beauty more adorned,
More lovely, than Pandora, whom the Gods
Endowed with all their gifts, and O! too like
In sad event, when to the unwiser son
Of Japhet brought by Hermes, she ensnared 715

Mankind with her fair looks, to be avenged

P A R A D I S E L O S T

B O O K I V

114

On him who had stole Jove’s authentic fire.
 Thus, at their shady lodge arrived, both stood,
Both turned, and under open sky adored
The God that made both sky, air, earth, and heaven, 720

Which they beheld, the moon’s resplendent globe,
And starry pole: Thou also madest the night,
Maker Omnipotent, and thou the day,
Which we, in our appointed work employed,
Have finished, happy in our mutual help 725

And mutual love, the crown of all our bliss
Ordained by thee; and this delicious place
For us too large, where thy abundance wants
Partakers, and uncropt falls to the ground.
But thou hast promised from us two a race 730

To fill the earth, who shall with us extol
Thy goodness infinite, both when we wake,
And when we seek, as now, thy gift of sleep.
 This said unanimous, and other rites
Observing none, but adoration pure 735

Which God likes best, into their inmost bower
Handed they went; and, eased the putting off
These troublesome disguises which we wear,
Straight side by side were laid; nor turned, I ween,
Adam from his fair spouse, nor Eve the rites 740

Mysterious of connubial love refused:
Whatever hypocrites austerely talk
Of purity, and place, and innocence,
Defaming as impure what God declares
Pure, and commands to some, leaves free to all. 745

Our Maker bids encrease; who bids abstain

P A R A D I S E L O S T

B O O K I V

115

But our Destroyer, foe to God and Man?
Hail, wedded Love, mysterious law, true source
Of human offspring, sole propriety
In Paradise of all things common else! 750

By thee adulterous Lust was driven from men
Among the bestial herds to range; by thee
Founded in reason, loyal, just, and pure,
Relations dear, and all the charities
Of father, son, and brother, first were known. 755

Far be it, that I should write thee sin or blame,
Or think thee unbefitting holiest place,
Perpetual fountain of domestic sweets,
Whose bed is undefiled and chaste pronounced,
Present, or past, as saints and patriarchs used. 760

Here Love his golden shafts employs, here lights
His constant lamp, and waves his purple wings,
Reigns here and revels; not in the bought smile
Of harlots, loveless, joyless, unendeared,
Casual fruition; nor in court-amours, 765

Mixed dance, or wanton mask, or midnight ball,
Or serenate, which the starved lover sings
To his proud fair, best quitted with disdain.
These, lulled by nightingales, embracing slept,
And on their naked limbs the flowery roof 770

Showered roses, which the morn repaired. Sleep on,
Blest pair; and O! yet happiest, if ye seek
No happier state, and know to know no more.
Now had night measured with her shadowy cone
Half way up hill this vast sublunar vault, 775

And from their ivory port the Cherubim,

P A R A D I S E L O S T

B O O K I V

116

Forth issuing at the accustomed hour, stood armed
To their night watches in warlike parade;
When Gabriel to his next in power thus spake.
 “Uzziel, half these draw off, and coast the south 780

With strictest watch; these other wheel the north;
Our circuit meets full west.” As flame they part,
Half wheeling to the shield, half to the spear.
From these, two strong and subtle Spirits he called
That near him stood, and gave them thus in charge. 785

 “Ithuriel and Zephon, with winged speed
Search through this garden, leave unsearched no nook;
But chiefly where those two fair creatures lodge,
Now laid perhaps asleep, secure of harm.
This evening from the sun’s decline arrived, 790

Who tells of some infernal Spirit seen
Hitherward bent (who could have thought?) escaped
The bars of Hell, on errand bad no doubt:
Such, where ye find, seise fast, and hither bring.”
 So saying, on he led his radiant files, 795

Dazzling the moon; these to the bower direct
In search of whom they sought: Him there they found
Squat like a toad, close at the ear of Eve,
Assaying by his devilish art to reach
The organs of her fancy, and with them forge 800

Illusions, as he list, phantasms and dreams;
Or if, inspiring venom, he might taint
The animal spirits, that from pure blood arise
Like gentle breaths from rivers pure, thence raise
At least distempered, discontented thoughts, 805

Vain hopes, vain aims, inordinate desires,

P A R A D I S E L O S T

B O O K I V

117

Blown up with high conceits ingendering pride.
Him thus intent Ithuriel with his spear
Touched lightly; for no falshood can endure
Touch of celestial temper, but returns 810

Of force to its own likeness: Up he starts
Discovered and surprised. As when a spark
Lights on a heap of nitrous powder, laid
Fit for the tun some magazine to store
Against a rumoured war, the smutty grain, 815

With sudden blaze diffused, inflames the air;
So started up in his own shape the Fiend.
Back stept those two fair Angels, half amazed
So sudden to behold the grisly king;
Yet thus, unmoved with fear, accost him soon. 820

 “Which of those rebel Spirits adjudged to Hell
Comest thou, escaped thy prison? and, transformed,
Why sat’st thou like an enemy in wait,
Here watching at the head of these that sleep?”
 “Know ye not, then,” said Satan, filled with scorn, 825

“Know ye not me? ye knew me once no mate
For you, there sitting where ye durst not soar:
Not to know me argues yourselves unknown,
The lowest of your throng; or, if ye know,
Why ask ye, and superfluous begin 830

Your message, like to end as much in vain?”
To whom thus Zephon, answering scorn with scorn.
“Think not, revolted Spirit, thy shape the same,
Or undiminished brightness to be known,
As when thou stoodest in Heaven upright and pure; 835

That glory then, when thou no more wast good,

P A R A D I S E L O S T

B O O K I V

118

Departed from thee; and thou resemblest now
Thy sin and place of doom obscure and foul.
But come, for thou, be sure, shalt give account
To him who sent us, whose charge is to keep 840

This place inviolable, and these from harm.”
 So spake the Cherub; and his grave rebuke,
Severe in youthful beauty, added grace
Invincible: Abashed the Devil stood,
And felt how awful goodness is, and saw 845

Virtue in her shape how lovely; saw, and pined
His loss; but chiefly to find here observed
His lustre visibly impaired; yet seemed
Undaunted. “If I must contend,” said he,
“Best with the best, the sender, not the sent, 850

Or all at once; more glory will be won,
Or less be lost.” “Thy fear,” said Zephon bold,
“Will save us trial what the least can do
Single against thee wicked, and thence weak.”
 The Fiend replied not, overcome with rage; 855

But, like a proud steed reined, went haughty on,
Champing his iron curb: To strive or fly
He held it vain; awe from above had quelled
His heart, not else dismayed. Now drew they nigh
The western point, where those half-rounding guards 860

Just met, and closing stood in squadron joined,
Awaiting next command. To whom their Chief,
Gabriel, from the front thus called aloud.
 “O friends! I hear the tread of nimble feet
Hasting this way, and now by glimpse discern 865

Ithuriel and Zephon through the shade;

P A R A D I S E L O S T

B O O K I V

119

And with them comes a third of regal port,
But faded splendour wan; who by his gait
And fierce demeanour seems the Prince of Hell,
Not likely to part hence without contest; 870

Stand firm, for in his look defiance lours.”
 He scarce had ended, when those two approached,
And brief related whom they brought, where found,
How busied, in what form and posture couched.
 To whom with stern regard thus Gabriel spake. 875

“Why hast thou, Satan, broke the bounds prescribed
To thy transgressions, and disturbed the charge
Of others, who approve not to transgress
By thy example, but have power and right
To question thy bold entrance on this place; 880

Employed, it seems, to violate sleep, and those
Whose dwelling God hath planted here in bliss!”
 To whom thus Satan with contemptuous brow.
“Gabriel, thou hadst in Heaven the esteem of wise,
And such I held thee; but this question asked 885

Puts me in doubt. Lives there who loves his pain!
Who would not, finding way, break loose from Hell,
Though thither doomed! Thou wouldst thyself, no doubt
And boldly venture to whatever place
Farthest from pain, where thou mightst hope to change 890

Torment with ease, and soonest recompense
Dole with delight, which in this place I sought;
To thee no reason, who knowest only good,
But evil hast not tried: and wilt object
His will who bounds us! Let him surer bar 895

His iron gates, if he intends our stay

P A R A D I S E L O S T

B O O K I V

120

In that dark durance: Thus much what was asked.
The rest is true, they found me where they say;
But that implies not violence or harm.”
 Thus he in scorn. The warlike Angel moved, 900

Disdainfully half smiling, thus replied.
“O loss of one in Heaven to judge of wise,
Since Satan fell, whom folly overthrew,
And now returns him from his prison ’scaped,
Gravely in doubt whether to hold them wise 905

Or not, who ask what boldness brought him hither
Unlicensed from his bounds in Hell prescribed;
So wise he judges it to fly from pain
However, and to ’scape his punishment!
So judge thou still, presumptuous! till the wrath, 910

Which thou incurrest by flying, meet thy flight
Sevenfold, and scourge that wisdom back to Hell,
Which taught thee yet no better, that no pain
Can equal anger infinite provoked.
But wherefore thou alone? wherefore with thee 915

Came not all hell broke loose? or thou than they
Less hardy to endure? Courageous Chief!
The first in flight from pain! hadst thou alleged
To thy deserted host this cause of flight,
Thou surely hadst not come sole fugitive.” 920

 To which the Fiend thus answered, frowning stern.
“Not that I less endure, or shrink from pain,
Insulting Angel! well thou knowest I stood
Thy fiercest, when in battle to thy aid
The blasting vollied thunder made all speed, 925

And seconded thy else not dreaded spear.

P A R A D I S E L O S T

B O O K I V

121

But still thy words at random, as before,
Argue thy inexperience what behoves
From hard assays and ill successes past
A faithful leader, not to hazard all 930

Through ways of danger by himself untried:
I, therefore, I alone first undertook
To wing the desolate abyss, and spy
This new created world, whereof in Hell
Fame is not silent, here in hope to find 935

Better abode, and my afflicted Powers
To settle here on earth, or in mid air;
Though for possession put to try once more
What thou and thy gay legions dare against;
Whose easier business were to serve their Lord 940

High up in Heaven, with songs to hymn his throne,
And practised distances to cringe, not fight.”
 To whom the warrior Angel soon replied.
“To say and straight unsay, pretending first
Wise to fly pain, professing next the spy, 945

Argues no leader but a liar traced,
Satan, and couldst thou ‘faithful’ add? O name,
O sacred name of faithfulness profaned!
Faithful to whom? to thy rebellious crew?
Army of Fiends, fit body to fit head. 950

Was this your discipline and faith engaged,
Your military obedience, to dissolve
Allegiance to the acknowledged Power supreme?
And thou, sly hypocrite, who now wouldst seem
Patron of liberty, who more than thou 955

Once fawned, and cringed, and servily adored

P A R A D I S E L O S T

B O O K I V

122

Heaven’s awful Monarch? wherefore, but in hope
To dispossess him, and thyself to reign?
But mark what I areed thee now: Avaunt!
Fly thither whence thou fledst! If from this hour 960

Within these hallowed limits thou appear,
Back to the infernal pit I drag thee chained,
And seal thee so, as henceforth not to scorn
The facile gates of Hell too slightly barred.”
 So threatened he; but Satan to no threats 965

Gave heed, but waxing more in rage replied.
 “Then when I am thy captive talk of chains,
Proud limitary Cherub! but ere then
Far heavier load thyself expect to feel
From my prevailing arm, though Heaven’s King 970

Ride on thy wings, and thou with thy compeers,
Used to the yoke, drawest his triumphant wheels
In progress through the road of Heaven star-paved.”
 While thus he spake, the angelic squadron bright
Turned fiery red, sharpening in mooned horns 975

Their phalanx, and began to hem him round
With ported spears, as thick as when a field
Of Ceres ripe for harvest waving bends
Her bearded grove of ears, which way the wind
Sways them; the careful plowman doubting stands, 980

Left on the threshing floor his hopeless sheaves
Prove chaff. On the other side, Satan, alarmed,
Collecting all his might, dilated stood,
Like Teneriff or Atlas, unremoved:
His stature reached the sky, and on his crest 985

Sat Horror plumed; nor wanted in his grasp

P A R A D I S E L O S T

B O O K I V

123

What seemed both spear and shield: Now dreadful deeds
Might have ensued, nor only Paradise
In this commotion, but the starry cope
Of Heaven perhaps, or all the elements 990

At least had gone to wrack, disturbed and torn
With violence of this conflict, had not soon
The Eternal, to prevent such horrid fray,
Hung forth in Heaven his golden scales, yet seen
Betwixt Astrea and the Scorpion sign, 995

Wherein all things created first he weighed,
The pendulous round earth with balanced air
In counterpoise, now ponders all events,
Battles and realms: In these he put two weights,
The sequel each of parting and of fight: 1000

The latter quick up flew, and kicked the beam,
Which Gabriel spying thus bespake the Fiend.
 “Satan, I know thy strength, and thou knowest mine;
Neither our own, but given: What folly then
To boast what arms can do? since thine no more 1005

Than Heaven permits, nor mine, though doubled now
To trample thee as mire: For proof look up,
And read thy lot in yon celestial sign;
Where thou art weighed, and shown how light, how weak,
If thou resist.” The Fiend looked up, and knew 1010

His mounted scale aloft: Nor more; but fled
Murmuring, and with him fled the shades of night.

BOOK V

 Now Morn, her rosy steps in the eastern clime
Advancing, sowed the earth with orient pearl,
When Adam waked, so customed; for his sleep
Was aery-light, from pure digestion bred,
And temperate vapours bland, which the only sound 5

Of leaves and fuming rills, Aurora’s fan,
Lightly dispersed, and the shrill matin song
Of birds on every bough; so much the more
His wonder was to find unwakened Eve
With tresses discomposed, and glowing cheek, 10

As through unquiet rest: He, on his side
Leaning half raised, with looks of cordial love
Hung over her enamoured, and beheld
Beauty, which, whether waking or asleep,
Shot forth peculiar graces; then with voice 15

Mild, as when Zephyrus on Flora breathes,
Her hand soft touching, whispered thus. “Awake,
My fairest, my espoused, my latest found,
Heaven’s last best gift, my ever new delight!
Awake: The morning shines, and the fresh field 20

Calls us; we lose the prime, to mark how spring
Our tender plants, how blows the citron grove,
What drops the myrrh, and what the balmy reed,
How nature paints her colours, how the bee
Sits on the bloom extracting liquid sweet.” 25

 Such whispering waked her, but with startled eye

 THE ARGUMENT. Morning approached, Eve relates to Adam her troublesome dream: he likes it not, yet comforts her: They come forth to their day labours: Their morning hymn at the door of their bower. God to render Man inexcusable sends Raphael to admonish him of his obedience, of his free estate, of his enemy near at hand; who he is, and why his enemy, and whatever else may avail Adam to know. Raphael comes down to Paradise; his appearance described, his coming discerned by Adam afar off sitting at the door of his bower; he goes out to meet him, brings him to his lodge, entertains him with the choicest fruits of Paradise got together by Eve; their discourse at table: Raphael performs his message, minds Adam of his state and of his enemy; relates at Adam’s request who that enemy is, and how he came to be so, beginning with his first revolt in Heaven and the occasion thereof; how he drew his legions after him to the parts of the North, and there incited them to rebel with him, persuading all but only Abdiel a Seraph, who in argument dissuades and opposes him, then forsakes him.

P A R A D I S E L O S T

B O O K V

125

On Adam, whom embracing, thus she spake.
 “O sole in whom my thoughts find all repose,
My glory, my perfection! glad I see
Thy face, and morn returned; for I this night 30

(Such night till this I never passed) have dreamed,
If dreamed, not, as I oft am wont, of thee,
Works of day past, or morrow’s next design,
But of offence and trouble, which my mind
Knew never till this irksome night: Methought, 35

Close at mine ear one called me forth to walk
With gentle voice; I thought it thine: It said,
‘Why sleepest thou, Eve? now is the pleasant time,
The cool, the silent, save where silence yields
To the night-warbling bird, that now awake 40

Tunes sweetest his love-laboured song; now reigns
Full-orbed the moon, and with more pleasing light
shadowy sets off the face of things; in vain,
If none regard; Heaven wakes with all his eyes,
Whom to behold but thee, Nature’s desire? 45

In whose sight all things joy, with ravishment
Attracted by thy beauty still to gaze.’
I rose as at thy call, but found thee not;
To find thee I directed then my walk;
And on, methought, alone I passed through ways 50

That brought me on a sudden to the tree
Of interdicted knowledge: fair it seemed,
Much fairer to my fancy than by day:
And, as I wondering looked, beside it stood
One shaped and winged like one of those from Heaven 55

By us oft seen; his dewy locks distilled

P A R A D I S E L O S T

B O O K V

126

Ambrosia; on that tree he also gazed;
And ‘O fair plant,’ said he, ‘with fruit surcharged,
Deigns none to ease thy load, and taste thy sweet,
Nor God, nor Man? Is knowledge so despised? 60

Or envy, or what reserve forbids to taste?
Forbid who will, none shall from me withhold
Longer thy offered good; why else set here?’
This said, he paused not, but with venturous arm
He plucked, he tasted; me damp horror chilled 65

At such bold words vouched with a deed so bold:
But he thus, overjoyed; ‘O fruit divine,
Sweet of thyself, but much more sweet thus cropt,
Forbidden here, it seems, as only fit
For Gods, yet able to make Gods of Men: 70

And why not Gods of Men; since good, the more
Communicated, more abundant grows,
The author not impaired, but honoured more?
Here, happy creature, fair angelic Eve!
Partake thou also; happy though thou art, 75

Happier thou mayest be, worthier canst not be:
Taste this, and be henceforth among the Gods
Thyself a Goddess, not to earth confined,
But sometimes in the air, as we, sometimes
Ascend to Heaven, by merit thine, and see 80

What life the Gods live there, and such live thou!’
So saying, he drew nigh, and to me held,
Even to my mouth of that same fruit held part
Which he had plucked; the pleasant savoury smell
So quickened appetite, that I, methought, 85

Could not but taste. Forthwith up to the clouds

P A R A D I S E L O S T

B O O K V

127

With him I flew, and underneath beheld
The earth outstretched immense, a prospect wide
And various: Wondering at my flight and change
To this high exaltation; suddenly 90

My guide was gone, and I, methought, sunk down,
And fell asleep; but O, how glad I waked
To find this but a dream!” Thus Eve her night
Related, and thus Adam answered sad.
 “Best image of myself, and dearer half, 95

The trouble of thy thoughts this night in sleep
Affects me equally; nor can I like
This uncouth dream, of evil sprung, I fear;
Yet evil whence? in thee can harbour none,
Created pure. But know that in the soul 100

Are many lesser faculties, that serve
Reason as chief; among these Fancy next
Her office holds; of all external things
Which the five watchful senses represent,
She forms imaginations, aery shapes, 105

Which Reason, joining or disjoining, frames
All what we affirm or what deny, and call
Our knowledge or opinion; then retires
Into her private cell, when nature rests.
Oft in her absence mimic Fancy wakes 110

To imitate her; but, misjoining shapes,
Wild work produces oft, and most in dreams;
Ill matching words and deeds long past or late.
Some such resemblances, methinks, I find
Of our last evening’s talk, in this thy dream, 115

But with addition strange; yet be not sad.

P A R A D I S E L O S T

B O O K V

128

Evil into the mind of God or Man
May come and go, so unreproved, and leave
No spot or blame behind: Which gives me hope
That what in sleep thou didst abhor to dream, 120

Waking thou never will consent to do.
Be not disheartened then, nor cloud those looks,
That wont to be more cheerful and serene
Than when fair morning first smiles on the world;
And let us to our fresh employments rise 125

Among the groves, the fountains, and the flowers
That open now their choisest bosomed smells,
Reserved from night, and kept for thee in store.”
 So cheered he his fair spouse, and she was cheered;
But silently a gentle tear let fall 130

From either eye, and wiped them with her hair;
Two other precious drops that ready stood,
Each in their crystal sluice, he ere they fell
Kissed, as the gracious signs of sweet remorse
And pious awe, that feared to have offended. 135

 So all was cleared, and to the field they haste.
But first, from under shady arborous roof
Soon as they forth were come to open sight
Of day-spring, and the sun, who, scarce up-risen,
With wheels yet hovering o’er the ocean-brim, 140

Shot parallel to the earth his dewy ray,
Discovering in wide landskip all the east
Of Paradise and Eden’s happy plains,
Lowly they bowed adoring, and began
Their orisons, each morning duly paid 145

In various style; for neither various style

P A R A D I S E L O S T

B O O K V

129

Nor holy rapture wanted they to praise
Their Maker, in fit strains pronounced, or sung
Unmeditated; such prompt eloquence
Flowed from their lips, in prose or numerous verse, 150

More tuneable than needed lute or harp
To add more sweetness; and they thus began.
 “These are thy glorious works, Parent of good,
Almighty! Thine this universal frame,
Thus wondrous fair; Thyself how wondrous then! 155

Unspeakable, who sitst above these heavens
To us invisible, or dimly seen
In these thy lowest works; yet these declare
Thy goodness beyond thought, and power divine.
Speak, ye who best can tell, ye sons of light, 160

Angels; for ye behold him, and with songs
And choral symphonies, day without night,
Circle his throne rejoicing; ye in Heaven
On Earth join all ye Creatures to extol
Him first, him last, him midst, and without end. 165

Fairest of stars, last in the train of night,
If better thou belong not to the dawn,
Sure pledge of day, that crownest the smiling morn
With thy bright circlet, praise him in thy sphere,
While day arises, that sweet hour of prime. 170

Thou Sun, of this great world both eye and soul,
Acknowledge him thy greater; sound his praise
In thy eternal course, both when thou climbest,
And when high noon hast gained, and when thou fallest.
Moon, that now meetest the orient sun, now flyest, 175

With the fixed Stars, fixed in their orb that flies;

P A R A D I S E L O S T

B O O K V

130

And ye five other wandering Fires, that move
In mystic dance not without song, resound
His praise, who out of darkness called up light.
Air, and ye Elements, the eldest birth 180

Of Nature’s womb, that in quaternion run
Perpetual circle, multiform; and mix
And nourish all things; let your ceaseless change
Vary to our great Maker still new praise.
Ye Mists and Exhalations, that now rise 185

From hill or steaming lake, dusky or gray,
Till the sun paint your fleecy skirts with gold,
In honour to the world’s great Author rise;
Whether to deck with clouds the uncoloured sky,
Or wet the thirsty earth with falling showers, 190

Rising or falling still advance his praise.
His praise, ye Winds, that from four quarters blow,
Breathe soft or loud; and, wave your tops, ye Pines,
With every plant, in sign of worship wave.
Fountains, and ye that warble, as ye flow, 195

Melodious murmurs, warbling tune his praise.
Join voices, all ye living Souls: Ye Birds,
That singing up to Heaven-gate ascend,
Bear on your wings and in your notes his praise.
Ye that in waters glide, and ye that walk 200

The earth, and stately tread, or lowly creep;
Witness if I be silent, morn or even,
To hill, or valley, fountain, or fresh shade,
Made vocal by my song, and taught his praise.
Hail, universal Lord, be bounteous still 205

To give us only good; and if the night

P A R A D I S E L O S T

B O O K V

131

Have gathered aught of evil, or concealed,
Disperse it, as now light dispels the dark!”
 So prayed they innocent, and to their thoughts
Firm peace recovered soon, and wonted calm. 210

On to their morning’s rural work they haste,
Among sweet dews and flowers; where any row
Of fruit-trees over-woody reached too far
Their pampered boughs, and needed hands to check
Fruitless embraces: or they led the vine 215

To wed her elm; she, spoused, about him twines
Her marriageable arms, and with him brings
Her dower, the adopted clusters, to adorn
His barren leaves. Them thus employed beheld
With pity Heaven’s high King, and to him called 220

Raphael, the sociable Spirit, that deigned
To travel with Tobias, and secured
His marriage with the seventimes-wedded maid.
 “Raphael,” said he, “thou hearest what stir on Earth
Satan, from Hell ’scaped through the darksome gulf, 225

Hath raised in Paradise; and how disturbed
This night the human pair; how he designs
In them at once to ruin all mankind.
Go therefore, half this day as friend with friend
Converse with Adam, in what bower or shade 230

Thou findest him from the heat of noon retired,
To respite his day-labour with repast,
Or with repose; and such discourse bring on,
As may advise him of his happy state,
Happiness in his power left free to will, 235

Left to his own free will, his will though free,

P A R A D I S E L O S T

B O O K V

132

Yet mutable; whence warn him to beware
He swerve not, too secure: Tell him withal
His danger, and from whom; what enemy,
Late fallen himself from Heaven, is plotting now 240

The fall of others from like state of bliss;
By violence? no, for that shall be withstood;
But by deceit and lies: This let him know,
Lest, wilfully transgressing, he pretend
Surprisal, unadmonished, unforewarned.” 245

 So spake the Eternal Father, and fulfilled
All justice: Nor delayed the winged Saint
After his charge received; but from among

 Thousand celestial Ardours, where he stood
Veiled with his gorgeous wings, up springing light, 250

Flew through the midst of Heaven; the angelic quires,
On each hand parting, to his speed gave way
Through all the empyreal road; till, at the gate
Of Heaven arrived, the gate self-opened wide
On golden hinges turning, as by work 255

Divine the sovran Architect had framed.
From hence no cloud, or, to obstruct his sight,
Star interposed, however small he sees,
Not unconformed to other shining globes,
Earth, and the garden of God, with cedars crowned 260

Above all hills. As when by night the glass
Of Galileo, less assured, observes
Imagined lands and regions in the moon:
Or pilot, from amidst the Cyclades
Delos or Samos first appearing, kens 265

A cloudy spot. Down thither prone in flight

Ardours = Seraphim

P A R A D I S E L O S T

B O O K V

133

He speeds, and through the vast ethereal sky
Sails between worlds and worlds, with steady wing
Now on the polar winds, then with quick fan
Winnows the buxom air; till, within soar 270

Of towering eagles, to all the fowls he seems
A phoenix, gazed by all as that sole bird,
When, to enshrine his reliques in the Sun’s
Bright temple, to Egyptian Thebes he flies.
At once on the eastern cliff of Paradise 275

He lights, and to his proper shape returns,
A Seraph winged: Six wings he wore, to shade
His lineaments divine; the pair that clad
Each shoulder broad, came mantling o’er his breast
With regal ornament; the middle pair 280

Girt like a starry zone his waist, and round
Skirted his loins and thighs with downy gold
And colours dipt in Heaven; the third his feet
Shadowed from either heel with feathered mail,
Sky-tinctured grain. Like Maia’s son he stood, 285

And shook his plumes, that heavenly fragrance filled
The circuit wide. Straight knew him all the bands
Of Angels under watch; and to his state,
And to his message high, in honour rise;
For on some message high they guessed him bound. 290

Their glittering tents he passed, and now is come
Into the blissful field, through groves of myrrh,
And flowering odours, cassia, nard, and balm;
A wilderness of sweets; for Nature here
Wantoned as in her prime, and played at will 295

Her virgin fancies pouring forth more sweet,

P A R A D I S E L O S T

B O O K V

134

Wild above rule or art, enormous bliss.
Him through the spicy forest onward come
Adam discerned, as in the door he sat
Of his cool bower, while now the mounted sun 300

Shot down direct his fervid rays to warm
Earth’s inmost womb, more warmth than Adam needs:
And Eve within, due at her hour prepared
For dinner savoury fruits, of taste to please
True appetite, and not disrelish thirst 305

Of nectarous draughts between, from milky stream,
Berry or grape: To whom thus Adam called.
 “Haste hither, Eve, and worth thy sight behold
Eastward among those trees, what glorious shape
Comes this way moving; seems another morn 310

Risen on mid-noon; some great behest from Heaven
To us perhaps he brings, and will vouchsafe
This day to be our guest. But go with speed,
And, what thy stores contain, bring forth, and pour
Abundance, fit to honour and receive 315

Our heavenly stranger: Well we may afford
Our givers their own gifts, and large bestow
From large bestowed, where Nature multiplies
Her fertile growth, and by disburthening grows
More fruitful, which instructs us not to spare.” 320

 To whom thus Eve. “Adam, earth’s hallowed mould,
Of God inspired! small store will serve, where store,
All seasons, ripe for use hangs on the stalk;
Save what by frugal storing firmness gains
To nourish, and superfluous moist consumes: 325

But I will haste, and from each bough and brake,

P A R A D I S E L O S T

B O O K V

135

Each plant and juciest gourd, will pluck such choice
To entertain our Angel-guest, as he
Beholding shall confess, that here on Earth
God hath dispensed his bounties as in Heaven.” 330

 So saying, with dispatchful looks in haste
She turns, on hospitable thoughts intent
What choice to choose for delicacy best,
What order, so contrived as not to mix
Tastes, not well joined, inelegant, but bring 335

Taste after taste upheld with kindliest change;
Bestirs her then, and from each tender stalk
Whatever Earth, all-bearing mother, yields
In India East or West, or middle shore
In Pontus or the Punic coast, or where 340

Alcinous reigned, fruit of all kinds, in coat
Rough, or smooth rind, or bearded husk, or shell,
She gathers, tribute large, and on the board
Heaps with unsparing hand; for drink the grape
She crushes, inoffensive must, and meaths 345

From many a berry, and from sweet kernels pressed
She tempers dulcet creams; nor these to hold
Wants her fit vessels pure; then strows the ground
With rose and odours from the shrub unfumed.
Mean while our primitive great sire, to meet 350

His God-like guest, walks forth, without more train
Accompanied than with his own complete
Perfections; in himself was all his state,
More solemn than the tedious pomp that waits
On princes, when their rich retinue long 355

Of horses led, and grooms besmeared with gold,

P A R A D I S E L O S T

B O O K V

136

Dazzles the crowd, and sets them all agape.
Nearer his presence Adam, though not awed,
Yet with submiss approach and reverence meek,
As to a superior nature bowing low, 360

Thus said. “Native of Heaven, for other place
None can than Heaven such glorious shape contain;
Since, by descending from the thrones above,
Those happy places thou hast deigned a while
To want, and honour these, vouchsafe with us 365

Two only, who yet by sovran gift possess
This spacious ground, in yonder shady bower
To rest; and what the garden choicest bears
To sit and taste, till this meridian heat
Be over, and the sun more cool decline.” 370

 Whom thus the angelic Virtue answered mild.
“Adam, I therefore came; nor art thou such
Created, or such place hast here to dwell,
As may not oft invite, though Spirits of Heaven,
To visit thee; lead on then where thy bower 375

o’ershades; for these mid-hours, till evening rise,
I have at will.” So to the sylvan lodge
They came, that like Pomona’s arbour smiled,
With flowerets decked, and fragrant smells; but Eve,
Undecked save with herself, more lovely fair 380

Than Wood-Nymph, or the fairest Goddess feigned
Of three that in mount Ida naked strove,
Stood to entertain her guest from Heaven; no veil
She needed, virtue-proof; no thought infirm
Altered her cheek. On whom the Angel Hail 385

Bestowed, the holy salutation used

P A R A D I S E L O S T

B O O K V

137

Long after to blest Mary, second Eve.
 “Hail, Mother of Mankind, whose fruitful womb
Shall fill the world more numerous with thy sons,
Than with these various fruits the trees of God 390

Have heaped this table!”—Raised of grassy turf
Their table was, and mossy seats had round,
And on her ample square from side to side
All autumn piled, though spring and autumn here
Danced hand in hand. A while discourse they hold; 395

No fear lest dinner cool; when thus began
Our author. “Heavenly stranger, please to taste
These bounties, which our Nourisher, from whom
All perfect good, unmeasured out, descends,
To us for food and for delight hath caused 400

The earth to yield; unsavoury food perhaps
To spiritual natures; only this I know,
That one celestial Father gives to all.”
 To whom the Angel. “Therefore what he gives
(Whose praise be ever sung) to Man in part 405

Spiritual, may of purest Spirits be found
No ingrateful food: And food alike those pure
Intelligential substances require,
As doth your rational; and both contain
Within them every lower faculty 410

Of sense, whereby they hear, see, smell, touch, taste,
Tasting concoct, digest, assimilate,
And corporeal to incorporeal turn.
For know, whatever was created, needs
To be sustained and fed: Of elements 415

The grosser feeds the purer, earth the sea,

P A R A D I S E L O S T

B O O K V

138

Earth and the sea feed air, the air those fires
Ethereal, and as lowest first the moon;
Whence in her visage round those spots, unpurged
Vapours not yet into her substance turned. 420

Nor doth the moon no nourishment exhale
From her moist continent to higher orbs.
The sun that light imparts to all, receives
From all his alimental recompence
In humid exhalations, and at even 425

Sups with the ocean. Though in Heaven the trees
Of life ambrosial fruitage bear, and vines
Yield nectar; though from off the boughs each morn
We brush mellifluous dews, and find the ground
Covered with pearly grain: Yet God hath here 430

Varied his bounty so with new delights,
As may compare with Heaven; and to taste
Think not I shall be nice.” So down they sat,
And to their viands fell; nor seemingly
The Angel, nor in mist, the common gloss 435

Of Theologians; but with keen dispatch
Of real hunger, and concoctive heat
To transubstantiate: What redounds, transpires
Through Spirits with ease; nor wonder; if by fire
Of sooty coal the empiric alchemist 440

Can turn, or holds it possible to turn,
Metals of drossiest ore to perfect gold,
As from the mine. Mean while at table Eve
Ministered naked, and their flowing cups
With pleasant liquours crowned: O innocence 445

Deserving Paradise! if ever, then,

P A R A D I S E L O S T

B O O K V

139

Then had the sons of God excuse to have been
Enamoured at that sight; but in those hearts
Love unlibidinous reigned, nor jealousy
Was understood, the injured lover’s hell. 450

 Thus when with meats and drinks they had sufficed,
Not burdened nature, sudden mind arose
In Adam, not to let the occasion pass
Given him by this great conference to know
Of things above his world, and of their being 455

Who dwell in Heaven, whose excellence he saw
Transcend his own so far; whose radiant forms,
Divine effulgence, whose high power, so far
Exceeded human; and his wary speech
Thus to the empyreal minister he framed. 460

 “Inhabitant with God, now know I well
Thy favour, in this honour done to Man;
Under whose lowly roof thou hast vouchsafed
To enter, and these earthly fruits to taste,
Food not of Angels, yet accepted so, 465

As that more willingly thou couldst not seem
At Heaven’s high feasts to have fed: yet what compare?”
 To whom the winged Hierarch replied.
“O Adam, One Almighty is, from whom
All things proceed, and up to him return, 470

If not depraved from good, created all
Such to perfection, one first matter all,
Endued with various forms, various degrees
Of substance, and, in things that live, of life;
But more refined, more spiritous, and pure, 475

As nearer to him placed, or nearer tending

P A R A D I S E L O S T

B O O K V

140

Each in their several active spheres assigned,
Till body up to spirit work, in bounds
Proportioned to each kind. So from the root
Springs lighter the green stalk, from thence the leaves 480

More aery, last the bright consummate flower
Spirits odorous breathes: flowers and their fruit,
Man’s nourishment, by gradual scale sublimed,
To vital spirits aspire, to animal,
To intellectual; give both life and sense, 485

Fancy and understanding; whence the soul
Reason receives, and reason is her being,
Discursive, or intuitive; discourse
Is oftest yours, the latter most is ours,
Differing but in degree, of kind the same. 490

Wonder not then, what God for you saw good
If I refuse not, but convert, as you
To proper substance. Time may come, when Men
With Angels may participate, and find
No inconvenient diet, nor too light fare; 495

And from these corporal nutriments perhaps
Your bodies may at last turn all to spirit,
Improved by tract of time, and, winged, ascend
Ethereal, as we; or may, at choice,
Here or in heavenly Paradises dwell; 500

If ye be found obedient, and retain
Unalterably firm his love entire,
Whose progeny you are. Mean while enjoy
Your fill what happiness this happy state
Can comprehend, incapable of more.” 505

 To whom the patriarch of mankind replied.

P A R A D I S E L O S T

B O O K V

141

“O favourable Spirit, propitious guest,
Well hast thou taught the way that might direct
Our knowledge, and the scale of nature set
From center to circumference; whereon, 510

In contemplation of created things,
By steps we may ascend to God. But say,
What meant that caution joined, If ye be found
Obedient? Can we want obedience then
To him, or possibly his love desert, 515

Who formed us from the dust and placed us here
Full to the utmost measure of what bliss
Human desires can seek or apprehend?”
 To whom the Angel. “Son of Heaven and Earth,
Attend! That thou art happy, owe to God; 520

That thou continuest such, owe to thyself,
That is, to thy obedience; therein stand.
This was that caution given thee; be advised.
God made thee perfect, not immutable;
And good he made thee, but to persevere 525

He left it in thy power; ordained thy will
By nature free, not over-ruled by fate
Inextricable, or strict necessity:
Our voluntary service he requires,
Not our necessitated; such with him 530

Finds no acceptance, nor can find; for how
Can hearts, not free, be tried whether they serve
Willing or no, who will but what they must
By destiny, and can no other choose?
Myself, and all the angelic host, that stand 535

In sight of God, enthroned, our happy state

P A R A D I S E L O S T

B O O K V

142

Hold, as you yours, while our obedience holds;
On other surety none: Freely we serve,
Because we freely love, as in our will
To love or not; in this we stand or fall: 540

And some are fallen, to disobedience fallen,
And so from Heaven to deepest Hell; O fall
From what high state of bliss, into what woe!”
 To whom our great progenitor. “Thy words
Attentive, and with more delighted ear, 545

Divine instructer, I have heard, than when
Cherubic songs by night from neighbouring hills
Aereal music send: Nor knew I not
To be both will and deed created free;
Yet that we never shall forget to love 550

Our Maker, and obey him whose command
Single is yet so just, my constant thoughts
Assured me, and still assure: Though what thou tellest
Hath passed in Heaven, some doubt within me move,
But more desire to hear, if thou consent, 555

The full relation, which must needs be strange,
Worthy of sacred silence to be heard;
And we have yet large day, for scarce the sun
Hath finished half his journey, and scarce begins
His other half in the great zone of Heaven.” 560

 Thus Adam made request; and Raphael,
After short pause assenting, thus began.
 “High matter thou enjoinest me, O prime of men,
Sad task and hard: For how shall I relate
To human sense the invisible exploits 565

Of warring Spirits? how, without remorse,

P A R A D I S E L O S T

B O O K V

143

The ruin of so many glorious once
And perfect while they stood? how last unfold
The secrets of another world, perhaps
Not lawful to reveal? yet for thy good 570

This is dispensed; and what surmounts the reach
Of human sense, I shall delineate so,
By likening spiritual to corporal forms,
As may express them best; though what if Earth
Be but a shadow of Heaven, and things therein 575

Each to other like, more than on earth is thought?
 “As yet this world was not, and Chaos wild
Reigned where these Heavens now roll, where Earth now rests
Upon her center poised; when on a day
(For time, though in eternity, applied 580

To motion, measures all things durable
By present, past, and future,) on such day
As Heaven’s great year brings forth, the empyreal host
Of Angels by imperial summons called,
Innumerable before the Almighty’s throne 585

Forthwith, from all the ends of Heaven, appeared
Under their Hierarchs in orders bright:
Ten thousand thousand ensigns high advanced,
Standards and gonfalons ‘twixt van and rear
Stream in the air, and for distinction serve 590

Of hierarchies, of orders, and degrees;
Or in their glittering tissues bear imblazed
Holy memorials, acts of zeal and love
Recorded eminent. Thus when in orbs
Of circuit inexpressible they stood, 595

Orb within orb, the Father Infinite,

P A R A D I S E L O S T

B O O K V

144

By whom in bliss imbosomed sat the Son,
Amidst as from a flaming mount, whose top
Brightness had made invisible, thus spake.
 “‘Hear, all ye Angels, progeny of light, 600

Thrones, Dominations, Princedoms, Virtues, Powers;
Hear my decree, which unrevoked shall stand.
This day I have begot whom I declare
My only Son, and on this holy hill
Him have anointed, whom ye now behold 605

At my right hand; your head I him appoint;
And by myself have sworn, to him shall bow
All knees in Heaven, and shall confess him Lord:
Under his great vice-gerent reign abide
United, as one individual soul, 610

For ever happy: Him who disobeys,
Me disobeys, breaks union, and that day,
Cast out from God and blessed vision, falls
Into utter darkness, deep ingulfed, his place
Ordained without redemption, without end.’ 615

 “So spake the Omnipotent, and with his words
All seemed well pleased; all seemed, but were not all.
That day, as other solemn days, they spent
In song and dance about the sacred hill;
Mystical dance, which yonder starry sphere 620

Of planets, and of fixed, in all her wheels
Resembles nearest, mazes intricate,
Eccentric, intervolved, yet regular
Then most, when most irregular they seem;
And in their motions harmony divine 625

So smooths her charming tones, that God’s own ear

P A R A D I S E L O S T

B O O K V

145

Listens delighted. Evening now approached,
(For we have also our evening and our morn,
We ours for change delectable, not need;)
Forthwith from dance to sweet repast they turn 630

Desirous; all in circles as they stood,
Tables are set, and on a sudden piled
With Angels food, and rubied nectar flows
In pearl, in diamond, and massy gold,
Fruit of delicious vines, the growth of Heaven. 635

On flowers reposed, and with fresh flowerets crowned,
They eat, they drink, and in communion sweet
Quaff immortality and joy, secure
Of surfeit, where full measure only bounds
Excess, before the all-bounteous King, who showered 640

With copious hand, rejoicing in their joy.
Now when ambrosial night with clouds exhaled
From that high mount of God, whence light and shade
Spring both, the face of brightest Heaven had changed
To grateful twilight, (for night comes not there 645

In darker veil,) and roseate dews disposed
All but the unsleeping eyes of God to rest;
Wide over all the plain, and wider far
Than all this globous earth in plain outspread,
(Such are the courts of God) the angelic throng, 650

Dispersed in bands and files, their camp extend
By living streams among the trees of life,
Pavilions numberless, and sudden reared,
Celestial tabernacles, where they slept
Fanned with cool winds; save those, who, in their course, 655

Melodious hymns about the sovran throne

P A R A D I S E L O S T

B O O K V

146

Alternate all night long: but not so waked
Satan; so call him now, his former name
Is heard no more in Heaven; he of the first,
If not the first Arch-Angel, great in power, 660

In favour and pre-eminence, yet fraught
With envy against the Son of God, that day
Honoured by his great Father, and proclaimed
Messiah King anointed, could not bear
Through pride that sight, and thought himself impaired. 665

Deep malice thence conceiving and disdain,
Soon as midnight brought on the dusky hour
Friendliest to sleep and silence, he resolved
With all his legions to dislodge, and leave
Unworshipped, unobeyed, the throne supreme, 670

Contemptuous; and his next subordinate
Awakening, thus to him in secret spake.
 “‘Sleepest thou, Companion dear? What sleep can close
Thy eye-lids? and rememberest what decree
Of yesterday, so late hath passed the lips 675

Of Heaven’s Almighty. Thou to me thy thoughts
Wast wont, I mine to thee was wont to impart;
Both waking we were one; how then can now
Thy sleep dissent? New laws thou seest imposed;
New laws from him who reigns, new minds may raise 680

In us who serve, new counsels to debate
What doubtful may ensue: More in this place
To utter is not safe. Assemble thou
Of all those myriads which we lead the chief;
Tell them, that by command, ere yet dim night 685

Her shadowy cloud withdraws, I am to haste,

P A R A D I S E L O S T

B O O K V

147

And all who under me their banners wave,
Homeward, with flying march, where we possess
The quarters of the north; there to prepare
Fit entertainment to receive our King, 690

The great Messiah, and his new commands,
Who speedily through all the hierarchies
Intends to pass triumphant, and give laws.’
 “So spake the false Arch-Angel, and infused
Bad influence into the unwary breast 695

Of his associate: He together calls,
Or several one by one, the regent Powers,
Under him Regent; tells, as he was taught,
That the Most High commanding, now ere night,
Now ere dim night had disincumbered Heaven, 700

The great hierarchal standard was to move;
Tells the suggested cause, and casts between
Ambiguous words and jealousies, to sound
Or taint integrity: But all obeyed
The wonted signal, and superior voice 705

Of their great Potentate; for great indeed
His name, and high was his degree in Heaven;
His countenance, as the morning-star that guides
The starry flock, allured them, and with lies
Drew after him the third part of Heaven’s host. 710

Mean while the Eternal eye, whose sight discerns
Abstrusest thoughts, from forth his holy mount,
And from within the golden lamps that burn
Nightly before him, saw without their light
Rebellion rising; saw in whom, how spread 715

Among the sons of morn, what multitudes

P A R A D I S E L O S T

B O O K V

148

Were banded to oppose his high decree;
And, smiling, to his only Son thus said.
 “‘Son, thou in whom my glory I behold
In full resplendence, Heir of all my might, 720

Nearly it now concerns us to be sure
Of our Omnipotence, and with what arms
We mean to hold what anciently we claim
Of deity or empire: Such a foe
Is rising, who intends to erect his throne 725

Equal to ours, throughout the spacious north;
Nor so content, hath in his thought to try
In battle, what our power is, or our right.
Let us advise, and to this hazard draw
With speed what force is left, and all employ 730

In our defence; lest unawares we lose
This our high place, our sanctuary, our hill.’
 “To whom the Son with calm aspect and clear,
Lightning divine, ineffable, serene,
Made answer. ‘Mighty Father, thou thy foes 735

Justly hast in derision, and, secure,
Laughest at their vain designs and tumults vain,
Matter to me of glory, whom their hate

 Illústrates, when they see all regal power
Given me to quell their pride, and in event 740

Know whether I be dextrous to subdue
Thy rebels, or be found the worst in Heaven.’
 “So spake the Son; but Satan, with his Powers,
Far was advanced on winged speed; an host
Innumerable as the stars of night, 745

Or stars of morning, dew-drops, which the sun

illústrates = makes illustrious

P A R A D I S E L O S T

B O O K V

149

Impearls on every leaf and every flower.
Regions they passed, the mighty regencies
Of Seraphim, and Potentates, and Thrones,
In their triple degrees; regions to which 750

All thy dominion, Adam, is no more
Than what this garden is to all the earth,
And all the sea, from one entire globose
Stretched into longitude; which having passed,
At length into the limits of the north 755

They came; and Satan to his royal seat
High on a hill, far blazing, as a mount
Raised on a mount, with pyramids and towers
From diamond quarries hewn, and rocks of gold;
The palace of great Lucifer, (so call 760

That structure in the dialect of men
Interpreted,) which not long after, he
Affecting all equality with God,
In imitation of that mount whereon
Messiah was declared in sight of Heaven, 765

The Mountain of the Congregation called;
For thither he assembled all his train,
Pretending so commanded to consult
About the great reception of their King,
Thither to come, and with calumnious art 770

Of counterfeited truth thus held their ears.
 “‘Thrones, Dominations, Princedoms, Virtues, Powers;
If these magnific titles yet remain
Not merely titular, since by decree
Another now hath to himself engrossed 775

All power, and us eclipsed under the name

P A R A D I S E L O S T

B O O K V

150

Of King anointed, for whom all this haste
Of midnight-march, and hurried meeting here,
This only to consult how we may best,
With what may be devised of honours new, 780

Receive him coming to receive from us
Knee-tribute yet unpaid, prostration vile!
Too much to one! but double how endured,
To one, and to his image now proclaimed?
But what if better counsels might erect 785

Our minds, and teach us to cast off this yoke?
Will ye submit your necks, and choose to bend
The supple knee? Ye will not, if I trust
To know ye right, or if ye know yourselves
Natives and sons of Heaven possessed before 790

By none; and if not equal all, yet free,
Equally free; for orders and degrees
Jar not with liberty, but well consist.
Who can in reason then, or right, assume
Monarchy over such as live by right 795

His equals, if in power and splendour less,
In freedom equal? or can introduce
Law and edict on us, who without law
Err not? much less for this to be our Lord,
And look for adoration, to the abuse 800

Of those imperial titles, which assert
Our being ordained to govern, not to serve.’
 “Thus far his bold discourse without controul
Had audience; when among the Seraphim
Abdiel, than whom none with more zeal adored 805

The Deity, and divine commands obeyed,

P A R A D I S E L O S T

B O O K V

151

Stood up, and in a flame of zeal severe
The current of his fury thus opposed.
 “‘O argument blasphemous, false, and proud!
Words which no ear ever to hear in Heaven 810

Expected, least of all from thee, Ingrate,
In place thyself so high above thy peers.
Canst thou with impious obloquy condemn
The just decree of God, pronounced and sworn,
That to his only Son, by right endued 815

With regal scepter, every soul in Heaven
Shall bend the knee, and in that honour due
Confess him rightful King? unjust, thou sayest,
Flatly unjust, to bind with laws the free,
And equal over equals to let reign, 820

One over all with unsucceeded power.
Shalt thou give law to God? shalt thou dispute
With him the points of liberty, who made
Thee what thou art, and formed the Powers of Heaven
Such as he pleased, and circumscribed their being? 825

Yet, by experience taught, we know how good,
And of our good and of our dignity
How provident he is; how far from thought
To make us less, bent rather to exalt
Our happy state, under one head more near 830

United. But to grant it thee unjust,
That equal over equals monarch reign:
Thyself, though great and glorious, dost thou count,
Or all angelic nature joined in one,
Equal to him begotten Son? by whom, 835

As by his Word, the Mighty Father made

P A R A D I S E L O S T

B O O K V

152

All things, even thee; and all the Spirits of Heaven
By him created in their bright degrees,
Crowned them with glory, and to their glory named
Thrones, Dominations, Princedoms, Virtues, Powers, 840

Essential Powers; nor by his reign obscured,
But more illustrious made; since he the head
One of our number thus reduced becomes;
His laws our laws; all honour to him done
Returns our own. Cease then this impious rage, 845

And tempt not these; but hasten to appease
The incensed Father, and the incensed Son,
While pardon may be found in time besought.’
 “So spake the fervent Angel; but his zeal
None seconded, as out of season judged, 850

Or singular and rash: Whereat rejoiced
The Apostate, and, more haughty, thus replied.
 “‘That we were formed then sayest thou? and the work
Of secondary hands, by task transferred
From Father to his Son? strange point and new! 855

Doctrine which we would know whence learned: who saw
When this creation was? rememberest thou
Thy making, while the Maker gave thee being?
We know no time when we were not as now;
Know none before us, self-begot, self-raised 860

By our own quickening power, when fatal course
Had circled his full orb, the birth mature
Of this our native Heaven, ethereal sons.
Our puissance is our own; our own right hand
Shall teach us highest deeds, by proof to try 865

Who is our equal: Then thou shalt behold

P A R A D I S E L O S T

B O O K V

153

Whether by supplication we intend
Address, and to begirt the almighty throne
Beseeching or besieging. This report,
These tidings carry to the anointed King; 870

And fly, ere evil intercept thy flight.’
 “He said; and, as the sound of waters deep,
Hoarse murmur echoed to his words applause
Through the infinite host; nor less for that
The flaming Seraph fearless, though alone 875

Encompassed round with foes, thus answered bold.
 “‘O alienate from God, O Spirit accursed,
Forsaken of all good! I see thy fall
Determined, and thy hapless crew involved
In this perfidious fraud, contagion spread 880

Both of thy crime and punishment: Henceforth
No more be troubled how to quit the yoke
Of God’s Messiah; those indulgent laws
Will not be now vouchsafed; other decrees
Against thee are gone forth without recall; 885

That golden scepter, which thou didst reject,
Is now an iron rod to bruise and break
Thy disobedience. Well thou didst advise;
Yet not for thy advice or threats I fly
These wicked tents devoted, lest the wrath 890

Impendent, raging into sudden flame,
Distinguish not: For soon expect to feel
His thunder on thy head, devouring fire.
Then who created thee lamenting learn,
When who can uncreate thee thou shalt know.’ 895

 “So spake the Seraph Abdiel, faithful found

P A R A D I S E L O S T

B O O K V

154

Among the faithless, faithful only he;
Among innumerable false, unmoved,
Unshaken, unseduced, unterrified,
His loyalty he kept, his love, his zeal; 900

Nor number, nor example, with him wrought
To swerve from truth, or change his constant mind,
Though single. From amidst them forth he passed,
Long way through hostile scorn, which he sustained
Superior, nor of violence feared aught; 905

And, with retorted scorn, his back he turned
On those proud towers to swift destruction doomed.”

BOOK VI

 “All night the dreadless Angel, unpursued,
Through Heaven’s wide champaign held his way; till Morn,
Waked by the circling Hours, with rosy hand
Unbarred the gates of light. There is a cave
Within the mount of God, fast by his throne, 5

Where light and darkness in perpetual round
Lodge and dislodge by turns, which makes through Heaven
Grateful vicissitude, like day and night;
Light issues forth, and at the other door
Obsequious darkness enters, till her hour 10

To veil the Heaven, though darkness there might well
Seem twilight here: And now went forth the Morn
Such as in highest Heaven arrayed in gold
Empyreal; from before her vanished Night,
Shot through with orient beams; when all the plain 15

Covered with thick embattled squadrons bright,
Chariots, and flaming arms, and fiery steeds,
Reflecting blaze on blaze, first met his view:
War he perceived, war in procinct; and found
Already known what he for news had thought 20

To have reported: Gladly then he mixed
Among those friendly Powers, who him received
With joy and acclamations loud, that one,
That of so many myriads fallen, yet one
Returned not lost. On to the sacred hill 25

They led him high applauded, and present

 THE ARGUMENT. Raphael continues to relate how Michael and Gabriel were sent forth to battle against Satan and his Angels. The first fight described: Satan and his Powers retire under night: he calls a council, invents devilish engines, which in the second day’s fight put Michael and his Angels to some disorder; but they at length pulling up mountains overwhelmed both the force and machines of Satan: yet the tumult not so ending, God on the third day sends Messiah his Son, for whom he had reserved the glory of that Victory. He in the power of his Father coming to the place, and causing all his legions to stand still on either side, with his chariot and thunder driving into the midst of his enemies, pursues them unable to resist towards the wall of Heaven; which opening, they leap down with horror and confusion into the place of punishment prepared for them in the Deep: Messiah returns with triumph to his Father.

P A R A D I S E L O S T

B O O K V I

156

Before the seat supreme; from whence a voice,
From midst a golden cloud, thus mild was heard.
 “‘Servant of God. Well done; well hast thou fought
The better fight, who single hast maintained 30

Against revolted multitudes the cause
Of truth, in word mightier than they in arms;
And for the testimony of truth hast borne
Universal reproach, far worse to bear
Than violence; for this was all thy care 35

To stand approved in sight of God, though worlds
Judged thee perverse: The easier conquest now
Remains thee, aided by this host of friends,
Back on thy foes more glorious to return,
Than scorned thou didst depart; and to subdue 40

By force, who reason for their law refuse,
Right reason for their law, and for their King
Messiah, who by right of merit reigns.
Go, Michael, of celestial armies prince,
And thou, in military prowess next, 45

Gabriel, lead forth to battle these my sons
Invincible; lead forth my armed Saints,
By thousands and by millions, ranged for fight,
Equal in number to that Godless crew
Rebellious: Them with fire and hostile arms 50

Fearless assault; and, to the brow of Heaven
Pursuing, drive them out from God and bliss,
Into their place of punishment, the gulf
Of Tartarus, which ready opens wide
His fiery Chaos to receive their fall.’ 55

 “So spake the Sovran Voice, and clouds began

P A R A D I S E L O S T

B O O K V I

157

To darken all the hill, and smoke to roll
In dusky wreaths, reluctant flames, the sign
Of wrath awaked; nor with less dread the loud
Ethereal trumpet from on high ’gan blow: 60

At which command the Powers militant,
That stood for Heaven, in mighty quadrate joined
Of union irresistible, moved on
In silence their bright legions, to the sound
Of instrumental harmony, that breathed 65

Heroic ardour to adventurous deeds
Under their God-like leaders, in the cause
Of God and his Messiah. On they move
Indissolubly firm; nor obvious hill,
Nor straitening vale, nor wood, nor stream, divides 70

Their perfect ranks; for high above the ground
Their march was, and the passive air upbore
Their nimble tread; as when the total kind
Of birds, in orderly array on wing,
Came summoned over Eden to receive 75

Their names of thee; so over many a tract
Of Heaven they marched, and many a province wide,
Tenfold the length of this terrene: At last,
Far in the horizon to the north appeared
From skirt to skirt a fiery region, stretched 80

In battailous aspect, and nearer view
Bristled with upright beams innumerable
Of rigid spears, and helmets thronged, and shields
Various, with boastful argument portrayed,
The banded Powers of Satan hasting on 85

With furious expedition; for they weened

P A R A D I S E L O S T

B O O K V I

158

That self-same day, by fight or by surprise,
To win the mount of God, and on his throne
To set the Envier of his state, the proud
Aspirer; but their thoughts proved fond and vain 90

In the mid way: Though strange to us it seemed
At first, that Angel should with Angel war,
And in fierce hosting meet, who wont to meet
So oft in festivals of joy and love
Unanimous, as sons of one great Sire, 95

Hymning the Eternal Father: But the shout
Of battle now began, and rushing sound
Of onset ended soon each milder thought.
High in the midst, exalted as a God,
The Apostate in his sun-bright chariot sat, 100

Idol of majesty divine, enclosed
With flaming Cherubim, and golden shields;
Then lighted from his gorgeous throne, for now
’twixt host and host but narrow space was left,
A dreadful interval, and front to front 105

Presented stood in terrible array
Of hideous length: Before the cloudy van,
On the rough edge of battle ere it joined,
Satan, with vast and haughty strides advanced,
Came towering, armed in adamant and gold; 110

Abdiel that sight endured not, where he stood
Among the mightiest, bent on highest deeds,
And thus his own undaunted heart explores.
 “‘O Heaven! that such resemblance of the Highest

 Should yet remain, where faith and realty 115

Remain not: Wherefore should not strength and might

realty = reality, or maybe a misprint for fealty or lealty. [Edward Le Comte, ed., 'Paradise Lost and Other Poems', New York: Mentor, 1961]

P A R A D I S E L O S T

B O O K V I

159

There fail where virtue fails, or weakest prove
Where boldest, though to fight unconquerable?
His puissance, trusting in the Almighty’s aid,
I mean to try, whose reason I have tried 120

Unsound and false; nor is it aught but just,
That he, who in debate of truth hath won,
Should win in arms, in both disputes alike
Victor; though brutish that contest and foul,
When reason hath to deal with force, yet so 125

Most reason is that reason overcome.’
 “So pondering, and from his armed peers
Forth stepping opposite, half-way he met
His daring foe, at this prevention more
Incensed, and thus securely him defied. 130

 “‘Proud, art thou met? thy hope was to have reached
The highth of thy aspiring unopposed,
The throne of God unguarded, and his side
Abandoned, at the terror of thy power
Or potent tongue: Fool! not to think how vain 135

Against the Omnipotent to rise in arms;
Who out of smallest things could, without end,
Have raised incessant armies to defeat
Thy folly; or with solitary hand
Reaching beyond all limit, at one blow, 140

Unaided, could have finished thee, and whelmed
Thy legions under darkness: But thou seest
All are not of thy train; there be, who faith
Prefer, and piety to God, though then
To thee not visible, when I alone 145

Seemed in thy world erroneous to dissent

P A R A D I S E L O S T

B O O K V I

160

From all: My sect thou seest; now learn too late
How few sometimes may know, when thousands err.’
 “Whom the grand foe, with scornful eye askance,
Thus answered. ‘Ill for thee, but in wished hour 150

Of my revenge, first sought for, thou returnest
From flight, seditious Angel! to receive
Thy merited reward, the first assay
Of this right hand provoked, since first that tongue,
Inspired with contradiction, durst oppose 155

A third part of the Gods, in synod met
Their deities to assert; who, while they feel
Vigour divine within them, can allow
Omnipotence to none. But well thou comest
Before thy fellows, ambitious to win 160

From me some plume, that thy success may show
Destruction to the rest: This pause between,
(Unanswered lest thou boast) to let thee know,
At first I thought that Liberty and Heaven
To heavenly souls had been all one; but now 165

I see that most through sloth had rather serve,
Ministering Spirits, trained up in feast and song!
Such hast thou armed, the minstrelsy of Heaven,
Servility with freedom to contend,
As both their deeds compared this day shall prove.’ 170

 “To whom in brief thus Abdiel stern replied.
‘Apostate! still thou errest, nor end wilt find
Of erring, from the path of truth remote:
Unjustly thou depravest it with the name
Of servitude, to serve whom God ordains, 175

Or Nature: God and Nature bid the same,

P A R A D I S E L O S T

B O O K V I

161

When he who rules is worthiest, and excels
Them whom he governs. This is servitude,
To serve the unwise, or him who hath rebelled
Against his worthier, as thine now serve thee, 180

Thyself not free, but to thyself enthralled;
Yet lewdly darest our ministering upbraid.
Reign thou in Hell, thy kingdom; let me serve
In Heaven God ever blest, and his divine
Behests obey, worthiest to be obeyed; 185

Yet chains in Hell, not realms, expect: Mean while
From me returned, as erst thou saidst, from flight,
This greeting on thy impious crest receive.’
 “So saying, a noble stroke he lifted high,
Which hung not, but so swift with tempest fell 190

On the proud crest of Satan, that no sight,
Nor motion of swift thought, less could his shield,
Such ruin intercept: Ten paces huge
He back recoiled; the tenth on bended knee
His massy spear upstaid; as if on earth 195

Winds under ground, or waters forcing way,
Sidelong had pushed a mountain from his seat,
Half sunk with all his pines. Amazement seised
The rebel Thrones, but greater rage, to see
Thus foiled their mightiest; ours joy filled, and shout, 200

Presage of victory, and fierce desire
Of battle: Whereat Michael bid sound
The Arch-Angel trumpet; through the vast of Heaven
It sounded, and the faithful armies rung
Hosanna to the Highest: Nor stood at gaze 205

The adverse legions, nor less hideous joined

P A R A D I S E L O S T

B O O K V I

162

The horrid shock. Now storming fury rose,
And clamour such as heard in Heaven till now
Was never; arms on armour clashing brayed
Horrible discord, and the madding wheels 210

Of brazen chariots raged; dire was the noise
Of conflict; over head the dismal hiss
Of fiery darts in flaming vollies flew,
And flying vaulted either host with fire.
So under fiery cope together rushed 215

Both battles main, with ruinous assault
And inextinguishable rage. All Heaven
Resounded; and had Earth been then, all Earth
Had to her center shook. What wonder? when
Millions of fierce encountering Angels fought 220

On either side, the least of whom could wield
These elements, and arm him with the force
Of all their regions: How much more of power
Army against army numberless to raise
Dreadful combustion warring, and disturb, 225

Though not destroy, their happy native seat;
Had not the Eternal King Omnipotent,
From his strong hold of Heaven, high over-ruled
And limited their might; though numbered such
As each divided legion might have seemed 230

A numerous host; in strength each armed hand
A legion; led in fight, yet leader seemed
Each warrior single as in chief, expert
When to advance, or stand, or turn the sway
Of battle, open when, and when to close 235

The ridges of grim war: No thought of flight,

P A R A D I S E L O S T

B O O K V I

163

None of retreat, no unbecoming deed
That argued fear; each on himself relied,
As only in his arm the moment lay
Of victory: Deeds of eternal fame 240

Were done, but infinite; for wide was spread
That war and various; sometimes on firm ground
A standing fight, then, soaring on main wing,
Tormented all the air; all air seemed then
Conflicting fire. Long time in even scale 245

The battle hung; till Satan, who that day
Prodigious power had shown, and met in arms
No equal, ranging through the dire attack
Of fighting Seraphim confused, at length
Saw where the sword of Michael smote, and felled 250

Squadrons at once; with huge two-handed sway
Brandished aloft, the horrid edge came down
Wide-wasting; such destruction to withstand
He hasted, and opposed the rocky orb
Of tenfold adamant, his ample shield, 255

A vast circumference. At his approach
The great Arch-Angel from his warlike toil
Surceased, and glad, as hoping here to end
Intestine war in Heaven, the arch-foe subdued
Or captive dragged in chains, with hostile frown 260

And visage all inflamed first thus began.
 “‘Author of evil, unknown till thy revolt,
Unnamed in Heaven, now plenteous as thou seest
These acts of hateful strife, hateful to all,
Though heaviest by just measure on thyself, 265

And thy adherents: How hast thou disturbed

P A R A D I S E L O S T

B O O K V I

164

Heaven’s blessed peace, and into nature brought
Misery, uncreated till the crime
Of thy rebellion! how hast thou instilled
Thy malice into thousands, once upright 270

And faithful, now proved false! But think not here
To trouble holy rest; Heaven casts thee out
From all her confines. Heaven, the seat of bliss,
Brooks not the works of violence and war.
Hence then, and evil go with thee along, 275

Thy offspring, to the place of evil, Hell;
Thou and thy wicked crew! there mingle broils,
Ere this avenging sword begin thy doom,
Or some more sudden vengeance, winged from God,
Precipitate thee with augmented pain.’ 280

 “So spake the Prince of Angels; to whom thus
The Adversary. ‘Nor think thou with wind
Of aery threats to awe whom yet with deeds
Thou canst not. Hast thou turned the least of these
To flight, or if to fall, but that they rise 285

Unvanquished, easier to transact with me
That thou shouldst hope, imperious, and with threats
To chase me hence? err not, that so shall end
The strife which thou callest evil, but we style
The strife of glory; which we mean to win, 290

Or turn this Heaven itself into the Hell
Thou fablest; here however to dwell free,
If not to reign: Mean while thy utmost force,
And join him named Almighty to thy aid,
I fly not, but have sought thee far and nigh.’ 295

 “They ended parle, and both addressed for fight

P A R A D I S E L O S T

B O O K V I

165

Unspeakable; for who, though with the tongue
Of Angels, can relate, or to what things
Liken on earth conspicuous, that may lift
Human imagination to such highth 300

Of Godlike power? for likest Gods they seemed,
Stood they or moved, in stature, motion, arms,
Fit to decide the empire of great Heaven.
Now waved their fiery swords, and in the air
Made horrid circles; two broad suns their shields 305

Blazed opposite, while Expectation stood
In horror: From each hand with speed retired,
Where erst was thickest fight, the angelic throng,
And left large field, unsafe within the wind
Of such commotion; such as, to set forth 310

Great things by small, if, nature’s concord broke,
Among the constellations war were sprung,
Two planets, rushing from aspect malign
Of fiercest opposition, in mid sky
Should combat, and their jarring spheres confound. 315

Together both with next to almighty arm
Up-lifted imminent, one stroke they aimed
That might determine, and not need repeat,
As not of power, at once; nor odds appeared
In might or swift prevention: But the sword 320

Of Michael from the armoury of God
Was given him tempered so, that neither keen
Nor solid might resist that edge: it met
The sword of Satan, with steep force to smite
Descending, and in half cut sheer; nor staid, 325

But with swift wheel reverse, deep entering, shared

P A R A D I S E L O S T

B O O K V I

166

All his right side: Then Satan first knew pain,
And writhed him to and fro convolved; so sore
The griding sword with discontinuous wound
Passed through him: But the ethereal substance closed, 330

Not long divisible; and from the gash
A stream of nectarous humour issuing flowed
Sanguine, such as celestial Spirits may bleed,
And all his armour stained, ere while so bright.
Forthwith on all sides to his aid was run 335

By Angels many and strong, who interposed
Defence, while others bore him on their shields
Back to his chariot, where it stood retired
From off the files of war: There they him laid
Gnashing for anguish, and despite, and shame, 340

To find himself not matchless, and his pride
Humbled by such rebuke, so far beneath
His confidence to equal God in power.
Yet soon he healed; for Spirits that live throughout
Vital in every part, not as frail man 345

In entrails, heart or head, liver or reins,
Cannot but by annihilating die;
Nor in their liquid texture mortal wound
Receive, no more than can the fluid air:
All heart they live, all head, all eye, all ear, 350

All intellect, all sense; and, as they please,
They limb themselves, and colour, shape, or size
Assume, as likes them best, condense or rare.
 “Mean while in other parts like deeds deserved
Memorial, where the might of Gabriel fought, 355

And with fierce ensigns pierced the deep array

P A R A D I S E L O S T

B O O K V I

167

Of Moloch, furious king; who him defied,
And at his chariot-wheels to drag him bound
Threatened, nor from the Holy One of Heaven
Refrained his tongue blasphemous; but anon 360

Down cloven to the waist, with shattered arms
And uncouth pain fled bellowing. On each wing
Uriel, and Raphael, his vaunting foe,
Though huge, and in a rock of diamond armed,
Vanquished Adramelech, and Asmadai, 365

Two potent Thrones, that to be less than Gods
Disdained, but meaner thoughts learned in their flight,
Mangled with ghastly wounds through plate and mail.
Nor stood unmindful Abdiel to annoy
The atheist crew, but with redoubled blow 370

Ariel, and Arioch, and the violence
Of Ramiel scorched and blasted, overthrew.
I might relate of thousands, and their names
Eternize here on earth; but those elect
Angels, contented with their fame in Heaven, 375

Seek not the praise of men: The other sort,
In might though wondrous and in acts of war,
Nor of renown less eager, yet by doom
Cancelled from Heaven and sacred memory,
Nameless in dark oblivion let them dwell. 380

For strength from truth divided, and from just,
Illaudable, nought merits but dispraise
And ignominy; yet to glory aspires
Vain-glorious, and through infamy seeks fame:
Therefore eternal silence be their doom. 385

 “And now, their mightiest quelled, the battle swerved,

P A R A D I S E L O S T

B O O K V I

168

With many an inroad gored; deformed rout
Entered, and foul disorder; all the ground
With shivered armour strown, and on a heap
Chariot and charioteer lay overturned, 390

And fiery-foaming steeds; what stood, recoiled
o’er-wearied, through the faint Satanic host
Defensive scarce, or with pale fear surprised,
Then first with fear surprised, and sense of pain,
Fled ignominious, to such evil brought 395

By sin of disobedience; till that hour
Not liable to fear, or flight, or pain.
Far otherwise the inviolable Saints,
In cubic phalanx firm, advanced entire,
Invulnerable, impenetrably armed; 400

Such high advantages their innocence
Gave them above their foes; not to have sinned,
Not to have disobeyed; in fight they stood
Unwearied, unobnoxious to be pained
By wound, though from their place by violence moved. 405

 “Now Night her course began, and, over Heaven
Inducing darkness, grateful truce imposed,
And silence on the odious din of war:
Under her cloudy covert both retired,
Victor and vanquished: On the foughten field 410

Michael and his Angels prevalent
Encamping, placed in guard their watches round,
Cherubic waving fires: On the other part,
Satan with his rebellious disappeared,
Far in the dark dislodged; and, void of rest, 415

His potentates to council called by night;

P A R A D I S E L O S T

B O O K V I

169

And in the midst thus undismayed began.
 “‘O now in danger tried, now known in arms
Not to be overpowered, Companions dear,
Found worthy not of liberty alone, 420

Too mean pretence! but what we more affect,
Honour, dominion, glory, and renown;
Who have sustained one day in doubtful fight,
(And if one day, why not eternal days?)
What Heaven’s Lord had powerfullest to send 425

Against us from about his throne, and judged
Sufficient to subdue us to his will,
But proves not so: Then fallible, it seems,
Of future we may deem him, though till now
Omniscient thought. True is, less firmly armed, 430

Some disadvantage we endured and pain,
Till now not known, but, known, as soon contemned;
Since now we find this our empyreal form
Incapable of mortal injury,
Imperishable, and, though pierced with wound, 435

Soon closing, and by native vigour healed.
Of evil then so small as easy think
The remedy; perhaps more valid arms,
Weapons more violent, when next we meet,
May serve to better us, and worse our foes, 440

Or equal what between us made the odds,
In nature none: If other hidden cause
Left them superior, while we can preserve
Unhurt our minds, and understanding sound,
Due search and consultation will disclose.’ 445

 “He sat; and in the assembly next upstood

P A R A D I S E L O S T

B O O K V I

170

Nisroch, of Principalities the prime;
As one he stood escaped from cruel fight,
Sore toiled, his riven arms to havoc hewn,
And cloudy in aspect thus answering spake. 450

‘Deliverer from new Lords, leader to free
Enjoyment of our right as Gods; yet hard
For Gods, and too unequal work we find,
Against unequal arms to fight in pain,
Against unpained, impassive; from which evil 455

Ruin must needs ensue; for what avails
Valour or strength, though matchless, quelled with pain
Which all subdues, and makes remiss the hands
Of mightiest? Sense of pleasure we may well
Spare out of life perhaps, and not repine, 460

But live content, which is the calmest life:
But pain is perfect misery, the worst
Of evils, and, excessive, overturns
All patience. He, who therefore can invent
With what more forcible we may offend 465

Our yet unwounded enemies, or arm
Ourselves with like defence, to me deserves
No less than for deliverance what we owe.’
 “Whereto with look composed Satan replied.
‘Not uninvented that, which thou aright 470

Believest so main to our success, I bring.
Which of us who beholds the bright surface
Of this ethereous mould whereon we stand,
This continent of spacious Heaven, adorned
With plant, fruit, flower ambrosial, gems, and gold; 475

Whose eye so superficially surveys

P A R A D I S E L O S T

B O O K V I

171

These things, as not to mind from whence they grow
Deep under ground, materials dark and crude,
Of spiritous and fiery spume, till touched
With Heaven’s ray, and tempered, they shoot forth 480

So beauteous, opening to the ambient light?
These in their dark nativity the deep
Shall yield us, pregnant with infernal flame;
Which, into hollow engines, long and round,
Thick rammed, at the other bore with touch of fire 485

Dilated and infuriate, shall send forth
From far, with thundering noise, among our foes
Such implements of mischief, as shall dash
To pieces, and o’erwhelm whatever stands
Adverse, that they shall fear we have disarmed 490

The Thunderer of his only dreaded bolt.
Nor long shall be our labour; yet ere dawn,
Effect shall end our wish. Mean while revive;
Abandon fear; to strength and counsel joined
Think nothing hard, much less to be despaired.’ 495

He ended, and his words their drooping cheer
Enlightened, and their languished hope revived.
The invention all admired, and each, how he
To be the inventer missed; so easy it seemed
Once found, which yet unfound most would have thought 500

Impossible: Yet, haply, of thy race
In future days, if malice should abound,
Some one intent on mischief, or inspired
With devilish machination, might devise
Like instrument to plague the sons of men 505

For sin, on war and mutual slaughter bent.

P A R A D I S E L O S T

B O O K V I

172

Forthwith from council to the work they flew;
None arguing stood; innumerable hands
Were ready; in a moment up they turned
Wide the celestial soil, and saw beneath 510

The originals of nature in their crude
Conception; sulphurous and nitrous foam
They found, they mingled, and, with subtle art,
Concocted and adusted they reduced
To blackest grain, and into store conveyed: 515

Part hidden veins digged up (nor hath this earth
Entrails unlike) of mineral and stone,
Whereof to found their engines and their balls
Of missive ruin; part incentive reed
Provide, pernicious with one touch to fire. 520

So all ere day-spring, under conscious night,
Secret they finished, and in order set,
With silent circumspection, unespied.
Now when fair morn orient in Heaven appeared,
Up rose the victor-Angels, and to arms 525

The matin trumpet sung: In arms they stood
Of golden panoply, refulgent host,
Soon banded; others from the dawning hills
Look round, and scouts each coast light-armed scour,
Each quarter to descry the distant foe, 530

Where lodged, or whither fled, or if for fight,
In motion or in halt: Him soon they met
Under spread ensigns moving nigh, in slow
But firm battalion; back with speediest sail
Zophiel, of Cherubim the swiftest wing, 535

Came flying, and in mid air aloud thus cried.

P A R A D I S E L O S T

B O O K V I

173

 “‘Arm, Warriors, arm for fight; the foe at hand,
Whom fled we thought, will save us long pursuit
This day; fear not his flight; so thick a cloud
He comes, and settled in his face I see 540

Sad resolution, and secure: Let each
His adamantine coat gird well, and each
Fit well his helm, gripe fast his orbed shield,
Borne even or high; for this day will pour down,
If I conjecture aught, no drizzling shower, 545

But rattling storm of arrows barbed with fire.’
So warned he them, aware themselves, and soon
In order, quit of all impediment;
Instant without disturb they took alarm,
And onward moved embattled: When behold! 550

Not distant far with heavy pace the foe
Approaching gross and huge, in hollow cube
Training his devilish enginery, impaled
On every side with shadowing squadrons deep,
To hide the fraud. At interview both stood 555

A while; but suddenly at head appeared
Satan, and thus was heard commanding loud.
 “‘Vanguard, to right and left the front unfold;
That all may see who hate us, how we seek
Peace and composure, and with open breast 560

Stand ready to receive them, if they like
Our overture; and turn not back perverse:
But that I doubt; however witness, Heaven!
Heaven, witness thou anon! while we discharge
Freely our part: ye, who appointed stand 565

Do as you have in charge, and briefly touch

P A R A D I S E L O S T

B O O K V I

174

What we propound, and loud that all may hear!’
 “So scoffing in ambiguous words, he scarce
Had ended; when to right and left the front
Divided, and to either flank retired: 570

Which to our eyes discovered, new and strange,
A triple mounted row of pillars laid
On wheels (for like to pillars most they seemed,
Or hollowed bodies made of oak or fir,
With branches lopped, in wood or mountain felled,) 575

Brass, iron, stony mould, had not their mouths
With hideous orifice gaped on us wide,
Portending hollow truce: At each behind
A Seraph stood, and in his hand a reed
Stood waving tipped with fire; while we, suspense, 580

Collected stood within our thoughts amused,
Not long; for sudden all at once their reeds
Put forth, and to a narrow vent applied
With nicest touch. Immediate in a flame,
But soon obscured with smoke, all Heaven appeared, 585

From those deep-throated engines belched, whose roar
Embowelled with outrageous noise the air,
And all her entrails tore, disgorging foul
Their devilish glut, chained thunderbolts and hail
Of iron globes; which, on the victor host 590

Levelled, with such impetuous fury smote,
That, whom they hit, none on their feet might stand,
Though standing else as rocks, but down they fell
By thousands, Angel on Arch-Angel rolled;
The sooner for their arms; unarmed, they might 595

Have easily, as Spirits, evaded swift

P A R A D I S E L O S T

B O O K V I

175

By quick contraction or remove; but now
Foul dissipation followed, and forced rout;
Nor served it to relax their serried files.
What should they do? if on they rushed, repulse 600

Repeated, and indecent overthrow
Doubled, would render them yet more despised,
And to their foes a laughter; for in view
Stood ranked of Seraphim another row,
In posture to displode their second tire 605

Of thunder: Back defeated to return
They worse abhorred. Satan beheld their plight,
And to his mates thus in derision called.
 “‘O Friends! why come not on these victors proud
Ere while they fierce were coming; and when we, 610

To entertain them fair with open front
And breast, (what could we more?) propounded terms
Of composition, straight they changed their minds,
Flew off, and into strange vagaries fell,
As they would dance; yet for a dance they seemed 615

Somewhat extravagant and wild; perhaps
For joy of offered peace: But I suppose,
If our proposals once again were heard,
We should compel them to a quick result.’
 “To whom thus Belial, in like gamesome mood. 620

‘Leader! the terms we sent were terms of weight,
Of hard contents, and full of force urged home;
Such as we might perceive amused them all,
And stumbled many: Who receives them right,
Had need from head to foot well understand; 625

Not understood, this gift they have besides,

P A R A D I S E L O S T

B O O K V I

176

They show us when our foes walk not upright.’
 “So they among themselves in pleasant vein
Stood scoffing, hightened in their thoughts beyond
All doubt of victory: Eternal Might 630

To match with their inventions they presumed
So easy, and of his thunder made a scorn,
And all his host derided, while they stood
A while in trouble: But they stood not long;
Rage prompted them at length, and found them arms 635

Against such hellish mischief fit to oppose.
Forthwith (behold the excellence, the power,
Which God hath in his mighty Angels placed!)
Their arms away they threw, and to the hills
(For Earth hath this variety from Heaven 640

Of pleasure situate in hill and dale,)
Light as the lightning glimpse they ran, they flew;
From their foundations loosening to and fro,
They plucked the seated hills, with all their load,
Rocks, waters, woods, and by the shaggy tops 645

Up-lifting bore them in their hands: Amaze,
Be sure, and terror, seized the rebel host,
When coming towards them so dread they saw
The bottom of the mountains upward turned;
Till on those cursed engines’ triple-row 650

They saw them whelmed, and all their confidence
Under the weight of mountains buried deep;
Themselves invaded next, and on their heads
Main promontories flung, which in the air
Came shadowing, and oppressed whole legions armed; 655

Their armour helped their harm, crushed in and bruised

P A R A D I S E L O S T

B O O K V I

177

Into their substance pent, which wrought them pain
Implacable, and many a dolorous groan;
Long struggling underneath, ere they could wind
Out of such prison, though Spirits of purest light, 660

Purest at first, now gross by sinning grown.
The rest, in imitation, to like arms
Betook them, and the neighbouring hills uptore:
So hills amid the air encountered hills,
Hurled to and fro with jaculation dire; 665

That under ground they fought in dismal shade;
Infernal noise! war seemed a civil game
To this uproar; horrid confusion heaped
Upon confusion rose: And now all Heaven
Had gone to wrack, with ruin overspread; 670

Had not the Almighty Father, where he sits
Shrined in his sanctuary of Heaven secure,
Consulting on the sum of things, foreseen
This tumult, and permitted all, advised:
That his great purpose he might so fulfil, 675

To honour his anointed Son avenged
Upon his enemies, and to declare
All power on him transferred: Whence to his Son,
The Assessor of his throne, he thus began.
 “‘Effulgence of my glory, Son beloved, 680

Son, in whose face invisible is beheld
Visibly, what by Deity I am;
And in whose hand what by decree I do,
Second Omnipotence! two days are past,
Two days, as we compute the days of Heaven, 685

Since Michael and his Powers went forth to tame

P A R A D I S E L O S T

B O O K V I

178

These disobedient: Sore hath been their fight,
As likeliest was, when two such foes met armed;
For to themselves I left them; and thou knowest,
Equal in their creation they were formed, 690

Save what sin hath impaired; which yet hath wrought
Insensibly, for I suspend their doom;
Whence in perpetual fight they needs must last
Endless, and no solution will be found:
War wearied hath performed what war can do, 695

And to disordered rage let loose the reins
With mountains, as with weapons, armed; which makes
Wild work in Heaven, and dangerous to the main.
Two days are therefore past, the third is thine;
For thee I have ordained it; and thus far 700

Have suffered, that the glory may be thine
Of ending this great war, since none but Thou
Can end it. Into thee such virtue and grace
Immense I have transfused, that all may know
In Heaven and Hell thy power above compare; 705

And, this perverse commotion governed thus,
To manifest thee worthiest to be Heir
Of all things; to be Heir, and to be King
By sacred unction, thy deserved right.
Go then, Thou Mightiest, in thy Father’s might; 710

Ascend my chariot, guide the rapid wheels
That shake Heaven’s basis, bring forth all my war,
My bow and thunder, my almighty arms
Gird on, and sword upon thy puissant thigh;
Pursue these sons of darkness, drive them out 715

From all Heaven’s bounds into the utter deep:

P A R A D I S E L O S T

B O O K V I

179

There let them learn, as likes them, to despise
God, and Messiah his anointed King.’
 “He said, and on his Son with rays direct
Shone full; he all his Father full expressed 720

Ineffably into his face received;
And thus the Filial Godhead answering spake.
 “‘O Father, O Supreme of heavenly Thrones,
First, Highest, Holiest, Best; thou always seek’st
To glorify thy Son, I always thee, 725

As is most just: This I my glory account,
My exaltation, and my whole delight,
That thou, in me well pleased, declarest thy will
Fulfilled, which to fulfil is all my bliss.
Scepter and power, thy giving, I assume, 730

And gladlier shall resign, when in the end
Thou shalt be all in all, and I in thee
For ever; and in me all whom thou lovest:
But whom thou hatest, I hate, and can put on
Thy terrors, as I put thy mildness on, 735

Image of thee in all things; and shall soon,
Armed with thy might, rid Heaven of these rebelled;
To their prepared ill mansion driven down,
To chains of darkness, and the undying worm;
That from thy just obedience could revolt, 740

Whom to obey is happiness entire.
Then shall thy Saints unmixed, and from the impure
Far separate, circling thy holy mount,
Unfeigned Halleluiahs to thee sing,
Hymns of high praise, and I among them Chief.’ 745

So said, he, o’er his scepter bowing, rose

P A R A D I S E L O S T

B O O K V I

180

From the right hand of Glory where he sat;
And the third sacred morn began to shine,
Dawning through Heaven. Forth rushed with whirlwind sound
The chariot of Paternal Deity, 750

Flashing thick flames, wheel within wheel undrawn,
Itself instinct with Spirit, but convoyed
By four Cherubic shapes; four faces each
Had wondrous; as with stars, their bodies all
And wings were set with eyes; with eyes the wheels 755

Of beryl, and careering fires between;
Over their heads a crystal firmament,
Whereon a sapphire throne, inlaid with pure
Amber, and colours of the showery arch.
He, in celestial panoply all armed 760

Of radiant Urim, work divinely wrought,
Ascended; at his right hand Victory
Sat eagle-winged; beside him hung his bow
And quiver with three-bolted thunder stored;
And from about him fierce effusion rolled 765

Of smoke, and bickering flame, and sparkles dire:
Attended with ten thousand thousand Saints,
He onward came; far off his coming shone;
And twenty thousand (I their number heard)
Chariots of God, half on each hand, were seen; 770

He on the wings of Cherub rode sublime
On the crystalline sky, in sapphire throned,
Illustrious far and wide; but by his own
First seen: Them unexpected joy surprised,
When the great ensign of Messiah blazed 775

Aloft by Angels borne, his sign in Heaven;

P A R A D I S E L O S T

B O O K V I

181

Under whose conduct Michael soon reduced
His army, circumfused on either wing,
Under their Head imbodied all in one.
Before him Power Divine his way prepared; 780

At his command the uprooted hills retired
Each to his place; they heard his voice, and went
Obsequious; Heaven his wonted face renewed,
And with fresh flowerets hill and valley smiled.
This saw his hapless foes, but stood obdured, 785

And to rebellious fight rallied their Powers,
Insensate, hope conceiving from despair.
In heavenly Spirits could such perverseness dwell?
But to convince the proud what signs avail,
Or wonders move the obdurate to relent? 790

They, hardened more by what might most reclaim,
Grieving to see his glory, at the sight
Took envy; and, aspiring to his highth,
Stood re-embattled fierce, by force or fraud
Weening to prosper, and at length prevail 795

Against God and Messiah, or to fall
In universal ruin last; and now
To final battle drew, disdaining flight,
Or faint retreat; when the great Son of God
To all his host on either hand thus spake. 800

 “‘Stand still in bright array, ye Saints; here stand,
Ye Angels armed; this day from battle rest:
Faithful hath been your warfare, and of God
Accepted, fearless in his righteous cause;
And as ye have received, so have ye done, 805

Invincibly: But of this cursed crew

P A R A D I S E L O S T

B O O K V I

182

The punishment to other hand belongs;
Vengeance is his, or whose he sole appoints:
Number to this day’s work is not ordained,
Nor multitude; stand only, and behold 810

God’s indignation on these godless poured
By me; not you, but me, they have despised,
Yet envied; against me is all their rage,
Because the Father, to whom in Heaven supreme
Kingdom, and power, and glory appertains, 815

Hath honoured me, according to his will.
Therefore to me their doom he hath assigned;
That they may have their wish, to try with me
In battle which the stronger proves; they all,
Or I alone against them; since by strength 820

They measure all, of other excellence
Not emulous, nor care who them excels;
Nor other strife with them do I vouchsafe.’
 “So spake the Son, and into terror changed
His countenance too severe to be beheld, 825

And full of wrath bent on his enemies.
At once the Four spread out their starry wings
With dreadful shade contiguous, and the orbs
Of his fierce chariot rolled, as with the sound
Of torrent floods, or of a numerous host. 830

He on his impious foes right onward drove,
Gloomy as night; under his burning wheels
The stedfast empyrean shook throughout,
All but the throne itself of God. Full soon
Among them he arrived; in his right hand 835

Grasping ten thousand thunders, which he sent

P A R A D I S E L O S T

B O O K V I

183

Before him, such as in their souls infixed
Plagues: They, astonished, all resistance lost,
All courage; down their idle weapons dropped:
o’er shields, and helms, and helmed heads he rode 840

Of Thrones and mighty Seraphim prostrate,
That wished the mountains now might be again
Thrown on them, as a shelter from his ire.
Nor less on either side tempestuous fell
His arrows, from the fourfold-visaged Four 845

Distinct with eyes, and from the living wheels
Distinct alike with multitude of eyes;
One Spirit in them ruled; and every eye
Glared lightning, and shot forth pernicious fire
Among the accursed, that withered all their strength, 850

And of their wonted vigour left them drained,
Exhausted, spiritless, afflicted, fallen.
Yet half his strength he put not forth, but checked
His thunder in mid volley; for he meant
Not to destroy, but root them out of Heaven: 855

The overthrown he raised, and as a herd
Of goats or timorous flock together thronged
Drove them before him thunder-struck, pursued
With terrors, and with furies, to the bounds
And crystal wall of Heaven; which, opening wide, 860

Rolled inward, and a spacious gap disclosed
Into the wasteful deep: The monstrous sight
Struck them with horror backward, but far worse
Urged them behind: Headlong themselves they threw
Down from the verge of Heaven; eternal wrath 865

Burnt after them to the bottomless pit.

P A R A D I S E L O S T

B O O K V I

184

 “Hell heard the unsufferable noise, Hell saw
Heaven ruining from Heaven, and would have fled
Affrighted; but strict Fate had cast too deep
Her dark foundations, and too fast had bound. 870

Nine days they fell: Confounded Chaos roared,
And felt tenfold confusion in their fall
Through his wild anarchy, so huge a rout
Incumbered him with ruin: Hell at last
Yawning received them whole, and on them closed; 875

Hell, their fit habitation, fraught with fire
Unquenchable, the house of woe and pain.
Disburdened Heaven rejoiced, and soon repaired
Her mural breach, returning whence it rolled.
Sole victor, from the expulsion of his foes, 880

Messiah his triumphal chariot turned:
To meet him all his Saints, who silent stood
Eye-witnesses of his almighty acts,
With jubilee advanced; and, as they went,
Shaded with branching palm, each Order bright, 885

Sung triumph, and him sung victorious King,
Son, Heir, and Lord, to him dominion given,
Worthiest to reign: He, celebrated, rode
Triumphant through mid Heaven, into the courts
And temple of his Mighty Father throned 890

On high; who into glory him received,
Where now he sits at the right hand of bliss.
 “Thus, measuring things in Heaven by things on Earth,
At thy request, and that thou mayest beware
By what is past, to thee I have revealed 895

What might have else to human race been hid;

P A R A D I S E L O S T

B O O K V I

185

The discord which befell, and war in Heaven
Among the angelic Powers, and the deep fall
Of those too high aspiring, who rebelled
With Satan; he who envies now thy state, 900

Who now is plotting how he may seduce
Thee also from obedience, that, with him
Bereaved of happiness, thou mayest partake
His punishment, eternal misery;
Which would be all his solace and revenge, 905

As a despite done against the Most High,
Thee once to gain companion of his woe.
But listen not to his temptations, warn
Thy weaker; let it profit thee to have heard,
By terrible example, the reward 910

Of disobedience; firm they might have stood,
Yet fell; remember, and fear to transgress.”

BOOK VII

 Descend from Heaven, Urania, by that name
If rightly thou art called, whose voice divine
Following, above the Olympian hill I soar,
Above the flight of Pegasean wing!
The meaning, not the name, I call: for thou 5

Nor of the Muses nine, nor on the top
Of old Olympus dwellest; but, heavenly-born,
Before the hills appeared, or fountain flowed,
Thou with eternal Wisdom didst converse,
Wisdom thy sister, and with her didst play 10

In presence of the Almighty Father, pleased
With thy celestial song. Up led by thee
Into the Heaven of Heavens I have presumed,
An earthly guest, and drawn empyreal air,
Thy tempering: with like safety guided down 15

Return me to my native element:
Lest from this flying steed unreined, (as once
Bellerophon, though from a lower clime,)
Dismounted, on the Aleian field I fall,
Erroneous there to wander, and forlorn. 20

Half yet remains unsung, but narrower bound
Within the visible diurnal sphere;
Standing on earth, not rapt above the pole,
More safe I sing with mortal voice, unchanged
To hoarse or mute, though fallen on evil days, 25

On evil days though fallen, and evil tongues;

 THE ARGUMENT. Raphael at the request of Adam relates how and wherefore this world was first created; that God, after the expelling of Satan and his Angels out of Heaven, declared his pleasure to create another World and other Creatures to dwell therein; sends his Son with glory and attendance of Angels to perform the work of creation in six days: the Angels celebrate with hymns the performance thereof, and his reascension into Heaven.

P A R A D I S E L O S T

B O O K V I I

187

In darkness, and with dangers compassed round,
And solitude; yet not alone, while thou
Visitest my slumbers nightly, or when morn
Purples the east: still govern thou my song, 30

Urania, and fit audience find, though few.
But drive far off the barbarous dissonance
Of Bacchus and his revellers, the race
Of that wild rout that tore the Thracian bard
In Rhodope, where woods and rocks had ears 35

To rapture, till the savage clamour drowned
Both harp and voice; nor could the Muse defend
Her son. So fail not thou, who thee implores:
For thou art heavenly, she an empty dream.
 Say, Goddess, what ensued when Raphael, 40

The affable Arch-Angel, had forewarned
Adam, by dire example, to beware
Apostasy, by what befell in Heaven
To those apostates; lest the like befall
In Paradise to Adam or his race, 45

Charged not to touch the interdicted tree,
If they transgress, and slight that sole command,
So easily obeyed amid the choice
Of all tastes else to please their appetite,
Though wandering. He, with his consorted Eve, 50

The story heard attentive, and was filled
With admiration and deep muse, to hear
Of things so high and strange; things, to their thought
So unimaginable, as hate in Heaven,
And war so near the peace of God in bliss, 55

With such confusion: but the evil, soon

P A R A D I S E L O S T

B O O K V I I

188

Driven back, redounded as a flood on those
From whom it sprung; impossible to mix
With blessedness. Whence Adam soon repealed
The doubts that in his heart arose: and now 60

Led on, yet sinless, with desire to know
What nearer might concern him, how this world
Of Heaven and Earth conspicuous first began;
When, and whereof created; for what cause;
What within Eden, or without, was done 65

Before his memory; as one whose drouth
Yet scarce allayed still eyes the current stream,
Whose liquid murmur heard new thirst excites,
Proceeded thus to ask his heavenly guest.
 “Great things, and full of wonder in our ears, 70

Far differing from this world, thou hast revealed,
Divine interpreter! by favour sent
Down from the empyrean, to forewarn
Us timely of what might else have been our loss,
Unknown, which human knowledge could not reach; 75

For which to the infinitely Good we owe
Immortal thanks, and his admonishment
Receive, with solemn purpose to observe
Immutably his sovran will, the end
Of what we are. But since thou hast vouchsafed 80

Gently, for our instruction, to impart
Things above earthly thought, which yet concerned
Our knowing, as to highest wisdom seemed,
Deign to descend now lower, and relate
What may no less perhaps avail us known, 85

How first began this Heaven which we behold

P A R A D I S E L O S T

B O O K V I I

189

Distant so high, with moving fires adorned
Innumerable; and this which yields or fills
All space, the ambient air wide interfused
Embracing round this florid Earth; what cause 90

Moved the Creator, in his holy rest
Through all eternity, so late to build
In Chaos; and the work begun, how soon
Absolved; if unforbid thou mayest unfold
What we, not to explore the secrets ask 95

Of his eternal empire, but the more
To magnify his works, the more we know.
And the great light of day yet wants to run
Much of his race though steep; suspense in Heaven,
Held by thy voice, thy potent voice, he hears, 100

And longer will delay to hear thee tell
His generation, and the rising birth
Of Nature from the unapparent Deep:
Or if the star of evening and the moon
Haste to thy audience, Night with her will bring 105

Silence, and Sleep, listening to thee, will watch;
Or we can bid his absence, till thy song
End, and dismiss thee ere the morning shine.”
Thus Adam his illustrious guest besought,
And thus the Godlike Angel answered mild: 110

 “This also thy request, with caution asked,
Obtain; though to recount almighty works
What words or tongue of Seraph can suffice,
Or heart of man suffice to comprehend?
Yet what thou canst attain, which best may serve 115

To glorify the Maker, and infer

P A R A D I S E L O S T

B O O K V I I

190

Thee also happier, shall not be withheld
Thy hearing; such commission from above
I have received, to answer thy desire
Of knowledge within bounds; beyond, abstain 120

To ask; nor let thine own inventions hope
Things not revealed, which the invisible King,
Only Omniscient, hath suppressed in night;
To none communicable in Earth or Heaven:
Enough is left besides to search and know. 125

But knowledge is as food, and needs no less
Her temperance over appetite, to know
In measure what the mind may well contain;
Oppresses else with surfeit, and soon turns
Wisdom to folly, as nourishment to wind. 130

 “Know then, that, after Lucifer from Heaven
(So call him, brighter once amidst the host
Of Angels, than that star the stars among,)
Fell with his flaming legions through the deep
Into his place, and the great Son returned 135

Victorious with his Saints, the Omnipotent
Eternal Father from his throne beheld
Their multitude, and to his Son thus spake.
 “‘At least our envious Foe hath failed, who thought
All like himself rebellious, by whose aid 140

This inaccessible high strength, the seat
Of Deity supreme, us dispossessed,
He trusted to have seised, and into fraud
Drew many, whom their place knows here no more:
Yet far the greater part have kept, I see, 145

Their station; Heaven, yet populous, retains

P A R A D I S E L O S T

B O O K V I I

191

Number sufficient to possess her realms
Though wide, and this high temple to frequent
With ministeries due, and solemn rites:
But, lest his heart exalt him in the harm 150

Already done, to have dispeopled Heaven,
My damage fondly deemed, I can repair
That detriment, if such it be to lose
Self-lost; and in a moment will create
Another world, out of one man a race 155

Of men innumerable, there to dwell,
Not here; till, by degrees of merit raised,
They open to themselves at length the way
Up hither, under long obedience tried;
And Earth be changed to Heaven, and Heaven to Earth, 160

One kingdom, joy and union without end.
Mean while inhabit lax, ye Powers of Heaven;
And thou my Word, begotten Son, by thee
This I perform; speak thou, and be it done!
My overshadowing Spirit and Might with thee 165

I send along; ride forth, and bid the Deep
Within appointed bounds be Heaven and Earth;
Boundless the Deep, because I Am who fill
Infinitude, nor vacuous the space.
Though I, uncircumscribed myself, retire, 170

And put not forth my goodness, which is free
To act or not, Necessity and Chance
Approach not me, and what I will is Fate.’
 “So spake the Almighty, and to what he spake
His Word, the Filial Godhead, gave effect. 175

Immediate are the acts of God, more swift

P A R A D I S E L O S T

B O O K V I I

192

Than time or motion, but to human ears
Cannot without process of speech be told,
So told as earthly notion can receive.
Great triumph and rejoicing was in Heaven, 180

When such was heard declared the Almighty’s will;
Glory they sung to the Most High, good will
To future men, and in their dwellings peace;
Glory to Him, whose just avenging ire
Had driven out the ungodly from his sight 185

And the habitations of the just; to Him
Glory and praise, whose wisdom had ordained
Good out of evil to create; instead
Of Spirits malign, a better race to bring
Into their vacant room, and thence diffuse 190

His good to worlds and ages infinite.
So sang the Hierarchies: Mean while the Son
On his great expedition now appeared,
Girt with Omnipotence, with radiance crowned
Of Majesty Divine; sapience and love 195

Immense, and all his Father in him shone.
About his chariot numberless were poured
Cherub, and Seraph, Potentates, and Thrones,
And Virtues, winged Spirits, and chariots winged
From the armoury of God; where stand of old 200

Myriads, between two brazen mountains lodged
Against a solemn day, harnessed at hand,
Celestial equipage; and now came forth
Spontaneous, for within them Spirit lived,
Attendant on their Lord: Heaven opened wide 205

Her ever-during gates, harmonious sound

P A R A D I S E L O S T

B O O K V I I

193

On golden hinges moving, to let forth
The King of Glory, in his powerful Word
And Spirit, coming to create new worlds.
On heavenly ground they stood; and from the shore 210

They viewed the vast immeasurable abyss
Outrageous as a sea, dark, wasteful, wild,
Up from the bottom turned by furious winds
And surging waves, as mountains, to assault
Heaven’s highth, and with the center mix the pole. 215

 “‘Silence, ye troubled Waves, and thou Deep, peace,’
Said then the Omnific Word; ‘your discord end!’
Nor staid; but, on the wings of Cherubim
Uplifted, in paternal glory rode
Far into Chaos, and the world unborn; 220

For Chaos heard his voice: Him all his train
Followed in bright procession, to behold
Creation, and the wonders of his might.
Then staid the fervid wheels, and in his hand
He took the golden compasses, prepared 225

In God’s eternal store, to circumscribe
This universe, and all created things:
One foot he centered, and the other turned
Round through the vast profundity obscure;
And said, ‘Thus far extend, thus far thy bounds, 230

This be thy just circumference, O World!’
Thus God the Heaven created, thus the Earth,
Matter unformed and void: Darkness profound
Covered the abyss: but on the watery calm
His brooding wings the Spirit of God outspread, 235

And vital virtue infused, and vital warmth

P A R A D I S E L O S T

B O O K V I I

194

Throughout the fluid mass; but downward purged
The black tartareous cold infernal dregs,
Adverse to life: then founded, then conglobed
Like things to like; the rest to several place 240

Disparted, and between spun out the air;
And Earth self-balanced on her center hung.
 “‘Let there be light,’ said God; and forthwith Light
Ethereal, first of things, quintessence pure,
Sprung from the deep; and from her native East 245

To journey through the aery gloom began,
Sphered in a radiant cloud, for yet the sun
Was not; she in a cloudy tabernacle
Sojourned the while. God saw the light was good;
And light from darkness by the hemisphere 250

Divided: light the Day, and darkness Night,
He named. Thus was the first day even and morn:
Nor past uncelebrated, nor unsung
By the celestial quires, when orient light
Exhaling first from darkness they beheld; 255

Birth-day of Heaven and Earth; with joy and shout
The hollow universal orb they filled,
And touched their golden harps, and hymning praised
God and his works; Creator him they sung,
Both when first evening was, and when first morn. 260

 “Again, God said, ‘Let there be firmament
Amid the waters, and let it divide
The waters from the waters’; and God made
The firmament, expanse of liquid, pure,
Transparent, elemental air, diffused 265

In circuit to the uttermost convex

P A R A D I S E L O S T

B O O K V I I

195

Of this great round; partition firm and sure,
The waters underneath from those above
Dividing: for as earth, so he the world
Built on circumfluous waters calm, in wide 270

Crystalline ocean, and the loud misrule
Of Chaos far removed; lest fierce extremes
Contiguous might distemper the whole frame:
And Heaven he named the Firmament: So even
And morning chorus sung the second day. 275

 “The Earth was formed, but in the womb as yet
Of waters, embryon immature, involved,
Appeared not: over all the face of Earth
Main ocean flowed, not idle; but, with warm
Prolific humour softening all her globe, 280

Fermented the great mother to conceive,
Satiate with genial moisture; when God said,
‘Be gathered now, ye waters under Heaven
Into one place, and let dry land appear.’
Immediately the mountains huge appear 285

Emergent, and their broad bare backs upheave
Into the clouds; their tops ascend the sky:
So high as heaved the tumid hills, so low
Down sunk a hollow bottom broad and deep,
Capacious bed of waters: Thither they 290

Hasted with glad precipitance, uprolled,
As drops on dust conglobing from the dry:
Part rise in crystal wall, or ridge direct,
For haste; such flight the great command impressed
On the swift floods: As armies at the call 295

Of trumpet (for of armies thou hast heard)

P A R A D I S E L O S T

B O O K V I I

196

Troop to their standard; so the watery throng,
Wave rolling after wave, where way they found,
If steep, with torrent rapture, if through plain,
Soft-ebbing; nor withstood them rock or hill; 300

But they, or under ground, or circuit wide
With serpent error wandering, found their way,
And on the washy ooze deep channels wore;
Easy, ere God had bid the ground be dry,
All but within those banks, where rivers now 305

Stream, and perpetual draw their humid train.
The dry land, Earth; and the great receptacle
Of congregated waters, he called Seas:
And saw that it was good; and said, ‘Let the Earth
Put forth the verdant grass, herb yielding seed, 310

And fruit-tree yielding fruit after her kind,
Whose seed is in herself upon the Earth.’
He scarce had said, when the bare Earth, till then
Desert and bare, unsightly, unadorned,
Brought forth the tender grass, whose verdure clad 315

Her universal face with pleasant green;
Then herbs of every leaf, that sudden flowered,
Opening their various colours, and made gay
Her bosom, smelling sweet: and, these scarce blown,
Forth flourished thick the clustering vine, forth crept 320

The swelling gourd, up stood the corny reed
Embattled in her field, and the humble shrub,
And bush with frizzled hair implicit: Last
Rose, as in dance, the stately trees, and spread
Their branches hung with copious fruit, or gemmed 325

Their blossoms: With high woods the hills were crowned;

P A R A D I S E L O S T

B O O K V I I

197

With tufts the valleys, and each fountain side;
With borders long the rivers: that Earth now
Seemed like to Heaven, a seat where Gods might dwell,
Or wander with delight, and love to haunt 330

Her sacred shades: though God had yet not rained
Upon the Earth, and man to till the ground
None was; but from the Earth a dewy mist
Went up, and watered all the ground, and each
Plant of the field; which, ere it was in the Earth, 335

God made, and every herb, before it grew
On the green stem: God saw that it was good:
So even and morn recorded the third day.
 “Again the Almighty spake, ‘Let there be lights
High in the expanse of Heaven, to divide 340

The day from night; and let them be for signs,
For seasons, and for days, and circling years;
And let them be for lights, as I ordain
Their office in the firmament of Heaven,
To give light on the Earth’; and it was so. 345

And God made two great lights, great for their use
To Man, the greater to have rule by day,
The less by night, altern; and made the stars,
And set them in the firmament of Heaven
To illuminate the Earth, and rule the day 350

In their vicissitude, and rule the night,
And light from darkness to divide. God saw,
Surveying his great work, that it was good:
For of celestial bodies first the sun
A mighty sphere he framed, unlightsome first, 355

Though of ethereal mould: then formed the moon

P A R A D I S E L O S T

B O O K V I I

198

Globose, and every magnitude of stars,
And sowed with stars the Heaven, thick as a field:
Of light by far the greater part he took,
Transplanted from her cloudy shrine, and placed 360

In the sun’s orb, made porous to receive
And drink the liquid light; firm to retain
Her gathered beams, great palace now of light.
Hither, as to their fountain, other stars
Repairing, in their golden urns draw light, 365

And hence the morning-planet gilds her horns;
By tincture or reflection they augment
Their small peculiar, though from human sight
So far remote, with diminution seen.
First in his east the glorious lamp was seen, 370

Regent of day, and all the horizon round
Invested with bright rays, jocund to run
His longitude through Heaven’s high road; the gray
Dawn, and the Pleiades, before him danced,
Shedding sweet influence: Less bright the moon, 375

But opposite in levelled west was set,
His mirror, with full face borrowing her light
From him; for other light she needed none
In that aspect, and still that distance keeps
Till night; then in the east her turn she shines, 380

Revolved on Heaven’s great axle, and her reign
With thousand lesser lights dividual holds,
With thousand thousand stars, that then appeared
Spangling the hemisphere: Then first adorned
With their bright luminaries that set and rose, 385

Glad evening and glad morn crowned the fourth day.

P A R A D I S E L O S T

B O O K V I I

199

 “And God said, ‘Let the waters generate
Reptile with spawn abundant, living soul:
And let fowl fly above the Earth, with wings
Displayed on the open firmament of Heaven.’ 390

And God created the great whales, and each
Soul living, each that crept, which plenteously
The waters generated by their kinds;
And every bird of wing after his kind;
And saw that it was good, and blessed them, saying, 395

‘Be fruitful, multiply, and in the seas,
And lakes, and running streams, the waters fill;
And let the fowl be multiplied, on the Earth.’
Forthwith the sounds and seas, each creek and bay,
With fry innumerable swarm, and shoals 400

Of fish that with their fins, and shining scales,
Glide under the green wave, in sculls that oft
Bank the mid sea: part single, or with mate,
Graze the sea-weed their pasture, and through groves
Of coral stray; or, sporting with quick glance, 405

Show to the sun their waved coats dropt with gold;
Or, in their pearly shells at ease, attend
Moist nutriment; or under rocks their food
In jointed armour watch: on smooth the seal
And bended dolphins play: part huge of bulk 410

Wallowing unwieldy, enormous in their gait,
Tempest the ocean: there leviathan,
Hugest of living creatures, on the deep
Stretched like a promontory sleeps or swims,
And seems a moving land; and at his gills 415

Draws in, and at his trunk spouts out, a sea.

P A R A D I S E L O S T

B O O K V I I

200

Mean while the tepid caves, and fens, and shores,
Their brood as numerous hatch, from the egg that soon
Bursting with kindly rupture forth disclosed
Their callow young; but feathered soon and fledge 420

They summed their pens; and, soaring the air sublime,
With clang despised the ground, under a cloud
In prospect; there the eagle and the stork
On cliffs and cedar tops their eyries build:
Part loosely wing the region, part more wise 425

In common, ranged in figure, wedge their way,
Intelligent of seasons, and set forth
Their aery caravan, high over seas
Flying, and over lands, with mutual wing
Easing their flight; so steers the prudent crane 430

Her annual voyage, borne on winds; the air
Floats as they pass, fanned with unnumbered plumes:
From branch to branch the smaller birds with song
Solaced the woods, and spread their painted wings
Till even; nor then the solemn nightingale 435

Ceased warbling, but all night tuned her soft lays:
Others, on silver lakes and rivers, bathed
Their downy breast; the swan with arched neck,
Between her white wings mantling proudly, rows
Her state with oary feet; yet oft they quit 440

The dank, and, rising on stiff pennons, tower
The mid aereal sky: Others on ground
Walked firm; the crested cock whose clarion sounds
The silent hours, and the other whose gay train
Adorns him, coloured with the florid hue 445

Of rainbows and starry eyes. The waters thus

P A R A D I S E L O S T

B O O K V I I

201

With fish replenished, and the air with fowl,
Evening and morn solemnized the fifth day.
 “The sixth, and of creation last, arose
With evening harps and matin; when God said, 450

‘Let the Earth bring forth fowl living in her kind,
Cattle, and creeping things, and beast of the Earth,
Each in their kind.’ The Earth obeyed, and straight
Opening her fertile womb teemed at a birth
Innumerous living creatures, perfect forms, 455

Limbed and full grown: Out of the ground up rose,
As from his lair, the wild beast where he wons
In forest wild, in thicket, brake, or den;
Among the trees in pairs they rose, they walked:
The cattle in the fields and meadows green: 460

Those rare and solitary, these in flocks
Pasturing at once, and in broad herds upsprung.
The grassy clods now calved; now half appeared
The tawny lion, pawing to get free
His hinder parts, then springs as broke from bonds, 465

And rampant shakes his brinded mane; the ounce,
The libbard, and the tiger, as the mole
Rising, the crumbled earth above them threw
In hillocks: The swift stag from under ground
Bore up his branching head: Scarce from his mould 470

Behemoth biggest born of earth upheaved
His vastness: Fleeced the flocks and bleating rose,
As plants: Ambiguous between sea and land
The river-horse, and scaly crocodile.
At once came forth whatever creeps the ground, 475

Insect or worm: those waved their limber fans

P A R A D I S E L O S T

B O O K V I I

202

For wings, and smallest lineaments exact
In all the liveries decked of summer’s pride
With spots of gold and purple, azure and green:
These, as a line, their long dimension drew, 480

Streaking the ground with sinuous trace; not all
Minims of nature; some of serpent-kind,
Wondrous in length and corpulence, involved
Their snaky folds, and added wings. First crept
The parsimonious emmet, provident 485

Of future; in small room large heart enclosed;
Pattern of just equality perhaps
Hereafter, joined in her popular tribes
Of commonalty: Swarming next appeared
The female bee, that feeds her husband drone 490

Deliciously, and builds her waxen cells
With honey stored: The rest are numberless,
And thou their natures knowest, and gavest them names,
Needless to thee repeated; nor unknown
The serpent, subtlest beast of all the field, 495

Of huge extent sometimes, with brazen eyes
And hairy mane terrific, though to thee
Not noxious, but obedient at thy call.
Now Heaven in all her glory shone, and rolled
Her motions, as the great first Mover’s hand 500

First wheeled their course: Earth in her rich attire
Consummate lovely smiled; air, water, earth,
By fowl, fish, beast, was flown, was swum, was walked,
Frequent; and of the sixth day yet remained:
There wanted yet the master-work, the end 505

Of all yet done; a creature, who, not prone

P A R A D I S E L O S T

B O O K V I I

203

And brute as other creatures, but endued
With sanctity of reason, might erect
His stature, and upright with front serene
Govern the rest, self-knowing; and from thence 510

Magnanimous to correspond with Heaven,
But grateful to acknowledge whence his good
Descends, thither with heart, and voice, and eyes
Directed in devotion, to adore
And worship God Supreme, who made him chief 515

Of all his works: therefore the Omnipotent
Eternal Father (for where is not he
Present?) thus to his Son audibly spake.
 “‘Let us make now Man in our image, Man
In our similitude, and let them rule 520

Over the fish and fowl of sea and air,
Beast of the field, and over all the Earth,
And every creeping thing that creeps the ground.’
This said, he formed thee, Adam, thee, O Man,
Dust of the ground, and in thy nostrils breathed 525

The breath of life; in his own image he
Created thee, in the image of God
Express; and thou becamest a living soul.
Male he created thee; but thy consort
Female, for race; then blessed mankind, and said, 530

‘Be fruitful, multiply, and fill the Earth;
Subdue it, and throughout dominion hold
Over fish of the sea, and fowl of the air,
And every living thing that moves on the Earth.’
Wherever thus created, for no place 535

Is yet distinct by name, thence, as thou knowest,

P A R A D I S E L O S T

B O O K V I I

204

He brought thee into this delicious grove,
This garden, planted with the trees of God,
Delectable both to behold and taste;
And freely all their pleasant fruit for food 540

Gave thee; all sorts are here that all the Earth yields,
Variety without end; but of the tree,
Which, tasted, works knowledge of good and evil,
Thou mayest not; in the day thou eatest, thou diest;
Death is the penalty imposed; beware, 545

And govern well thy appetite; lest Sin
Surprise thee, and her black attendant Death.
Here finished he, and all that he had made
Viewed, and behold all was entirely good;
So even and morn accomplished the sixth day: 550

Yet not till the Creator from his work
Desisting, though unwearied, up returned,
Up to the Heaven of Heavens, his high abode;
Thence to behold this new created world,
The addition of his empire, how it showed 555

In prospect from his throne, how good, how fair,
Answering his great idea. Up he rode
Followed with acclamation, and the sound
Symphonious of ten thousand harps, that tuned
Angelic harmonies: The earth, the air 560

Resounded, (thou rememberest, for thou heardst,)
The heavens and all the constellations rung,
The planets in their station listening stood,
While the bright pomp ascended jubilant.
‘Open, ye everlasting gates!’ they sung, 565

‘Open, ye Heavens! your living doors; let in

P A R A D I S E L O S T

B O O K V I I

205

The great Creator from his work returned
Magnificent, his six days work, a World;
Open, and henceforth oft; for God will deign
To visit oft the dwellings of just men, 570

Delighted; and with frequent intercourse
Thither will send his winged messengers
On errands of supernal grace.’ So sung
The glorious train ascending: He through Heaven,
That opened wide her blazing portals, led 575

To God’s eternal house direct the way;
A broad and ample road, whose dust is gold
And pavement stars, as stars to thee appear,
Seen in the galaxy, that milky way,
Which nightly, as a circling zone, thou seest 580

Powdered with stars. And now on Earth the seventh
Evening arose in Eden, for the sun
Was set, and twilight from the east came on,
Forerunning night; when at the holy mount
Of Heaven’s high-seated top, the imperial throne 585

Of Godhead, fixed for ever firm and sure,
The Filial Power arrived, and sat him down
With his great Father; for he also went
Invisible, yet staid, (such privilege
Hath Omnipresence) and the work ordained, 590

Author and End of all things; and, from work
Now resting, blessed and hallowed the seventh day,
As resting on that day from all his work,
But not in silence holy kept: the harp
Had work and rested not; the solemn pipe, 595

And dulcimer, all organs of sweet stop,

P A R A D I S E L O S T

B O O K V I I

206

All sounds on fret by string or golden wire,
Tempered soft tunings, intermixed with voice
Choral or unison: of incense clouds,
Fuming from golden censers, hid the mount. 600

Creation and the six days acts they sung:
‘Great are thy works, Jehovah! infinite
Thy power! what thought can measure thee, or tongue
Relate thee! Greater now in thy return
Than from the giant Angels: Thee that day 605

Thy thunders magnified; but to create
Is greater than created to destroy.
Who can impair thee, Mighty King, or bound
Thy empire! Easily the proud attempt
Of Spirits apostate, and their counsels vain, 610

Thou hast repelled; while impiously they thought
Thee to diminish, and from thee withdraw
The number of thy worshippers. Who seeks
To lessen thee, against his purpose serves
To manifest the more thy might: his evil 615

Thou usest, and from thence createst more good.
Witness this new-made world, another Heaven
From Heaven-gate not far, founded in view
On the clear hyaline, the glassy sea;
Of amplitude almost immense, with stars 620

Numerous, and every star perhaps a world
Of destined habitation; but thou knowest
Their seasons: among these the seat of Men,
Earth, with her nether ocean circumfused,
Their pleasant dwelling-place. Thrice happy Men, 625

And sons of Men, whom God hath thus advanced!

P A R A D I S E L O S T

B O O K V I I

207

Created in his image, there to dwell
And worship him; and in reward to rule
Over his works, on earth, in sea, or air,
And multiply a race of worshippers 630

Holy and just: Thrice happy, if they know
Their happiness, and persevere upright!’
 “So sung they, and the empyrean rung
With halleluiahs: Thus was sabbath kept.
And thy request think now fulfilled, that asked 635

How first this world and face of things began,
And what before thy memory was done
From the beginning; that posterity,
Informed by thee, might know: If else thou seekest
Aught, not surpassing human measure, say.” 640

BOOK VIII

 The Angel ended, and in Adam’s ear
So charming left his voice, that he a while
Thought him still speaking, still stood fixed to hear;
Then, as new waked, thus gratefully replied.
“What thanks sufficient, or what recompence 5

Equal, have I to render thee, divine
Historian, who thus largely hast allayed
The thirst I had of knowledge, and vouchsafed
This friendly condescension to relate
Things, else by me unsearchable; now heard 10

With wonder, but delight, and, as is due,
With glory attributed to the high
Creator! Something yet of doubt remains,
Which only thy solution can resolve.
When I behold this goodly frame, this world, 15

Of Heaven and Earth consisting; and compute
Their magnitudes; this Earth, a spot, a grain,
An atom, with the firmament compared
And all her numbered stars, that seem to roll
Spaces incomprehensible, (for such 20

Their distance argues, and their swift return
Diurnal,) merely to officiate light
Round this opacous Earth, this punctual spot,
One day and night; in all her vast survey
Useless besides; reasoning I oft admire, 25

How Nature wise and frugal could commit

 THE ARGUMENT. Adam inquires concerning celestial motions, is doubtfully answered and exhorted to search rather things more worthy of knowledge: Adam assents, and still desirous to detain Raphael, relates to him what he remembered since his own Creation, his placing in Paradise, his talk with God concerning solitude and fit society, his first meeting and nuptials with Eve; his discourse with the Angel thereupon, who after admonitions repeated departs.

P A R A D I S E L O S T

B O O K V I I I

209

Such disproportions, with superfluous hand
So many nobler bodies to create,
Greater so manifold, to this one use,
For aught appears, and on their orbs impose 30

Such restless revolution day by day
Repeated; while the sedentary Earth,
That better might with far less compass move,
Served by more noble than herself, attains
Her end without least motion, and receives, 35

As tribute, such a sumless journey brought
Of incorporeal speed, her warmth and light;
Speed, to describe whose swiftness number fails.”
 So spake our sire, and by his countenance seemed
Entering on studious thoughts abstruse; which Eve 40

Perceiving, where she sat retired in sight,
With lowliness majestic from her seat,
And grace that won who saw to wish her stay,
Rose, and went forth among her fruits and flowers,
To visit how they prospered, bud and bloom, 45

Her nursery; they at her coming sprung,
And, touched by her fair tendance, gladlier grew.
Yet went she not, as not with such discourse
Delighted, or not capable her ear
Of what was high: such pleasure she reserved, 50

Adam relating, she sole auditress;
Her husband the relater she preferred
Before the Angel, and of him to ask
Chose rather; he, she knew, would intermix
Grateful digressions, and solve high dispute 55

With conjugal caresses: from his lip

P A R A D I S E L O S T

B O O K V I I I

210

Not words alone pleased her. O! when meet now
Such pairs, in love and mutual honour joined?
With Goddess-like demeanour forth she went,
Not unattended; for on her, as Queen, 60

A pomp of winning Graces waited still,
And from about her shot darts of desire
Into all eyes, to wish her still in sight.
And Raphael now, to Adam’s doubt proposed,
Benevolent and facile thus replied. 65

 “To ask or search, I blame thee not; for Heaven
Is as the book of God before thee set,
Wherein to read his wondrous works, and learn
His seasons, hours, or days, or months, or years:
This to attain, whether Heaven move or Earth, 70

Imports not, if thou reckon right; the rest
From Man or Angel the great Architect
Did wisely to conceal, and not divulge
His secrets to be scanned by them who ought
Rather admire; or, if they list to try 75

Conjecture, he his fabric of the Heavens
Hath left to their disputes, perhaps to move
His laughter at their quaint opinions wide
Hereafter; when they come to model Heaven
And calculate the stars, how they will wield 80

The mighty frame; how build, unbuild, contrive
To save appearances; how gird the sphere
With centric and eccentric scribbled o’er,
Cycle and epicycle, orb in orb:
Already by thy reasoning this I guess, 85

Who art to lead thy offspring, and supposest

P A R A D I S E L O S T

B O O K V I I I

211

That bodies bright and greater should not serve
The less not bright, nor Heaven such journeys run,
Earth sitting still, when she alone receives
The benefit: Consider first, that great 90

Or bright infers not excellence: the Earth
Though, in comparison of Heaven, so small,
Nor glistering, may of solid good contain
More plenty than the sun that barren shines;
Whose virtue on itself works no effect, 95

But in the fruitful Earth; there first received,
His beams, unactive else, their vigour find.
Yet not to Earth are those bright luminaries
Officious; but to thee, Earth’s habitant.
And for the Heaven’s wide circuit, let it speak 100

The Maker’s high magnificence, who built
So spacious, and his line stretched out so far;
That Man may know he dwells not in his own;
An edifice too large for him to fill,
Lodged in a small partition; and the rest 105

Ordained for uses to his Lord best known.
The swiftness of those circles attribute,
Though numberless, to his Omnipotence,
That to corporeal substances could add
Speed almost spiritual: Me thou thinkest not slow, 110

Who since the morning-hour set out from Heaven
Where God resides, and ere mid-day arrived
In Eden; distance inexpressible
By numbers that have name. But this I urge,
Admitting motion in the Heavens, to show 115

Invalid that which thee to doubt it moved;

P A R A D I S E L O S T

B O O K V I I I

212

Not that I so affirm, though so it seem
To thee who hast thy dwelling here on Earth.
God, to remove his ways from human sense,
Placed Heaven from Earth so far, that earthly sight, 120

If it presume, might err in things too high,
And no advantage gain. What if the sun
Be center to the world; and other stars,
By his attractive virtue and their own
Incited, dance about him various rounds? 125

Their wandering course now high, now low, then hid,
Progressive, retrograde, or standing still,
In six thou seest; and what if seventh to these
The planet earth, so stedfast though she seem,
Insensibly three different motions move? 130

Which else to several spheres thou must ascribe,
Moved contrary with thwart obliquities;
Or save the sun his labour, and that swift
Nocturnal and diurnal rhomb supposed,
Invisible else above all stars, the wheel 135

Of day and night; which needs not thy belief,
If earth, industrious of herself, fetch day
Travelling east, and with her part averse
From the sun’s beam meet night, her other part
Still luminous by his ray. What if that light, 140

Sent from her through the wide transpicuous air,
To the terrestrial moon be as a star,
Enlightening her by day, as she by night
This earth? reciprocal, if land be there,
Fields and inhabitants: Her spots thou seest 145

As clouds, and clouds may rain, and rain produce

P A R A D I S E L O S T

B O O K V I I I

213

Fruits in her softened soil for some to eat
Allotted there; and other suns perhaps,
With their attendant moons, thou wilt descry,
Communicating male and female light; 150

Which two great sexes animate the world,
Stored in each orb perhaps with some that live.
For such vast room in Nature unpossessed
By living soul, desert and desolate,
Only to shine, yet scarce to contribute 155

Each orb a glimpse of light, conveyed so far
Down to this habitable, which returns
Light back to them, is obvious to dispute.
But whether thus these things, or whether not;
But whether the sun, predominant in Heaven, 160

Rise on the earth; or earth rise on the sun;
He from the east his flaming road begin;
Or she from west her silent course advance,
With inoffensive pace that spinning sleeps
On her soft axle, while she paces even, 165

And bears thee soft with the smooth air along;
Solicit not thy thoughts with matters hid;
Leave them to God above; him serve, and fear!
Of other creatures, as him pleases best,
Wherever placed, let him dispose; joy thou 170

In what he gives to thee, this Paradise
And thy fair Eve; Heaven is for thee too high
To know what passes there; be lowly wise:
Think only what concerns thee, and thy being;
Dream not of other worlds, what creatures there 175

Live, in what state, condition, or degree;

P A R A D I S E L O S T

B O O K V I I I

214

Contented that thus far hath been revealed
Not of Earth only, but of highest Heaven.”
 To whom thus Adam, cleared of doubt, replied.
“How fully hast thou satisfied me, pure 180

Intelligence of Heaven, Angel serene!
And, freed from intricacies, taught to live
The easiest way; nor with perplexing thoughts
To interrupt the sweet of life, from which
God hath bid dwell far off all anxious cares, 185

And not molest us; unless we ourselves
Seek them with wandering thoughts, and notions vain.
But apt the mind or fancy is to rove
Unchecked, and of her roving is no end;
Till warned, or by experience taught, she learn, 190

That, not to know at large of things remote
From use, obscure and subtle; but, to know
That which before us lies in daily life,
Is the prime wisdom: What is more, is fume,
Or emptiness, or fond impertinence: 195

And renders us, in things that most concern,
Unpractised, unprepared, and still to seek.
Therefore from this high pitch let us descend
A lower flight, and speak of things at hand
Useful; whence, haply, mention may arise 200

Of something not unseasonable to ask,
By sufferance, and thy wonted favour, deigned.
Thee I have heard relating what was done
Ere my remembrance: now, hear me relate
My story, which perhaps thou hast not heard; 205

And day is not yet spent; till then thou seest

P A R A D I S E L O S T

B O O K V I I I

215

How subtly to detain thee I devise;
Inviting thee to hear while I relate;
Fond! were it not in hope of thy reply:
For, while I sit with thee, I seem in Heaven; 210

And sweeter thy discourse is to my ear
Than fruits of palm-tree pleasantest to thirst
And hunger both, from labour, at the hour
Of sweet repast; they satiate, and soon fill,
Though pleasant; but thy words, with grace divine 215

Imbued, bring to their sweetness no satiety.”
 To whom thus Raphael answered heavenly meek.
“Nor are thy lips ungraceful, Sire of men,
Nor tongue ineloquent; for God on thee
Abundantly his gifts hath also poured 220

Inward and outward both, his image fair:
Speaking, or mute, all comeliness and grace
Attends thee; and each word, each motion, forms;
Nor less think we in Heaven of thee on Earth
Than of our fellow-servant, and inquire 225

Gladly into the ways of God with Man:
For God, we see, hath honoured thee, and set
On Man his equal love: Say therefore on;
For I that day was absent, as befell,
Bound on a voyage uncouth and obscure, 230

Far on excursion toward the gates of Hell;
Squared in full legion (such command we had)
To see that none thence issued forth a spy,
Or enemy, while God was in his work;
Lest he, incensed at such eruption bold, 235

Destruction with creation might have mixed.

P A R A D I S E L O S T

B O O K V I I I

216

Not that they durst without his leave attempt;
But us he sends upon his high behests
For state, as Sovran King; and to inure
Our prompt obedience. Fast we found, fast shut, 240

The dismal gates, and barricadoed strong;
But long ere our approaching heard within
Noise, other than the sound of dance or song—
Torment, and loud lament, and furious rage.
Glad we returned up to the coasts of light 245

Ere sabbath-evening: so we had in charge.
But thy relation now; for I attend,
Pleased with thy words no less than thou with mine.”
 So spake the Godlike Power, and thus our Sire.
“For Man to tell how human life began 250

Is hard; for who himself beginning knew?
Desire with thee still longer to converse
Induced me. As new waked from soundest sleep,
Soft on the flowery herb I found me laid,
In balmy sweat; which with his beams the sun 255

Soon dried, and on the reeking moisture fed.
Straight toward Heaven my wondering eyes I turned,
And gazed a while the ample sky; till, raised
By quick instinctive motion, up I sprung,
As thitherward endeavouring, and upright 260

Stood on my feet: about me round I saw
Hill, dale, and shady woods, and sunny plains,
And liquid lapse of murmuring streams; by these,
Creatures that lived and moved, and walked, or flew;
Birds on the branches warbling; all things smiled; 265

With fragrance and with joy my heart o’erflowed.

P A R A D I S E L O S T

B O O K V I I I

217

Myself I then perused, and limb by limb
Surveyed, and sometimes went, and sometimes ran
With supple joints, as lively vigour led:
But who I was, or where, or from what cause, 270

Knew not; to speak I tried, and forthwith spake;
My tongue obeyed, and readily could name
Whate’er I saw. ‘Thou Sun,’ said I, ‘fair light,
And thou enlightened Earth, so fresh and gay,
Ye Hills, and Dales, ye Rivers, Woods, and Plains, 275

And ye that live and move, fair Creatures, tell,
Tell, if ye saw, how I came thus, how here?—
Not of myself;—by some great Maker then,
In goodness and in power pre-eminent:
Tell me, how may I know him, how adore, 280

From whom I have that thus I move and live,
And feel that I am happier than I know?’—
While thus I called, and strayed I knew not whither,
From where I first drew air, and first beheld
This happy light; when, answer none returned, 285

On a green shady bank, profuse of flowers,
Pensive I sat me down: There gentle sleep
First found me, and with soft oppression seised
My drowsed sense, untroubled, though I thought
I then was passing to my former state 290

Insensible, and forthwith to dissolve:
When suddenly stood at my head a dream,
Whose inward apparition gently moved
My fancy to believe I yet had being,
And lived: One came, methought, of shape divine, 295

And said, ‘Thy mansion wants thee, Adam; rise,

P A R A D I S E L O S T

B O O K V I I I

218

First Man, of men innumerable ordained
First Father! called by thee, I come thy guide
To the garden of bliss, thy seat prepared.’
So saying, by the hand he took me raised, 300

And over fields and waters, as in air
Smooth-sliding without step, last led me up
A woody mountain; whose high top was plain,
A circuit wide, enclosed, with goodliest trees
Planted, with walks, and bowers; that what I saw 305

Of Earth before scarce pleasant seemed. Each tree,
Loaden with fairest fruit that hung to the eye
Tempting, stirred in me sudden appetite
To pluck and eat; whereat I waked, and found
Before mine eyes all real, as the dream 310

Had lively shadowed: Here had new begun
My wandering, had not he, who was my guide
Up hither, from among the trees appeared,
Presence Divine. Rejoicing, but with awe,
In adoration at his feet I fell 315

Submiss: He reared me, and ‘Whom thou soughtest I am,’
Said mildly, ‘Author of all this thou seest
Above, or round about thee, or beneath.
This Paradise I give thee, count it thine
To till and keep, and of the fruit to eat: 320

Of every tree that in the garden grows
Eat freely with glad heart; fear here no dearth:
But of the tree whose operation brings
Knowledge of good and ill, which I have set
The pledge of thy obedience and thy faith, 325

Amid the garden by the tree of life,

P A R A D I S E L O S T

B O O K V I I I

219

Remember what I warn thee, shun to taste,
And shun the bitter consequence: for know,
The day thou eatest thereof, my sole command
Transgressed, inevitably thou shalt die, 330

From that day mortal; and this happy state
shalt lose, expelled from hence into a world
Of woe and sorrow.’ Sternly he pronounced
The rigid interdiction, which resounds
Yet dreadful in mine ear, though in my choice 335

Not to incur; but soon his clear aspect
Returned, and gracious purpose thus renewed.
‘Not only these fair bounds, but all the Earth
To thee and to thy race I give; as lords
Possess it, and all things that therein live, 340

Or live in sea, or air; beast, fish, and fowl.
In sign whereof, each bird and beast behold
After their kinds; I bring them to receive
From thee their names, and pay thee fealty
With low subjection; understand the same 345

Of fish within their watery residence,
Not hither summoned, since they cannot change
Their element, to draw the thinner air.’
As thus he spake, each bird and beast behold
Approaching two and two; these cowering low 350

With blandishment; each bird stooped on his wing.
I named them, as they passed, and understood
Their nature, with such knowledge God endued
My sudden apprehension: But in these
I found not what methought I wanted still; 355

And to the heavenly Vision thus presumed.

P A R A D I S E L O S T

B O O K V I I I

220

 “‘O, by what name, for thou above all these,
Above mankind, or aught than mankind higher,
Surpassest far my naming; how may I
Adore thee, Author of this universe, 360

And all this good to man? for whose well being
So amply, and with hands so liberal,
Thou hast provided all things: But with me
I see not who partakes. In solitude
What happiness, who can enjoy alone, 365

Or, all enjoying, what contentment find?’
Thus I presumptuous; and the Vision bright,
As with a smile more brightened, thus replied.
 “‘What callest thou solitude? Is not the Earth
With various living creatures, and the air 370

Replenished, and all these at thy command
To come and play before thee? Knowest thou not
Their language and their ways? They also know,
And reason not contemptibly: With these
Find pastime, and bear rule; thy realm is large.’ 375

So spake the Universal Lord, and seemed
So ordering: I, with leave of speech implored,
And humble deprecation, thus replied.
 “‘Let not my words offend thee, Heavenly Power;
My Maker, be propitious while I speak. 380

Hast thou not made me here thy substitute,
And these inferior far beneath me set?
Among unequals what society
Can sort, what harmony, or true delight?
Which must be mutual, in proportion due 385

Given and received; but, in disparity

P A R A D I S E L O S T

B O O K V I I I

221

The one intense, the other still remiss,
Cannot well suit with either, but soon prove
Tedious alike: Of fellowship I speak
Such as I seek, fit to participate 390

All rational delight: wherein the brute
Cannot be human consort: They rejoice
Each with their kind, lion with lioness;
So fitly them in pairs thou hast combined:
Much less can bird with beast, or fish with fowl 395

So well converse, nor with the ox the ape;
Worse then can man with beast, and least of all.’
 “Whereto the Almighty answered, not displeased.
‘A nice and subtle happiness, I see,
Thou to thyself proposest, in the choice 400

Of thy associates, Adam! and wilt taste
No pleasure, though in pleasure, solitary.
What thinkest thou then of me, and this my state?
Seem I to thee sufficiently possessed
Of happiness, or not? who am alone 405

From all eternity; for none I know
Second to me or like, equal much less.
How have I then with whom to hold converse,
Save with the creatures which I made, and those
To me inferior, infinite descents 410

Beneath what other creatures are to thee?’
 “He ceased; I lowly answered. ‘To attain
The highth and depth of thy eternal ways
All human thoughts come short, Supreme of things!
Thou in thyself art perfect, and in thee 415

Is no deficience found: Not so is Man,

P A R A D I S E L O S T

B O O K V I I I

222

But in degree; the cause of his desire
By conversation with his like to help
Or solace his defects. No need that thou
Shouldst propagate, already Infinite; 420

And through all numbers absolute, though One:
But Man by number is to manifest
His single imperfection, and beget
Like of his like, his image multiplied,
In unity defective; which requires 425

Collateral love, and dearest amity.
Thou in thy secresy although alone,
Best with thyself accompanied, seekest not
Social communication; yet, so pleased,
Canst raise thy creature to what highth thou wilt 430

Of union or communion, deified:
I, by conversing, cannot these erect
From prone; nor in their ways complacence find.’
Thus I emboldened spake, and freedom used
Permissive, and acceptance found; which gained 435

This answer from the gracious Voice Divine.
 “‘Thus far to try thee, Adam, I was pleased;
And find thee knowing, not of beasts alone,
Which thou hast rightly named, but of thyself;
Expressing well the spirit within thee free, 440

My image, not imparted to the brute;
Whose fellowship, therefore, unmeet for thee,
Good reason was thou freely shouldst dislike;
And be so minded still: I, ere thou spakest,
Knew it not good for Man to be alone; 445

And no such company as then thou sawest

P A R A D I S E L O S T

B O O K V I I I

223

Intended thee; for trial only brought,
To see how thou couldst judge of fit and meet:
What next I bring shall please thee, be assured,
Thy likeness, thy fit help, thy other self, 450

Thy wish exactly to thy heart’s desire.’
 “He ended, or I heard no more; for now
My earthly by his heavenly overpowered,
Which it had long stood under, strained to the highth
In that celestial colloquy sublime, 455

As with an object that excels the sense
Dazzled and spent, sunk down; and sought repair
Of sleep, which instantly fell on me, called
By Nature as in aid, and closed mine eyes.
Mine eyes he closed, but open left the cell 460

Of fancy, my internal sight; by which,
Abstract as in a trance, methought I saw,
Though sleeping, where I lay, and saw the shape
Still glorious before whom awake I stood:
Who stooping opened my left side, and took 465

From thence a rib, with cordial spirits warm,
And life-blood streaming fresh; wide was the wound,
But suddenly with flesh filled up and healed:
The rib he formed and fashioned with his hands;
Under his forming hands a creature grew, 470

Man-like, but different sex; so lovely fair,
That what seemed fair in all the world, seemed now
Mean, or in her summed up, in her contained
And in her looks; which from that time infused
Sweetness into my heart, unfelt before, 475

And into all things from her air inspired

P A R A D I S E L O S T

B O O K V I I I

224

The spirit of love and amorous delight.
She disappeared, and left me dark; I waked
To find her, or for ever to deplore
Her loss, and other pleasures all abjure: 480

When out of hope, behold her, not far off,
Such as I saw her in my dream, adorned
With what all Earth or Heaven could bestow
To make her amiable: On she came,
Led by her heavenly Maker, though unseen, 485

And guided by his voice; nor uninformed
Of nuptial sanctity, and marriage rites:
Grace was in all her steps, Heaven in her eye,
In every gesture dignity and love.
I, overjoyed, could not forbear aloud. 490

 “‘This turn hath made amends; thou hast fulfilled
Thy words, Creator bounteous and benign,
Giver of all things fair! but fairest this
Of all thy gifts! nor enviest. I now see
Bone of my bone, flesh of my flesh, myself 495

Before me: Woman is her name, of Man
Extracted: for this cause he shall forego
Father and mother, and to his wife adhere;
And they shall be one flesh, one heart, one soul.’
 “She heard me thus; and though divinely brought, 500

Yet innocence, and virgin modesty,
Her virtue, and the conscience of her worth,
That would be wooed, and not unsought be won,
Not obvious, not obtrusive, but, retired,
The more desirable; or, to say all, 505

Nature herself, though pure of sinful thought,

P A R A D I S E L O S T

B O O K V I I I

225

Wrought in her so, that, seeing me, she turned:
I followed her; she what was honour knew,
And with obsequious majesty approved
My pleaded reason. To the nuptial bower 510

I led her blushing like the morn: All Heaven,
And happy constellations, on that hour
Shed their selectest influence; the Earth
Gave sign of gratulation, and each hill;
Joyous the birds; fresh gales and gentle airs 515

Whispered it to the woods, and from their wings
Flung rose, flung odours from the spicy shrub,
Disporting, till the amorous bird of night
Sung spousal, and bid haste the evening-star
On his hill top, to light the bridal lamp. 520

Thus have I told thee all my state, and brought
My story to the sum of earthly bliss,
Which I enjoy; and must confess to find
In all things else delight indeed, but such
As, used or not, works in the mind no change, 525

Nor vehement desire; these delicacies
I mean of taste, sight, smell, herbs, fruits, and flowers,
Walks, and the melody of birds: but here
Far otherwise, transported I behold,
Transported touch; here passion first I felt, 530

Commotion strange! in all enjoyments else
Superior and unmoved; here only weak
Against the charm of Beauty’s powerful glance.
Or Nature failed in me, and left some part
Not proof enough such object to sustain; 535

Or, from my side subducting, took perhaps

P A R A D I S E L O S T

B O O K V I I I

226

More than enough; at least on her bestowed
Too much of ornament, in outward show
Elaborate, of inward less exact.
For well I understand in the prime end 540

Of Nature her the inferior, in the mind
And inward faculties, which most excel;
In outward also her resembling less
His image who made both, and less expressing
The character of that dominion given 545

o’er other creatures: Yet when I approach
Her loveliness, so absolute she seems
And in herself complete, so well to know
Her own, that what she wills to do or say,
Seems wisest, virtuousest, discreetest, best: 550

All higher knowledge in her presence falls
Degraded; Wisdom in discourse with her
Loses discountenanced, and like Folly shows;
Authority and Reason on her wait,
As one intended first, not after made 555

Occasionally; and, to consummate all,
Greatness of mind and Nobleness their seat
Build in her loveliest, and create an awe
About her, as a guard angelic placed.”
 To whom the Angel with contracted brow. 560

“Accuse not Nature, she hath done her part;
Do thou but thine; and be not diffident
Of Wisdom; she deserts thee not, if thou
Dismiss not her, when most thou needest her nigh,
By attributing overmuch to things 565

Less excellent, as thou thyself perceivest.

P A R A D I S E L O S T

B O O K V I I I

227

For, what admirest thou, what transports thee so,
An outside? fair, no doubt, and worthy well
Thy cherishing, thy honouring, and thy love;
Not thy subjection: Weigh with her thyself; 570

Then value: Oft-times nothing profits more
Than self-esteem, grounded on just and right
Well managed; of that skill the more thou knowest,
The more she will acknowledge thee her head,
And to realities yield all her shows: 575

Made so adorn for thy delight the more,
So awful, that with honour thou mayest love
Thy mate, who sees when thou art seen least wise.
But if the sense of touch, whereby mankind
Is propagated, seem such dear delight 580

Beyond all other; think the same vouchsafed
To cattle and each beast; which would not be
To them made common and divulged, if aught
Therein enjoyed were worthy to subdue
The soul of man, or passion in him move. 585

What higher in her society thou findest
Attractive, human, rational, love still;
In loving thou dost well, in passion not,
Wherein true love consists not: Love refines
The thoughts, and heart enlarges; hath his seat 590

In reason, and is judicious; is the scale
By which to heavenly love thou mayest ascend,
Not sunk in carnal pleasure; for which cause,
Among the beasts no mate for thee was found.”
 To whom thus, half abashed, Adam replied. 595

“Neither her outside formed so fair, nor aught

P A R A D I S E L O S T

B O O K V I I I

228

In procreation common to all kinds,
(Though higher of the genial bed by far,
And with mysterious reverence I deem,)
So much delights me, as those graceful acts, 600

Those thousand decencies, that daily flow
From all her words and actions mixed with love
And sweet compliance, which declare unfeigned
Union of mind, or in us both one soul;
Harmony to behold in wedded pair 605

More grateful than harmonious sound to the ear.
Yet these subject not; I to thee disclose
What inward thence I feel, not therefore foiled,
Who meet with various objects, from the sense
Variously representing; yet, still free, 610

Approve the best, and follow what I approve.
To love, thou blamest me not; for Love, thou sayest,
Leads up to Heaven, is both the way and guide;
Bear with me then, if lawful what I ask:
Love not the heavenly Spirits, and how their love 615

Express they? by looks only? or do they mix
Irradiance, virtual or immediate touch?”
 To whom the Angel, with a smile that glowed
Celestial rosy red, Love’s proper hue,
Answered. “Let it suffice thee that thou knowest 620

Us happy, and without love no happiness.
Whatever pure thou in the body enjoyest,
(And pure thou wert created) we enjoy
In eminence; and obstacle find none
Of membrane, joint, or limb, exclusive bars; 625

Easier than air with air, if Spirits embrace,

P A R A D I S E L O S T

B O O K V I I I

229

Total they mix, union of pure with pure
Desiring, nor restrained conveyance need,
As flesh to mix with flesh, or soul with soul.
But I can now no more; the parting sun 630

Beyond the Earth’s green Cape and verdant Isles
Hesperian sets, my signal to depart.
Be strong, live happy, and love! But, first of all,
Him, whom to love is to obey, and keep
His great command; take heed lest passion sway 635

Thy judgement to do aught, which else free will
Would not admit: thine, and of all thy sons,
The weal or woe in thee is placed; beware!
I in thy persevering shall rejoice,
And all the Blest: Stand fast; to stand or fall 640

Free in thine own arbitrement it lies.
Perfect within, no outward aid require;
And all temptation to transgress repel.”
 So saying, he arose; whom Adam thus
Followed with benediction. “Since to part, 645

Go, heavenly guest, ethereal Messenger,
Sent from whose sovran goodness I adore!
Gentle to me and affable hath been
Thy condescension, and shall be honoured ever
With grateful memory: Thou to mankind 650

Be good and friendly still, and oft return!”
 So parted they; the Angel up to Heaven
From the thick shade, and Adam to his bower.

BOOK IX

 No more of talk where God or Angel guest
With Man, as with his friend, familiar used
To sit indulgent, and with him partake
Rural repast; permitting him the while
Venial discourse unblamed. I now must change 5

Those notes to tragic; foul distrust, and breach
Disloyal on the part of Man, revolt,
And disobedience: on the part of Heaven
Now alienated, distance and distaste,
Anger and just rebuke, and judgement given, 10

That brought into this world a world of woe,
Sin and her shadow Death, and Misery
Death’s harbinger: Sad task, yet argument
Not less but more heroic than the wrath
Of stern Achilles on his foe pursued 15

Thrice fugitive about Troy wall; or rage
Of Turnus for Lavinia disespoused;
Or Neptune’s ire, or Juno’s, that so long
Perplexed the Greek, and Cytherea’s son:
If answerable style I can obtain 20

Of my celestial patroness, who deigns
Her nightly visitation unimplored,
And dictates to me slumbering; or inspires
Easy my unpremeditated verse:
Since first this subject for heroic song 25

Pleased me long choosing, and beginning late;

 THE ARGUMENT. Satan, having compassed the Earth, with meditated guile returns as a mist by night into Paradise, enters into the Serpent sleeping. Adam and Eve in the Morning go forth to thir labours, which Eve proposes to divide in several places, each labouring apart: Adam consents not, alleging the danger, lest that Enemy, of whom they were forewarned, should attempt her found alone: Eve, loath to be thought not circumspect or firm enough, urges her going apart, the rather desirous to make trial of her strength; Adam at last yields: The Serpent finds her alone; his subtle approach, first gazing, then speaking with much flattery extolling Eve above all other Creatures. Eve wondering to hear the Serpent speak, asks how he attained to human speech and such understanding not till now; the Serpent answers, that by tasting of a certain tree in the Garden he attained both to Speech and Reason, till then void of both: Eve requires him to bring her to that tree, and finds it to be the Tree of Knowledge forbidden: The Serpent now grown bolder, with many wiles and arguments induces her at length to eat; she pleased with the taste deliberates awhile whether to impart thereof to Adam or not, at last brings him of the fruit, relates what persuaded her to eat thereof: Adam at first amazed, but perceiving her lost, resolves through vehemence of love to perish with her; and extenuating the trespass, eats also of the fruit: The effects thereof in them both; they seek to cover their nakedness; then fall to variance and accusation of one another.

P A R A D I S E L O S T

B O O K I X

231

Not sedulous by nature to indite
Wars, hitherto the only argument
Heroic deemed chief mastery to dissect
With long and tedious havoc fabled knights 30

In battles feigned; the better fortitude
Of patience and heroic martyrdom
Unsung; or to describe races and games,
Or tilting furniture, imblazoned shields,
Impresses quaint, caparisons and steeds, 35

Bases and tinsel trappings, gorgeous knights
At joust and tournament; then marshalled feast
Served up in hall with sewers and seneschals;
The skill of artifice or office mean,
Not that which justly gives heroic name 40

To person, or to poem. Me, of these
Nor skilled nor studious, higher argument
Remains, sufficient of itself to raise
That name, unless an age too late, or cold
Climate, or years, damp my intended wing 45

Depressed; and much they may, if all be mine,
Not hers, who brings it nightly to my ear.
 The sun was sunk, and after him the star
Of Hesperus, whose office is to bring
Twilight upon the earth, short arbiter 50

’twixt day and night, and now from end to end
Night’s hemisphere had veiled the horizon round:
When Satan, who late fled before the threats
Of Gabriel out of Eden, now improved
In meditated fraud and malice, bent 55

On Man’s destruction, maugre what might hap

P A R A D I S E L O S T

B O O K I X

232

Of heavier on himself, fearless returned.
By night he fled, and at midnight returned
From compassing the earth; cautious of day,
Since Uriel, regent of the sun, descried 60

His entrance, and forewarned the Cherubim
That kept their watch; thence full of anguish driven,
The space of seven continued nights he rode
With darkness; thrice the equinoctial line
He circled; four times crossed the car of night 65

From pole to pole, traversing each colure;
On the eighth returned; and, on the coast averse
From entrance or Cherubic watch, by stealth
Found unsuspected way. There was a place,
Now not, though sin, not time, first wrought the change, 70

Where Tigris, at the foot of Paradise,
Into a gulf shot under ground, till part
Rose up a fountain by the tree of life:
In with the river sunk, and with it rose
Satan, involved in rising mist; then sought 75

Where to lie hid; sea he had searched, and land,
From Eden over Pontus and the pool
Maeotis, up beyond the river Ob;
Downward as far antarctic; and in length,
West from Orontes to the ocean barred 80

At Darien; thence to the land where flows
Ganges and Indus: Thus the orb he roamed
With narrow search; and with inspection deep
Considered every creature, which of all
Most opportune might serve his wiles; and found 85

The Serpent subtlest beast of all the field.

P A R A D I S E L O S T

B O O K I X

233

Him after long debate, irresolute
Of thoughts revolved, his final sentence chose
Fit vessel, fittest imp of fraud, in whom
To enter, and his dark suggestions hide 90

From sharpest sight: for, in the wily snake
Whatever sleights, none would suspicious mark,
As from his wit and native subtlety
Proceeding; which, in other beasts observed,
Doubt might beget of diabolic power 95

Active within, beyond the sense of brute.
Thus he resolved, but first from inward grief
His bursting passion into plaints thus poured.
 “O Earth, how like to Heaven, if not preferred
More justly, seat worthier of Gods, as built 100

With second thoughts, reforming what was old!
For what God, after better, worse would build?
Terrestrial Heaven, danced round by other Heavens
That shine, yet bear their bright officious lamps,
Light above light, for thee alone, as seems, 105

In thee concentring all their precious beams
Of sacred influence! As God in Heaven
Is center, yet extends to all; so thou,
Centring, receivest from all those orbs: in thee,
Not in themselves, all their known virtue appears 110

Productive in herb, plant, and nobler birth
Of creatures animate with gradual life
Of growth, sense, reason, all summed up in Man.
With what delight could I have walked thee round,
If I could joy in aught, sweet interchange 115

Of hill, and valley, rivers, woods, and plains,

P A R A D I S E L O S T

B O O K I X

234

Now land, now sea and shores with forest crowned,
Rocks, dens, and caves! But I in none of these
Find place or refuge; and the more I see
Pleasures about me, so much more I feel 120

Torment within me, as from the hateful siege
Of contraries: all good to me becomes
Bane, and in Heaven much worse would be my state.
But neither here seek I, no nor in Heaven
To dwell, unless by mastering Heaven’s Supreme; 125

Nor hope to be myself less miserable
By what I seek, but others to make such
As I, though thereby worse to me redound:
For only in destroying I find ease
To my relentless thoughts; and, him destroyed, 130

Or won to what may work his utter loss,
For whom all this was made, all this will soon
Follow, as to him linked in weal or woe;
In woe then; that destruction wide may range:
To me shall be the glory sole among 135

The infernal Powers, in one day to have marred
What he, Almighty styled, six nights and days
Continued making; and who knows how long
Before had been contriving? though perhaps
Not longer than since I, in one night, freed 140

From servitude inglorious well nigh half
The angelic name, and thinner left the throng
Of his adorers: He, to be avenged,
And to repair his numbers thus impaired,
Whether such virtue spent of old now failed 145

More Angels to create, if they at least

P A R A D I S E L O S T

B O O K I X

235

Are his created, or, to spite us more,
Determined to advance into our room
A creature formed of earth, and him endow,
Exalted from so base original, 150

With heavenly spoils, our spoils: What he decreed,
He effected; Man he made, and for him built
Magnificent this world, and earth his seat,
Him lord pronounced; and, O indignity!
Subjected to his service angel-wings, 155

And flaming ministers to watch and tend
Their earthly charge: Of these the vigilance
I dread; and, to elude, thus wrapt in mist
Of midnight vapour glide obscure, and pry
In every bush and brake, where hap may find 160

The serpent sleeping; in whose mazy folds
To hide me, and the dark intent I bring.
O foul descent! that I, who erst contended
With Gods to sit the highest, am now constrained
Into a beast; and, mixed with bestial slime, 165

This essence to incarnate and imbrute,
That to the highth of Deity aspired!
But what will not ambition and revenge
Descend to? Who aspires, must down as low
As high he soared; obnoxious, first or last, 170

To basest things. Revenge, at first though sweet,
Bitter ere long, back on itself recoils:
Let it; I reck not, so it light well aimed,
Since higher I fall short, on him who next
Provokes my envy, this new favourite 175

Of Heaven, this man of clay, son of despite,

P A R A D I S E L O S T

B O O K I X

236

Whom, us the more to spite, his Maker raised
From dust: Spite then with spite is best repaid.”
 So saying, through each thicket dank or dry,
Like a black mist low-creeping, he held on 180

His midnight-search, where soonest he might find
The serpent; him fast-sleeping soon he found
In labyrinth of many a round self-rolled,
His head the midst, well stored with subtile wiles:
Not yet in horrid shade or dismal den, 185

Nor nocent yet; but, on the grassy herb,
Fearless unfeared he slept: in at his mouth
The Devil entered; and his brutal sense,
In heart or head, possessing, soon inspired
With act intelligential; but his sleep 190

Disturbed not, waiting close the approach of morn.
Now, when as sacred light began to dawn
In Eden on the humid flowers, that breathed
Their morning incense, when all things, that breathe,
From the Earth’s great altar send up silent praise 195

To the Creator, and his nostrils fill
With grateful smell, forth came the human pair,
And joined their vocal worship to the quire
Of creatures wanting voice; that done, partake
The season prime for sweetest scents and airs: 200

Then commune, how that day they best may ply
Their growing work: for much their work out-grew
The hands’ dispatch of two gardening so wide,
And Eve first to her husband thus began.
 “Adam, well may we labour still to dress 205

This garden, still to tend plant, herb, and flower,

P A R A D I S E L O S T

B O O K I X

237

Our pleasant task enjoined; but, till more hands
Aid us, the work under our labour grows,
Luxurious by restraint; what we by day
Lop overgrown, or prune, or prop, or bind, 210

One night or two with wanton growth derides
Tending to wild. Thou therefore now advise,
Or bear what to my mind first thoughts present:
Let us divide our labours; thou, where choice
Leads thee, or where most needs, whether to wind 215

The woodbine round this arbour, or direct
The clasping ivy where to climb; while I,
In yonder spring of roses intermixed
With myrtle, find what to redress till noon:
For, while so near each other thus all day 220

Our task we choose, what wonder if so near
Looks intervene and smiles, or object new
Casual discourse draw on; which intermits
Our day’s work, brought to little, though begun
Early, and the hour of supper comes unearned?” 225

 To whom mild answer Adam thus returned.
“Sole Eve, associate sole, to me beyond
Compare above all living creatures dear!
Well hast thou motioned, well thy thoughts employed,
How we might best fulfil the work which here 230

God hath assigned us; nor of me shalt pass
Unpraised: for nothing lovelier can be found
In woman, than to study household good,
And good works in her husband to promote.
Yet not so strictly hath our Lord imposed 235

Labour, as to debar us when we need

P A R A D I S E L O S T

B O O K I X

238

Refreshment, whether food, or talk between,
Food of the mind, or this sweet intercourse
Of looks and smiles; for smiles from reason flow,
To brute denied, and are of love the food; 240

Love, not the lowest end of human life.
For not to irksome toil, but to delight,
He made us, and delight to reason joined.
These paths and bowers doubt not but our joint hands
Will keep from wilderness with ease, as wide 245

As we need walk, till younger hands ere long
Assist us; But, if much converse perhaps
Thee satiate, to short absence I could yield:
For solitude sometimes is best society,
And short retirement urges sweet return. 250

But other doubt possesses me, lest harm
Befall thee severed from me; for thou knowest
What hath been warned us, what malicious foe
Envying our happiness, and of his own
Despairing, seeks to work us woe and shame 255

By sly assault; and somewhere nigh at hand
Watches, no doubt, with greedy hope to find
His wish and best advantage, us asunder;
Hopeless to circumvent us joined, where each
To other speedy aid might lend at need: 260

Whether his first design be to withdraw
Our fealty from God, or to disturb
Conjugal love, than which perhaps no bliss
Enjoyed by us excites his envy more;
Or this, or worse, leave not the faithful side 265

That gave thee being, still shades thee, and protects.

P A R A D I S E L O S T

B O O K I X

239

The wife, where danger or dishonour lurks,
Safest and seemliest by her husband stays,
Who guards her, or with her the worst endures.”
 To whom the virgin majesty of Eve, 270

As one who loves, and some unkindness meets,
With sweet austere composure thus replied.
 “Offspring of Heaven and Earth, and all Earth’s Lord!
That such an enemy we have, who seeks
Our ruin, both by thee informed I learn, 275

And from the parting Angel over-heard,
As in a shady nook I stood behind,
Just then returned at shut of evening flowers.
But, that thou shouldst my firmness therefore doubt
To God or thee, because we have a foe 280

May tempt it, I expected not to hear.
His violence thou fearest not, being such
As we, not capable of death or pain,
Can either not receive, or can repel.
His fraud is then thy fear; which plain infers 285

Thy equal fear, that my firm faith and love
Can by his fraud be shaken or seduced;
Thoughts, which how found they harbour in thy breast,
Adam, mis-thought of her to thee so dear?”
 To whom with healing words Adam replied. 290

“Daughter of God and Man, immortal Eve!
For such thou art; from sin and blame entire:
Not diffident of thee do I dissuade
Thy absence from my sight, but to avoid
The attempt itself, intended by our foe. 295

For he who tempts, though in vain, at least asperses

P A R A D I S E L O S T

B O O K I X

240

The tempted with dishonour foul; supposed
Not incorruptible of faith, not proof
Against temptation: Thou thyself with scorn
And anger wouldst resent the offered wrong, 300

Though ineffectual found: misdeem not then,
If such affront I labour to avert
From thee alone, which on us both at once
The enemy, though bold, will hardly dare;
Or daring, first on me the assault shall light. 305

Nor thou his malice and false guile contemn;
Subtle he needs must be, who could seduce
Angels; nor think superfluous other’s aid.
I, from the influence of thy looks, receive
Access in every virtue; in thy sight 310

More wise, more watchful, stronger, if need were
Of outward strength; while shame, thou looking on,
Shame to be overcome or over-reached,
Would utmost vigour raise, and raised unite.
Why shouldst not thou like sense within thee feel 315

When I am present, and thy trial choose
With me, best witness of thy virtue tried?”
 So spake domestic Adam in his care
And matrimonial love; but Eve, who thought
Less áttribúted to her faith sincere, 320

Thus her reply with accent sweet renewed.
 “If this be our condition, thus to dwell
In narrow circuit straitened by a foe,
Subtle or violent, we not endued
Single with like defence, wherever met; 325

How are we happy, still in fear of harm?

P A R A D I S E L O S T

B O O K I X

241

But harm precedes not sin: only our foe,
Tempting, affronts us with his foul esteem
Of our integrity: his foul esteem
Sticks no dishonour on our front, but turns 330

Foul on himself; then wherefore shunned or feared
By us? who rather double honour gain
From his surmise proved false; find peace within,
Favour from Heaven, our witness, from the event.
And what is faith, love, virtue, unassayed 335

Alone, without exterior help sustained?
Let us not then suspect our happy state
Left so imperfect by the Maker wise,
As not secure to single or combined.
Frail is our happiness, if this be so, 340

And Eden were no Eden, thus exposed.”
 To whom thus Adam fervently replied.
“O Woman, best are all things as the will
Of God ordained them: His creating hand
Nothing imperfect or deficient left 345

Of all that he created, much less Man,
Or aught that might his happy state secure,
Secure from outward force; within himself
The danger lies, yet lies within his power:
Against his will he can receive no harm. 350

But God left free the will; for what obeys
Reason, is free; and Reason he made right,
But bid her well beware, and still erect,
Lest, by some fair-appearing good surprised,
She dictate false; and mis-inform the will 355

To do what God expressly hath forbid.

P A R A D I S E L O S T

B O O K I X

242

Not then mistrust, but tender love, enjoins,
That I should mind thee oft; and mind thou me.
Firm we subsist, yet possible to swerve;
Since Reason not impossibly may meet 360

Some specious object by the foe suborned,
And fall into deception unaware,
Not keeping strictest watch, as she was warned.
Seek not temptation then, which to avoid
Were better, and most likely if from me 365

Thou sever not: Trial will come unsought.
Wouldst thou approve thy constancy, approve
First thy obedience; the other who can know,
Not seeing thee attempted, who attest?
But, if thou think, trial unsought may find 370

Us both securer than thus warned thou seemest,
Go; for thy stay, not free, absents thee more;
Go in thy native innocence, rely
On what thou hast of virtue; summon all!
For God towards thee hath done his part, do thine.” 375

 So spake the patriarch of mankind; but Eve
Persisted; yet submiss, though last, replied.
 “With thy permission then, and thus forewarned
Chiefly by what thy own last reasoning words
Touched only; that our trial, when least sought, 380

May find us both perhaps far less prepared,
The willinger I go, nor much expect
A foe so proud will first the weaker seek;
So bent, the more shall shame him his repulse.”
 Thus saying, from her husband’s hand her hand 385

Soft she withdrew; and, like a Wood-Nymph light,

P A R A D I S E L O S T

B O O K I X

243

Oread or Dryad, or of Delia’s train,
Betook her to the groves; but Delia’s self
In gait surpassed, and Goddess-like deport,
Though not as she with bow and quiver armed, 390

But with such gardening tools as Art yet rude,
Guiltless of fire, had formed, or Angels brought.
To Pales, or Pomona, thus adorned,
Likest she seemed, Pomona when she fled
Vertumnus, or to Ceres in her prime, 395

Yet virgin of Proserpina from Jove.
Her long with ardent look his eye pursued
Delighted, but desiring more her stay.
Oft he to her his charge of quick return
Repeated; she to him as oft engaged 400

To be returned by noon amid the bower,
And all things in best order to invite
Noontide repast, or afternoon’s repose.
O much deceived, much failing, hapless Eve,
Of thy presumed return! event perverse! 405

Thou never from that hour in Paradise
Foundst either sweet repast, or sound repose;
Such ambush, hid among sweet flowers and shades,
Waited with hellish rancour imminent
To intercept thy way, or send thee back 410

Despoiled of innocence, of faith, of bliss!
For now, and since first break of dawn, the Fiend,
Mere serpent in appearance, forth was come;
And on his quest, where likeliest he might find
The only two of mankind, but in them 415

The whole included race, his purposed prey.

P A R A D I S E L O S T

B O O K I X

244

In bower and field he sought, where any tuft
Of grove or garden-plot more pleasant lay,
Their tendance or plantation for delight;
By fountain or by shady rivulet 420

He sought them both, but wished his hap might find
Eve separate; he wished, but not with hope
Of what so seldom chanced; when to his wish,
Beyond his hope, Eve separate he spies,
Veiled in a cloud of fragrance, where she stood, 425

Half spied, so thick the roses blushing round
About her glowed, oft stooping to support
Each flower of slender stalk, whose head, though gay
Carnation, purple, azure, or specked with gold,
Hung drooping unsustained; them she upstays 430

Gently with myrtle band, mindless the while
Herself, though fairest unsupported flower,
From her best prop so far, and storm so nigh.
Nearer he drew, and many a walk traversed
Of stateliest covert, cedar, pine, or palm; 435

Then voluble and bold, now hid, now seen,
Among thick-woven arborets, and flowers
Imbordered on each bank, the hand of Eve:
Spot more delicious than those gardens feigned
Or of revived Adonis, or renowned 440

Alcinous, host of old Laertes’ son;
Or that, not mystic, where the sapient king
Held dalliance with his fair Egyptian spouse.
Much he the place admired, the person more.
As one who long in populous city pent, 445

Where houses thick and sewers annoy the air,

P A R A D I S E L O S T

B O O K I X

245

Forth issuing on a summer’s morn, to breathe
Among the pleasant villages and farms
Adjoined, from each thing met conceives delight;
The smell of grain, or tedded grass, or kine, 450

Or dairy, each rural sight, each rural sound;
If chance, with nymph-like step, fair virgin pass,
What pleasing seemed, for her now pleases more;
She most, and in her look sums all delight:
Such pleasure took the Serpent to behold 455

This flowery plat, the sweet recess of Eve
Thus early, thus alone: Her heavenly form
Angelic, but more soft, and feminine,
Her graceful innocence, her every air
Of gesture, or least action, overawed 460

His malice, and with rapine sweet bereaved
His fierceness of the fierce intent it brought:
That space the Evil-one abstracted stood
From his own evil, and for the time remained
Stupidly good; of enmity disarmed, 465

Of guile, of hate, of envy, of revenge:
But the hot Hell that always in him burns,
Though in mid Heaven, soon ended his delight,
And tortures him now more, the more he sees
Of pleasure, not for him ordained: then soon 470

Fierce hate he recollects, and all his thoughts
Of mischief, gratulating, thus excites.
 “Thoughts, whither have ye led me! with what sweet
Compulsion thus transported, to forget
What hither brought us! hate, not love, nor hope 475

Of Paradise for Hell, hope here to taste

P A R A D I S E L O S T

B O O K I X

246

Of pleasure; but all pleasure to destroy,
Save what is in destroying; other joy
To me is lost. Then, let me not let pass
Occasion which now smiles; behold alone 480

The woman, opportune to all attempts,
Her husband, for I view far round, not nigh,
Whose higher intellectual more I shun,
And strength, of courage haughty, and of limb
Heroic built, though of terrestrial mould; 485

Foe not informidable! exempt from wound,
I not; so much hath Hell debased, and pain
Enfeebled me, to what I was in Heaven.
She fair, divinely fair, fit love for Gods!
Not terrible, though terror be in love 490

And beauty, not approached by stronger hate,
Hate stronger, under show of love well feigned;
The way which to her ruin now I tend.”
 So spake the enemy of mankind, enclosed
In serpent, inmate bad! and toward Eve 495

Addressed his way: not with indented wave,
Prone on the ground, as since; but on his rear,
Circular base of rising folds, that towered
Fold above fold, a surging maze! his head
Crested aloft, and carbuncle his eyes; 500

With burnished neck of verdant gold, erect
Amidst his circling spires, that on the grass
Floated redundant: pleasing was his shape
And lovely; never since of serpent-kind
Lovelier, not those that in Illyria changed, 505

Hermione and Cadmus, or the god

P A R A D I S E L O S T

B O O K I X

247

In Epidaurus; nor to which transformed
Ammonian Jove, or Capitoline, was seen;
He with Olympias; this with her who bore
Scipio, the highth of Rome. With tract oblique 510

At first, as one who sought access, but feared
To interrupt, side-long he works his way.
As when a ship, by skilful steersmen wrought
Nigh river’s mouth or foreland, where the wind
Veers oft, as oft so steers, and shifts her sail: 515

So varied he, and of his tortuous train
Curled many a wanton wreath in sight of Eve,
To lure her eye; she, busied, heard the sound
Of rustling leaves, but minded not, as used
To such disport before her through the field, 520

From every beast; more duteous at her call,
Than at Circean call the herd disguised.
He, bolder now, uncalled before her stood,
But as in gaze admiring: oft he bowed
His turret crest, and sleek enamelled neck, 525

Fawning; and licked the ground whereon she trod.
His gentle dumb expression turned at length
The eye of Eve to mark his play; he, glad
Of her attention gained, with serpent-tongue
Organic, or impulse of vocal air, 530

His fraudulent temptation thus began.
 “Wonder not, sovran Mistress, if perhaps
Thou canst, who art sole wonder! much less arm
Thy looks, the Heaven of mildness, with disdain,
Displeased that I approach thee thus, and gaze 535

Insatiate, I thus single; nor have feared

P A R A D I S E L O S T

B O O K I X

248

Thy awful brow, more awful thus retired.
Fairest resemblance of thy Maker fair,
Thee all things living gaze on, all things thine
By gift, and thy celestial beauty adore 540

With ravishment beheld! there best beheld,
Where universally admired; but here
In this enclosure wild, these beasts among,
Beholders rude, and shallow to discern
Half what in thee is fair, one man except, 545

Who sees thee? and what is one? who should be seen
A Goddess among Gods, adored and served
By Angels numberless, thy daily train.”
 So glozed the Tempter, and his proem tuned:
Into the heart of Eve his words made way, 550

Though at the voice much marvelling; at length,
Not unamazed, she thus in answer spake.
 “What may this mean? language of man pronounced
By tongue of brute, and human sense expressed?
The first, at least, of these I thought denied 555

To beasts; whom God, on their creation-day,
Created mute to all articulate sound:
The latter I demur; for in their looks
Much reason, and in their actions, oft appears.
Thee, Serpent, subtlest beast of all the field 560

I knew, but not with human voice endued;
Redouble then this miracle, and say,
How camest thou speakable of mute, and how
To me so friendly grown above the rest
Of brutal kind, that daily are in sight? 565

Say, for such wonder claims attention due.”

P A R A D I S E L O S T

B O O K I X

249

 To whom the guileful Tempter thus replied.
“Empress of this fair world, resplendent Eve!
Easy to me it is to tell thee all
What thou commandest; and right thou shouldst be obeyed: 570

I was at first as other beasts that graze
The trodden herb, of abject thoughts and low,
As was my food; nor aught but food discerned
Or sex, and apprehended nothing high:
Till, on a day roving the field, I chanced 575

A goodly tree far distant to behold
Loaden with fruit of fairest colours mixed,
Ruddy and gold: I nearer drew to gaze;
When from the boughs a savoury odour blown,
Grateful to appetite, more pleased my sense 580

Than smell of sweetest fennel, or the teats
Of ewe or goat dropping with milk at even,
Unsucked of lamb or kid, that tend their play.
To satisfy the sharp desire I had
Of tasting those fair apples, I resolved 585

Not to defer; hunger and thirst at once,
Powerful persuaders, quickened at the scent
Of that alluring fruit, urged me so keen.
About the mossy trunk I wound me soon;
For, high from ground, the branches would require 590

Thy utmost reach or Adam’s: Round the tree
All other beasts that saw, with like desire
Longing and envying stood, but could not reach.
Amid the tree now got, where plenty hung
Tempting so nigh, to pluck and eat my fill 595

I spared not; for, such pleasure till that hour,

P A R A D I S E L O S T

B O O K I X

250

At feed or fountain, never had I found.
Sated at length, ere long I might perceive
Strange alteration in me, to degree
Of reason in my inward powers; and speech 600

Wanted not long; though to this shape retained.
Thenceforth to speculations high or deep
I turned my thoughts, and with capacious mind
Considered all things visible in Heaven,
Or Earth, or Middle; all things fair and good: 605

But all that fair and good in thy divine
Semblance, and in thy beauty’s heavenly ray,
United I beheld; no fair to thine
Equivalent or second! which compelled
Me thus, though importune perhaps, to come 610

And gaze, and worship thee of right declared
Sovran of creatures, universal Dame!”
 So talked the spirited sly Snake; and Eve,
Yet more amazed, unwary thus replied.
 “Serpent, thy overpraising leaves in doubt 615

The virtue of that fruit, in thee first proved:
But say, where grows the tree? from hence how far?
For many are the trees of God that grow
In Paradise, and various, yet unknown
To us; in such abundance lies our choice, 620

As leaves a greater store of fruit untouched,
Still hanging incorruptible, till men
Grow up to their provision, and more hands
Help to disburden Nature of her birth.”
 To whom the wily Adder, blithe and glad. 625

“Empress, the way is ready, and not long;

P A R A D I S E L O S T

B O O K I X

251

Beyond a row of myrtles, on a flat,
Fast by a fountain, one small thicket past
Of blowing myrrh and balm: if thou accept
My conduct, I can bring thee thither soon.” 630

 “Lead, then,” said Eve. He, leading, swiftly rolled
In tangles, and made intricate seem straight,
To mischief swift. Hope elevates, and joy
Brightens his crest; as when a wandering fire,
Compact of unctuous vapour, which the night 635

Condenses, and the cold environs round,
Kindled through agitation to a flame,
Which oft, they say, some evil Spirit attends,
Hovering and blazing with delusive light,
Misleads the amazed night-wanderer from his way 640

To bogs and mires, and oft through pond or pool;
There swallowed up and lost, from succour far.
So glistered the dire Snake, and into fraud
Led Eve, our credulous mother, to the tree
Of prohibition, root of all our woe; 645

Which when she saw, thus to her guide she spake.
 “Serpent, we might have spared our coming hither,
Fruitless to me, though fruit be here to excess,
The credit of whose virtue rest with thee;
Wondrous indeed, if cause of such effects. 650

But of this tree we may not taste nor touch;
God so commanded, and left that command
Sole daughter of his voice; the rest, we live
Law to ourselves; our reason is our law.”
 To whom the Tempter guilefully replied. 655

“Indeed! hath God then said that of the fruit

P A R A D I S E L O S T

B O O K I X

252

Of all these garden-trees ye shall not eat,
Yet Lords declared of all in earth or air?”
 To whom thus Eve, yet sinless. “Of the fruit
Of each tree in the garden we may eat; 660

But of the fruit of this fair tree amidst
The garden, God hath said, ‘Ye shall not eat
Thereof, nor shall ye touch it, lest ye die.’”
 She scarce had said, though brief, when now more bold
The Tempter, but with show of zeal and love 665

To Man, and indignation at his wrong,
New part puts on; and, as to passion moved,
Fluctuates disturbed, yet comely and in act
Raised, as of some great matter to begin.
As when of old some orator renowned, 670

In Athens or free Rome, where eloquence
Flourished, since mute! to some great cause addressed,
Stood in himself collected; while each part,
Motion, each act, won audience ere the tongue;
Sometimes in highth began, as no delay 675

Of preface brooking, through his zeal of right:
So standing, moving, or to highth up grown,
The Tempter, all impassioned, thus began.
 “O sacred, wise, and wisdom-giving Plant,
Mother of science! now I feel thy power 680

Within me clear; not only to discern
Things in their causes, but to trace the ways
Of highest agents, deemed however wise.
Queen of this universe! do not believe
Those rigid threats of death: ye shall not die: 685

How should you? by the fruit? it gives you life

P A R A D I S E L O S T

B O O K I X

253

To knowledge; by the threatener? look on me,
Me, who have touched and tasted; yet both live,
And life more perfect have attained than Fate
Meant me, by venturing higher than my lot. 690

Shall that be shut to Man, which to the Beast
Is open? or will God incense his ire
For such a petty trespass? and not praise
Rather your dauntless virtue, whom the pain
Of death denounced, whatever thing death be, 695

Deterred not from achieving what might lead
To happier life, knowledge of good and evil;
Of good, how just? of evil, if what is evil
Be real, why not known, since easier shunned?
God therefore cannot hurt ye, and be just; 700

Not just, not God; not feared then, nor obeyed:
Your fear itself of death removes the fear.
Why then was this forbid? Why, but to awe;
Why, but to keep ye low and ignorant,
His worshippers? He knows that in the day 705

Ye eat thereof, your eyes that seem so clear,
Yet are but dim, shall perfectly be then
Opened and cleared, and ye shall be as Gods,
Knowing both good and evil, as they know.
That ye shall be as Gods, since I as Man, 710

Internal Man, is but proportion meet;
I, of brute, human; ye, of human, Gods.
So ye shall die perhaps, by putting off
Human, to put on Gods; death to be wished,
Though threatened, which no worse than this can bring. 715

And what are Gods, that Man may not become

P A R A D I S E L O S T

B O O K I X

254

As they, participating God-like food?
The Gods are first, and that advantage use
On our belief, that all from them proceeds:
I question it; for this fair earth I see, 720

Warmed by the sun, producing every kind;
Them, nothing: if they all things, who enclosed
Knowledge of good and evil in this tree,
That whoso eats thereof, forthwith attains
Wisdom without their leave? and wherein lies 725

The offence, that Man should thus attain to know?
What can your knowledge hurt him, or this tree
Impart against his will, if all be his?
Or is it envy? and can envy dwell
In heavenly breasts? These, these, and many more 730

Causes import your need of this fair fruit.
Goddess humane, reach then, and freely taste!”
 He ended; and his words, replete with guile,
Into her heart too easy entrance won:
Fixed on the fruit she gazed, which to behold 735

Might tempt alone; and in her ears the sound
Yet rung of his persuasive words, impregned
With reason, to her seeming, and with truth:
Mean while the hour of noon drew on, and waked
An eager appetite, raised by the smell 740

So savoury of that fruit, which with desire,
Inclinable now grown to touch or taste,
Solicited her longing eye; yet first
Pausing a while, thus to herself she mused.
 “Great are thy virtues, doubtless, best of fruits, 745

Though kept from man, and worthy to be admired;

P A R A D I S E L O S T

B O O K I X

255

Whose taste, too long forborn, at first assay
Gave elocution to the mute, and taught
The tongue not made for speech to speak thy praise:
Thy praise he also, who forbids thy use, 750

Conceals not from us, naming thee the tree
Of knowledge, knowledge both of good and evil;
Forbids us then to taste! but his forbidding
Commends thee more, while it infers the good
By thee communicated, and our want: 755

For good unknown sure is not had; or, had
And yet unknown, is as not had at all.
In plain then, what forbids he but to know,
Forbids us good, forbids us to be wise?
Such prohibitions bind not. But, if death 760

Bind us with after-bands, what profits then
Our inward freedom? In the day we eat
Of this fair fruit, our doom is, we shall die!
How dies the Serpent? he hath eaten and lives,
And knows, and speaks, and reasons, and discerns, 765

Irrational till then. For us alone
Was death invented? or to us denied
This intellectual food, for beasts reserved?
For beasts it seems: yet that one beast which first
Hath tasted envies not, but brings with joy 770

The good befallen him, author unsuspect,
Friendly to man, far from deceit or guile.
What fear I then? rather, what know to fear
Under this ignorance of good and evil,
Of God or death, of law or penalty? 775

Here grows the cure of all, this fruit divine,

P A R A D I S E L O S T

B O O K I X

256

Fair to the eye, inviting to the taste,
Of virtue to make wise: What hinders then
To reach, and feed at once both body and mind?”
 So saying, her rash hand in evil hour 780

Forth reaching to the fruit, she plucked, she eat!
Earth felt the wound; and Nature from her seat,
Sighing through all her works, gave signs of woe,
That all was lost. Back to the thicket slunk
The guilty Serpent; and well might; for Eve, 785

Intent now wholly on her taste, nought else
Regarded; such delight till then, as seemed,
In fruit she never tasted, whether true
Or fancied so, through expectation high
Of knowledge; not was Godhead from her thought. 790

Greedily she ingorged without restraint,
And knew not eating death: Satiate at length,
And hightened as with wine, jocund and boon,
Thus to herself she pleasingly began.
 “O sovran, virtuous, precious of all trees 795

In Paradise! of operation blest
To sapience, hitherto obscured, infamed.
And thy fair fruit let hang, as to no end
Created; but henceforth my early care,
Not without song, each morning, and due praise, 800

Shall tend thee, and the fertile burden ease
Of thy full branches offered free to all;
Till, dieted by thee, I grow mature
In knowledge, as the Gods, who all things know;
Though others envy what they cannot give: 805

For, had the gift been theirs, it had not here

P A R A D I S E L O S T

B O O K I X

257

Thus grown. Experience, next, to thee I owe,
Best guide; not following thee, I had remained
In ignorance; thou openest wisdom’s way,
And givest access, though secret she retire. 810

And I perhaps am secret: Heaven is high,
High, and remote to see from thence distinct
Each thing on Earth; and other care perhaps
May have diverted from continual watch
Our great Forbidder, safe with all his spies 815

About him. But to Adam in what sort
Shall I appear? shall I to him make known
As yet my change, and give him to partake
Full happiness with me, or rather not,
But keeps the odds of knowledge in my power 820

Without copartner? so to add what wants
In female sex, the more to draw his love,
And render me more equal; and perhaps,
A thing not undesirable, sometime
Superior; for, inferior, who is free 825

This may be well: But what if God have seen,
And death ensue? then I shall be no more!
And Adam, wedded to another Eve,
Shall live with her enjoying, I extinct;
A death to think! Confirmed then I resolve, 830

Adam shall share with me in bliss or woe:
So dear I love him, that with him all deaths
I could endure, without him live no life.”
 So saying, from the tree her step she turned;
But first low reverence done, as to the Power 835

That dwelt within, whose presence had infused

P A R A D I S E L O S T

B O O K I X

258

Into the plant sciential sap, derived
From nectar, drink of Gods. Adam the while,
Waiting desirous her return, had wove
Of choicest flowers a garland, to adorn 840

Her tresses, and her rural labours crown;
As reapers oft are wont their harvest-queen.
Great joy he promised to his thoughts, and new
Solace in her return, so long delayed:
Yet oft his heart, divine of something ill, 845

Misgave him; he the faltering measure felt;
And forth to meet her went, the way she took
That morn when first they parted: by the tree
Of knowledge he must pass; there he her met,
Scarce from the tree returning; in her hand 850

A bough of fairest fruit, that downy smiled,
New gathered, and ambrosial smell diffused.
To him she hasted; in her face excuse
Came prologue, and apology too prompt;
Which, with bland words at will, she thus addressed. 855

 “Hast thou not wondered, Adam, at my stay?
Thee I have missed, and thought it long, deprived
Thy presence; agony of love till now
Not felt, nor shall be twice; for never more
Mean I to try, what rash untried I sought, 860

The pain of absence from thy sight. But strange
Hath been the cause, and wonderful to hear:
This tree is not, as we are told, a tree
Of danger tasted, nor to evil unknown
Opening the way, but of divine effect 865

To open eyes, and make them Gods who taste;

P A R A D I S E L O S T

B O O K I X

259

And hath been tasted such: The serpent wise,
Or not restrained as we, or not obeying,
Hath eaten of the fruit; and is become,
Not dead, as we are threatened, but thenceforth 870

Endued with human voice and human sense,
Reasoning to admiration; and with me
Persuasively hath so prevailed, that I
Have also tasted, and have also found
The effects to correspond; opener mine eyes, 875

Dim erst, dilated spirits, ampler heart,
And growing up to Godhead; which for thee
Chiefly I sought, without thee can despise.
For bliss, as thou hast part, to me is bliss;
Tedious, unshared with thee, and odious soon. 880

Thou therefore also taste, that equal lot
May join us, equal joy, as equal love;
Lest, thou not tasting, different degree
Disjoin us, and I then too late renounce
Deity for thee, when Fate will not permit.” 885

 Thus Eve with countenance blithe her story told;
But in her cheek distemper flushing glowed.
On the other side Adam, soon as he heard
The fatal trespass done by Eve, amazed,
Astonied stood and blank, while horror chill 890

Ran through his veins, and all his joints relaxed;
From his slack hand the garland wreathed for Eve
Down dropt, and all the faded roses shed:
Speechless he stood and pale, till thus at length
First to himself he inward silence broke. 895

 “O fairest of Creation, last and best

P A R A D I S E L O S T

B O O K I X

260

Of all God’s works, Creature in whom excelled
Whatever can to sight or thought be formed,
Holy, divine, good, amiable, or sweet!
How art thou lost! how on a sudden lost, 900

Defaced, deflowered, and now to death devote!
Rather, how hast thou yielded to transgress
The strict forbiddance, how to violate
The sacred fruit forbidden! Some cursed fraud
Of enemy hath beguiled thee, yet unknown, 905

And me with thee hath ruined; for with thee
Certain my resolution is to die:
How can I live without thee! how forego
Thy sweet converse, and love so dearly joined,
To live again in these wild woods forlorn! 910

Should God create another Eve, and I
Another rib afford, yet loss of thee
Would never from my heart: no, no! I feel
The link of Nature draw me: flesh of flesh,
Bone of my bone thou art, and from thy state 915

Mine never shall be parted, bliss or woe.”
 So having said, as one from sad dismay
Recomforted, and after thoughts disturbed
Submitting to what seemed remediless,
Thus in calm mood his words to Eve he turned. 920

 “Bold deed thou hast presumed, adventurous Eve,
And peril great provoked, who thus hast dared,
Had it been only coveting to eye
That sacred fruit, sacred to abstinence,
Much more to taste it under ban to touch. 925

But past who can recall, or done undo?

P A R A D I S E L O S T

B O O K I X

261

Not God Omnipotent, nor Fate; yet so
Perhaps thou shalt not die, perhaps the fact
Is not so heinous now, foretasted fruit,
Profaned first by the serpent, by him first 930

Made common, and unhallowed, ere our taste;
Nor yet on him found deadly; yet he lives;
Lives, as thou saidst, and gains to live, as Man,
Higher degree of life; inducement strong
To us, as likely tasting to attain 935

Proportional ascent; which cannot be
But to be Gods, or Angels, demi-Gods.
Nor can I think that God, Creator wise,
Though threatening, will in earnest so destroy
Us his prime creatures, dignified so high, 940

Set over all his works; which in our fall,
For us created, needs with us must fail,
Dependant made; so God shall uncreate,
Be frustrate, do, undo, and labour lose;
Not well conceived of God, who, though his power 945

Creation could repeat, yet would be loth
Us to abolish, lest the Adversary
Triumph, and say; ‘Fickle their state whom God
Most favours; who can please him long? Me first
He ruined, now Mankind; whom will he next?’ 950

Matter of scorn, not to be given the Foe.
However I with thee have fixed my lot,
Certain to undergo like doom: If death
Consort with thee, death is to me as life;
So forcible within my heart I feel 955

The bond of Nature draw me to my own;

P A R A D I S E L O S T

B O O K I X

262

My own in thee, for what thou art is mine;
Our state cannot be severed; we are one,
One flesh; to lose thee were to lose myself.”
 So Adam; and thus Eve to him replied. 960

“O glorious trial of exceeding love,
Illustrious evidence, example high!
Engaging me to emulate; but, short
Of thy perfection, how shall I attain,
Adam, from whose dear side I boast me sprung, 965

And gladly of our union hear thee speak,
One heart, one soul in both; whereof good proof
This day affords, declaring thee resolved,
Rather than death, or aught than death more dread,
Shall separate us, linked in love so dear, 970

To undergo with me one guilt, one crime,
If any be, of tasting this fair fruit;
Whose virtue, for of good still good proceeds,
Direct, or by occasion, hath presented
This happy trial of thy love, which else 975

So eminently never had been known?
Were it I thought death menaced would ensue
This my attempt, I would sustain alone
The worst, and not persuade thee, rather die
Deserted, than oblige thee with a fact 980

Pernicious to thy peace; chiefly assured
Remarkably so late of thy so true,
So faithful, love unequalled: but I feel
Far otherwise the event; not death, but life
Augmented, opened eyes, new hopes, new joys, 985

Taste so divine, that what of sweet before

P A R A D I S E L O S T

B O O K I X

263

Hath touched my sense, flat seems to this, and harsh.
On my experience, Adam, freely taste,
And fear of death deliver to the winds.”
 So saying, she embraced him, and for joy 990

Tenderly wept; much won, that he his love
Had so ennobled, as of choice to incur
Divine displeasure for her sake, or death.
In recompence for such compliance bad
Such recompence best merits from the bough 995

She gave him of that fair enticing fruit
With liberal hand: he scrupled not to eat,
Against his better knowledge; not deceived,
But fondly overcome with female charm.
Earth trembled from her entrails, as again 1000

In pangs; and Nature gave a second groan;
Sky loured; and, muttering thunder, some sad drops
Wept at completing of the mortal sin
Original: while Adam took no thought,
Eating his fill; nor Eve to iterate 1005

Her former trespass feared, the more to soothe
Him with her loved society; that now,
As with new wine intoxicated both,
They swim in mirth, and fancy that they feel
Divinity within them breeding wings, 1010

Wherewith to scorn the earth: But that false fruit
Far other operation first displayed,
Carnal desire inflaming; he on Eve
Began to cast lascivious eyes; she him
As wantonly repaid; in lust they burn: 1015

Till Adam thus ’gan Eve to dalliance move.

P A R A D I S E L O S T

B O O K I X

264

 “Eve, now I see thou art exact of taste,
And elegant, of sapience no small part;
Since to each meaning savour we apply,
And palate call judicious; I the praise 1020

Yield thee, so well this day thou hast purveyed.
Much pleasure we have lost, while we abstained
From this delightful fruit, nor known till now
True relish, tasting; if such pleasure be
In things to us forbidden, it might be wished, 1025

For this one tree had been forbidden ten.
But come, so well refreshed, now let us play,
As meet is, after such delicious fare;
For never did thy beauty, since the day
I saw thee first and wedded thee, adorned 1030

With all perfections, so inflame my sense
With ardour to enjoy thee, fairer now
Than ever; bounty of this virtuous tree!”
 So said he, and forbore not glance or toy
Of amorous intent; well understood 1035

Of Eve, whose eye darted contagious fire.
Her hand he seised; and to a shady bank,
Thick over-head with verdant roof imbowered,
He led her nothing loth; flowers were the couch,
Pansies, and violets, and asphodel, 1040

And hyacinth; Earth’s freshest softest lap.
There they their fill of love and love’s disport
Took largely, of their mutual guilt the seal,
The solace of their sin; till dewy sleep
Oppressed them, wearied with their amorous play, 1045

Soon as the force of that fallacious fruit,

P A R A D I S E L O S T

B O O K I X

265

That with exhilarating vapour bland
About their spirits had played, and inmost powers
Made err, was now exhaled; and grosser sleep,
Bred of unkindly fumes, with conscious dreams 1050

Incumbered, now had left them; up they rose
As from unrest; and, each the other viewing,
Soon found their eyes how opened, and their minds
How darkened; innocence, that as a veil
Had shadowed them from knowing ill, was gone; 1055

Just confidence, and native righteousness,
And honour, from about them, naked left
To guilty Shame; he covered, but his robe
Uncovered more. So rose the Danite strong,
Herculean Samson, from the harlot-lap 1060

Of Philistean Dalilah, and waked
Shorn of his strength. They destitute and bare
Of all their virtue: Silent, and in face
Confounded, long they sat, as strucken mute:
Till Adam, though not less than Eve abashed, 1065

At length gave utterance to these words constrained.
 “O Eve, in evil hour thou didst give ear
To that false worm, of whomsoever taught
To counterfeit Man’s voice; true in our fall,
False in our promised rising; since our eyes 1070

Opened we find indeed, and find we know
Both good and evil; good lost, and evil got;
Bad fruit of knowledge, if this be to know;
Which leaves us naked thus, of honour void,
Of innocence, of faith, of purity, 1075

Our wonted ornaments now soiled and stained,

P A R A D I S E L O S T

B O O K I X

266

And in our faces evident the signs
Of foul concupiscence; whence evil store;
Even shame, the last of evils; of the first
Be sure then.—How shall I behold the face 1080

Henceforth of God or Angel, erst with joy
And rapture so oft beheld? Those heavenly shapes
Will dazzle now this earthly with their blaze
Insufferably bright. O! might I here
In solitude live savage; in some glade 1085

Obscured, where highest woods, impenetrable
To star or sun-light, spread their umbrage broad
And brown as evening: Cover me, ye Pines!
Ye Cedars, with innumerable boughs
Hide me, where I may never see them more!— 1090

But let us now, as in bad plight, devise
What best may for the present serve to hide
The parts of each from other, that seem most
To shame obnoxious, and unseemliest seen;
Some tree, whose broad smooth leaves together sewed, 1095

And girded on our loins, may cover round
Those middle parts; that this new comer, Shame,
There sit not, and reproach us as unclean.”
 So counselled he, and both together went
Into the thickest wood; there soon they chose 1100

The fig-tree; not that kind for fruit renowned,
But such as at this day, to Indians known,
In Malabar or Decan spreads her arms
Branching so broad and long, that in the ground
The bended twigs take root, and daughters grow 1105

About the mother tree, a pillared shade

P A R A D I S E L O S T

B O O K I X

267

High over-arched, and echoing walks between:
There oft the Indian herdsman, shunning heat,
Shelters in cool, and tends his pasturing herds
At loop-holes cut through thickest shade: Those leaves 1110

They gathered, broad as Amazonian targe;
And, with what skill they had, together sewed,
To gird their waist; vain covering, if to hide
Their guilt and dreaded shame! O, how unlike
To that first naked glory! Such of late 1115

Columbus found the American, so girt
With feathered cincture; naked else, and wild
Among the trees on isles and woody shores.
Thus fenced, and, as they thought, their shame in part
Covered, but not at rest or ease of mind, 1120

They sat them down to weep; nor only tears
Rained at their eyes, but high winds worse within
Began to rise, high passions, anger, hate,
Mistrust, suspicion, discord; and shook sore
Their inward state of mind, calm region once 1125

And full of peace, now tost and turbulent:
For Understanding ruled not, and the Will
Heard not her lore; both in subjection now
To sensual Appetite, who from beneath
Usurping over sovran Reason claimed 1130

Superior sway: From thus distempered breast,
Adam, estranged in look and altered style,
Speech intermitted thus to Eve renewed.
 “Would thou hadst hearkened to my words, and staid
With me, as I besought thee, when that strange 1135

Desire of wandering, this unhappy morn,

P A R A D I S E L O S T

B O O K I X

268

I know not whence possessed thee; we had then
Remained still happy; not, as now, despoiled
Of all our good; shamed, naked, miserable!
Let none henceforth seek needless cause to approve 1140

The faith they owe; when earnestly they seek
Such proof, conclude, they then begin to fail.”
 To whom, soon moved with touch of blame, thus Eve.
“What words have passed thy lips, Adam severe!
Imputest thou that to my default, or will 1145

Of wandering, as thou callest it, which who knows
But might as ill have happened thou being by,
Or to thyself perhaps? Hadst thou been there,
Or here the attempt, thou couldst not have discerned
Fraud in the Serpent, speaking as he spake; 1150

No ground of enmity between us known,
Why he should mean me ill, or seek to harm.
Was I to have never parted from thy side?
As good have grown there still a lifeless rib.
Being as I am, why didst not thou, the head, 1155

Command me absolutely not to go,
Going into such danger, as thou saidst?
Too facile then, thou didst not much gainsay;
Nay, didst permit, approve, and fair dismiss.
Hadst thou been firm and fixed in thy dissent, 1160

Neither had I transgressed, nor thou with me.”
 To whom, then first incensed, Adam replied.
“Is this the love, is this the recompence
Of mine to thee, ingrateful Eve! expressed
Immutable, when thou wert lost, not I; 1165

Who might have lived, and joyed immortal bliss,

P A R A D I S E L O S T

B O O K I X

269

Yet willingly chose rather death with thee?
And am I now upbraided as the cause
Of thy transgressing? Not enough severe,
It seems, in thy restraint: What could I more 1170

I warned thee, I admonished thee, foretold
The danger, and the lurking enemy
That lay in wait; beyond this, had been force;
And force upon free will hath here no place.
But confidence then bore thee on; secure 1175

Either to meet no danger, or to find
Matter of glorious trial; and perhaps
I also erred, in overmuch admiring
What seemed in thee so perfect, that I thought
No evil durst attempt thee; but I rue 1180

The error now, which is become my crime,
And thou the accuser. Thus it shall befall
Him, who, to worth in women overtrusting,
Lets her will rule: restraint she will not brook;
And, left to herself, if evil thence ensue, 1185

She first his weak indulgence will accuse.”
 Thus they in mutual accusation spent
The fruitless hours, but neither self-condemning;
And of their vain contest appeared no end.

BOOK X

 Mean while the heinous and despiteful act
Of Satan, done in Paradise; and how
He, in the serpent, had perverted Eve,
Her husband she, to taste the fatal fruit,
Was known in Heaven; for what can ’scape the eye 5

Of God all-seeing, or deceive his heart
Omniscient? who, in all things wise and just,
Hindered not Satan to attempt the mind
Of Man, with strength entire and free will armed,
Complete to have discovered and repulsed 10

Whatever wiles of foe or seeming friend.
For still they knew, and ought to have still remembered,
The high injunction, not to taste that fruit,
Whoever tempted; which they not obeying,
(Incurred what could they less?) the penalty; 15

And, manifold in sin, deserved to fall.
Up into Heaven from Paradise in haste
The angelic guards ascended, mute, and sad,
For Man; for of his state by this they knew,
Much wondering how the subtle Fiend had stolen 20

Entrance unseen. Soon as the unwelcome news
From Earth arrived at Heaven-gate, displeased
All were who heard; dim sadness did not spare
That time celestial visages, yet, mixed
With pity, violated not their bliss. 25

About the new-arrived, in multitudes

 THE ARGUMENT. Man’s transgression known, the Guardian Angels forsake Paradise, and return up to Heaven to approve their vigilance, and are approved, God declaring that the entrance of Satan could not be by them prevented. He sends his Son to judge the transgressors, who descends and gives sentence accordingly; then in pity clothes them both, and reascends. Sin and Death sitting till then at the Gates of Hell by wondrous sympathy feeling the success of Satan in this new World, and the sin by Man there committed, resolve to sit no longer confined in Hell, but to follow Satan their sire up to the place of Man: To make the way easier from Hell to this World to and fro, they pave a broad highway or bridge over Chaos, according to the track that Satan first made; then preparing for Earth, they meet him proud of his success returning to Hell; their mutual gratulation. Satan arrives at Pandemonium, in full assembly relates with boasting his success against Man; instead of applause is entertained with a general hiss by all his audience, transformed with himself also suddenly into Serpents, according to his doom given in Paradise; then deluded with a shew of the forbidden Tree springing up before them, they greedily reaching to take of the fruit, chew dust and bitter ashes. The proceedings of Sin and Death; God foretells the final victory of his Son over them, and the renewing of all things; but for the present commands his Angels to make several alterations in the Heavens and Elements. Adam more and more perceiving his fallen condition heavily bewails, rejects the condolement of Eve; she persists and at length appeases him: then to evade the curse likely to fall on their offspring, proposes to Adam violent ways, which he approves not, but conceiving better hope, puts her in mind of the late promise made them, that her seed should be revenged on the Serpent, and exhorts her with him to seek Peace of the offended Deity, by repentance and supplication.

P A R A D I S E L O S T

B O O K X

271

The ethereal people ran, to hear and know
How all befell: They towards the throne supreme,
Accountable, made haste, to make appear,
With righteous plea, their utmost vigilance 30

And easily approved; when the Most High
Eternal Father, from his secret cloud,
Amidst in thunder uttered thus his voice.
 “Assembled Angels, and ye Powers returned
From unsuccessful charge; be not dismayed, 35

Nor troubled at these tidings from the earth,
Which your sincerest care could not prevent;
Foretold so lately what would come to pass,
When first this tempter crossed the gulf from Hell.
I told ye then he should prevail, and speed 40

On his bad errand; Man should be seduced,
And flattered out of all, believing lies
Against his Maker; no decree of mine
Concurring to necessitate his fall,
Or touch with lightest moment of impulse 45

His free will, to her own inclining left
In even scale. But fallen he is; and now
What rests, but that the mortal sentence pass
On his transgression,—death denounced that day,—
Which he presumes already vain and void, 50

Because not yet inflicted, as he feared,
By some immediate stroke; but soon shall find
Forbearance no acquittance, ere day end.
Justice shall not return as bounty scorned.
But whom send I to judge them? whom but thee, 55

Vice-gerent Son? To thee I have transferred

P A R A D I S E L O S T

B O O K X

272

All judgement, whether in Heaven, or Earth, or Hell.
Easy it may be seen that I intend
Mercy colleague with justice, sending thee
Man’s friend, his Mediator, his designed 60

Both ransom and Redeemer voluntary,
And destined Man himself to judge Man fallen.”
 So spake the Father; and, unfolding bright
Toward the right hand his glory, on the Son
Blazed forth unclouded Deity: He full 65

Resplendent all his Father manifest
Expressed, and thus divinely answered mild.
 “Father Eternal, thine is to decree;
Mine, both in Heaven and Earth, to do thy will
Supreme; that thou in me, thy Son beloved, 70

Mayest ever rest well pleased. I go to judge
On earth these thy transgressors; but thou knowest,
Whoever judged, the worst on me must light,
When time shall be; for so I undertook
Before thee; and, not repenting, this obtain 75

Of right, that I may mitigate their doom
On me derived; yet I shall temper so
Justice with mercy, as may illustrate most
Them fully satisfied, and thee appease.
Attendance none shall need, nor train, where none 80

Are to behold the judgement, but the judged,
Those two; the third best absent is condemned,
Convict by flight, and rebel to all law:
Conviction to the serpent none belongs.”
 Thus saying, from his radiant seat he rose 85

Of high collateral glory: Him Thrones, and Powers,

P A R A D I S E L O S T

B O O K X

273

Princedoms, and Dominations ministrant,
Accompanied to Heaven-gate; from whence
Eden, and all the coast, in prospect lay.
Down he descended straight; the speed of Gods 90

Time counts not, though with swiftest minutes winged.
Now was the sun in western cadence low
From noon, and gentle airs, due at their hour,
To fan the earth now waked, and usher in
The evening cool; when he, from wrath more cool, 95

Came the mild Judge, and Intercessor both,
To sentence Man: The voice of God they heard
Now walking in the garden, by soft winds
Brought to their ears, while day declined; they heard,
And from his presence hid themselves among 100

The thickest trees, both man and wife; till God,
Approaching, thus to Adam called aloud.
 “Where art thou, Adam, wont with joy to meet
My coming seen far off? I miss thee here,
Not pleased, thus entertained with solitude, 105

Where obvious duty ere while appeared unsought:
Or come I less conspicuous, or what change
Absents thee, or what chance detains?—Come forth!”
 He came; and with him Eve, more loth, though first
To offend; discountenanced both, and discomposed; 110

Love was not in their looks, either to God,
Or to each other; but apparent guilt,
And shame, and perturbation, and despair,
Anger, and obstinacy, and hate, and guile.
Whence Adam, faltering long, thus answered brief. 115

 “I heard thee in the garden, and of thy voice

P A R A D I S E L O S T

B O O K X

274

Afraid, being naked, hid myself.” To whom
The gracious Judge without revile replied.
 “My voice thou oft hast heard, and hast not feared,
But still rejoiced; how is it now become 120

So dreadful to thee? That thou art naked, who
Hath told thee? Hast thou eaten of the tree,
Whereof I gave thee charge thou shouldst not eat?”
 To whom thus Adam sore beset replied.
“O Heaven! in evil strait this day I stand 125

Before my Judge; either to undergo
Myself the total crime, or to accuse
My other self, the partner of my life;
Whose failing, while her faith to me remains,
I should conceal, and not expose to blame 130

By my complaint: but strict necessity
Subdues me, and calamitous constraint;
Lest on my head both sin and punishment,
However insupportable, be all
Devolved; though should I hold my peace, yet thou 135

Wouldst easily detect what I conceal.—
This Woman, whom thou madest to be my help,
And gavest me as thy perfect gift, so good,
So fit, so acceptable, so divine,
That from her hand I could suspect no ill, 140

And what she did, whatever in itself,
Her doing seemed to justify the deed;
She gave me of the tree, and I did eat.”
 To whom the Sovran Presence thus replied.
“Was she thy God, that her thou didst obey 145

Before his voice? or was she made thy guide,

P A R A D I S E L O S T

B O O K X

275

Superior, or but equal, that to her
Thou didst resign thy manhood, and the place
Wherein God set thee above her made of thee,
And for thee, whose perfection far excelled 150

Hers in all real dignity? Adorned
She was indeed, and lovely, to attract
Thy love, not thy subjection; and her gifts
Were such, as under government well seemed,
Unseemly to bear rule, which was thy part 155

And person, hadst thou known thyself aright.”
 So having said, he thus to Eve in few.
“Say, Woman, what is this which thou hast done?”
 To whom sad Eve, with shame nigh overwhelmed,
Confessing soon, yet not before her Judge 160

Bold or loquacious, thus abashed replied.
“The Serpent me beguiled, and I did eat.”
 Which when the Lord God heard, without delay
To judgement he proceeded on the accused
Serpent, though brute; unable to transfer 165

The guilt on him, who made him instrument
Of mischief, and polluted from the end
Of his creation; justly then accursed,
As vitiated in nature: More to know
Concerned not Man, (since he no further knew) 170

Nor altered his offence; yet God at last
To Satan first in sin his doom applied,
Though in mysterious terms, judged as then best:
And on the Serpent thus his curse let fall.
 “Because thou hast done this, thou art accursed 175

Above all cattle, each beast of the field;

P A R A D I S E L O S T

B O O K X

276

Upon thy belly groveling thou shalt go,
And dust shalt eat all the days of thy life.
Between thee and the woman I will put
Enmity, and between thine and her seed; 180

Her seed shall bruise thy head, thou bruise his heel.”
 So spake this oracle, then verified
When Jesus, Son of Mary, second Eve,
Saw Satan fall, like lightning, down from Heaven,
Prince of the air; then, rising from his grave, 185

Spoiled Principalities and Powers, triumphed
In open show; and, with ascension bright,
Captivity led captive through the air,
The realm itself of Satan, long usurped;
Whom he shall tread at last under our feet; 190

Even he, who now foretold his fatal bruise;
And to the Woman thus his sentence turned.
 “Thy sorrow I will greatly multiply
By thy conception; children thou shalt bring
In sorrow forth; and to thy husband’s will 195

Thine shall submit; he over thee shall rule.”
 On Adam last thus judgement he pronounced.
“Because thou hast hearkened to the voice of thy wife,
And eaten of the tree, concerning which
I charged thee, saying, Thou shalt not eat thereof: 200

Cursed is the ground for thy sake; thou in sorrow
Shalt eat thereof, all the days of thy life;
Thorns also and thistles it shall bring thee forth
Unbid; and thou shalt eat the herb of the field;
In the sweat of thy face shalt thou eat bread, 205

Till thou return unto the ground; for thou

P A R A D I S E L O S T

B O O K X

277

Out of the ground wast taken: know thy birth,
For dust thou art, and shalt to dust return.”
 So judged he Man, both Judge and Saviour sent;
And the instant stroke of death, denounced that day, 210

Removed far off; then, pitying how they stood
Before him naked to the air, that now
Must suffer change, disdained not to begin
Thenceforth the form of servant to assume,
As when he washed his servants’ feet; so now, 215

As father of his family, he clad
Their nakedness with skins of beasts, or slain,
Or as the snake with youthful coat repaid;
And thought not much to clothe his enemies;
Nor he their outward only with the skins 220

Of beasts, but inward nakedness, much more
Opprobrious, with his robe of righteousness
Arraying, covered from his Father’s sight.
To him with swift ascent he up returned,
Into his blissful bosom reassumed 225

In glory, as of old; to him appeased
All, though all-knowing, what had passed with Man
Recounted, mixing intercession sweet.
 Mean while, ere thus was sinned and judged on Earth,
Within the gates of Hell sat Sin and Death, 230

In counterview within the gates, that now
Stood open wide, belching outrageous flame
Far into Chaos, since the Fiend passed through,
Sin opening; who thus now to Death began.
 “O Son, why sit we here each other viewing 235

Idly, while Satan, our great author, thrives

P A R A D I S E L O S T

B O O K X

278

In other worlds, and happier seat provides
For us, his offspring dear? It cannot be
But that success attends him; if mishap,
Ere this he had returned, with fury driven 240

By his avengers; since no place like this
Can fit his punishment, or their revenge.
Methinks I feel new strength within me rise,
Wings growing, and dominion given me large
Beyond this deep; whatever draws me on, 245

Or sympathy, or some connatural force,
Powerful at greatest distance to unite,
With secret amity, things of like kind,
By secretest conveyance. Thou, my shade
Inseparable, must with me along; 250

For Death from Sin no power can separate.
But, lest the difficulty of passing back
Stay his return perhaps over this gulf
Impassable, impervious; let us try
Adventurous work, yet to thy power and mine 255

Not unagreeable, to found a path
Over this main from Hell to that new world,
Where Satan now prevails; a monument
Of merit high to all the infernal host,
Easing their passage hence, for intercourse, 260

Or transmigration, as their lot shall lead.
Nor can I miss the way, so strongly drawn
By this new-felt attraction and instinct.”
 Whom thus the meager Shadow answered soon.
“Go, whither Fate, and inclination strong, 265

Leads thee; I shall not lag behind, nor err

P A R A D I S E L O S T

B O O K X

279

The way, thou leading; such a scent I draw
Of carnage, prey innumerable, and taste
The savour of death from all things there that live:
Nor shall I to the work thou enterprisest 270

Be wanting, but afford thee equal aid.”
 So saying, with delight he snuffed the smell
Of mortal change on earth. As when a flock
Of ravenous fowl, though many a league remote,
Against the day of battle, to a field, 275

Where armies lie encamped, come flying, lured
With scent of living carcasses designed
For death, the following day, in bloody fight:

 So scented the grim Feature, and upturned
His nostril wide into the murky air; 280

Sagacious of his quarry from so far.
Then both from out Hell-gates, into the waste
Wide anarchy of Chaos, damp and dark,
Flew diverse; and with power (their power was great)
Hovering upon the waters, what they met 285

Solid or slimy, as in raging sea
Tost up and down, together crowded drove,
From each side shoaling towards the mouth of Hell;
As when two polar winds, blowing adverse
Upon the Cronian sea, together drive 290

Mountains of ice, that stop the imagined way
Beyond Petsora eastward, to the rich
Cathaian coast. The aggregated soil
Death with his mace petrific, cold and dry,
As with a trident, smote; and fixed as firm 295

As Delos, floating once; the rest his look

Feature = Shape

P A R A D I S E L O S T

B O O K X

280

Bound with Gorgonian rigour not to move;
And with Asphaltic slime, broad as the gate,
Deep to the roots of Hell the gathered beach
They fastened, and the mole immense wrought on 300

Over the foaming deep high-arched, a bridge
Of length prodigious, joining to the wall
Immoveable of this now fenceless world,
Forfeit to Death; from hence a passage broad,
Smooth, easy, inoffensive, down to Hell. 305

So, if great things to small may be compared,
Xerxes, the liberty of Greece to yoke,
From Susa, his Memnonian palace high,
Came to the sea: and, over Hellespont
Bridging his way, Europe with Asia joined, 310

And scourged with many a stroke the indignant waves.
Now had they brought the work by wondrous art
Pontifical, a ridge of pendant rock,
Over the vexed abyss, following the track
Of Satan to the self-same place where he 315

First lighted from his wing, and landed safe
From out of Chaos, to the outside bare
Of this round world: With pins of adamant
And chains they made all fast, too fast they made
And durable! And now in little space 320

The confines met of empyrean Heaven,
And of this World; and, on the left hand, Hell
With long reach interposed; three several ways
In sight, to each of these three places led.
And now their way to Earth they had descried, 325

To Paradise first tending; when, behold!

P A R A D I S E L O S T

B O O K X

281

Satan, in likeness of an Angel bright,
Betwixt the Centaur and the Scorpion steering
His zenith, while the sun in Aries rose:
Disguised he came; but those his children dear 330

Their parent soon discerned, though in disguise.
He, after Eve seduced, unminded slunk
Into the wood fast by; and, changing shape,
To observe the sequel, saw his guileful act
By Eve, though all unweeting, seconded 335

Upon her husband; saw their shame that sought
Vain covertures; but when he saw descend
The Son of God to judge them, terrified
He fled; not hoping to escape, but shun
The present; fearing, guilty, what his wrath 340

Might suddenly inflict; that past, returned
By night, and listening where the hapless pair
Sat in their sad discourse, and various plaint,
Thence gathered his own doom; which understood
Not instant, but of future time, with joy 345

And tidings fraught, to Hell he now returned;
And at the brink of Chaos, near the foot
Of this new wondrous pontifice, unhoped
Met, who to meet him came, his offspring dear.
Great joy was at their meeting, and at sight 350

Of that stupendous bridge his joy encreased.
Long he admiring stood, till Sin, his fair
Enchanting daughter, thus the silence broke.
 “O Parent, these are thy magnific deeds,
Thy trophies! which thou viewest as not thine own; 355

Thou art their author, and prime architect:

P A R A D I S E L O S T

B O O K X

282

For I no sooner in my heart divined,
My heart, which by a secret harmony
Still moves with thine, joined in connexion sweet,
That thou on earth hadst prospered, which thy looks 360

Now also evidence, but straight I felt,
Though distant from thee worlds between, yet felt,
That I must after thee, with this thy son;
Such fatal consequence unites us three!
Hell could no longer hold us in our bounds, 365

Nor this unvoyageable gulf obscure
Detain from following thy illustrious track.
Thou hast achieved our liberty, confined
Within Hell-gates till now; thou us empowered
To fortify thus far, and overlay, 370

With this portentous bridge, the dark abyss.
Thine now is all this world; thy virtue hath won
What thy hands builded not; thy wisdom gained
With odds what war hath lost, and fully avenged
Our foil in Heaven; here thou shalt monarch reign, 375

There didst not; there let him still victor sway,
As battle hath adjudged; from this new world
Retiring, by his own doom alienated;
And henceforth monarchy with thee divide
Of all things, parted by the empyreal bounds, 380

His quadrature, from thy orbicular world;
Or try thee now more dangerous to his throne.”
 Whom thus the Prince of darkness answered glad.
“Fair Daughter, and thou Son and Grandchild both;
High proof ye now have given to be the race 385

Of Satan (for I glory in the name,

P A R A D I S E L O S T

B O O K X

283

Antagonist of Heaven’s Almighty King,)
Amply have merited of me, of all
The infernal empire, that so near Heaven’s door
Triumphal with triumphal act have met, 390

Mine, with this glorious work; and made one realm,
Hell and this world, one realm, one continent
Of easy thorough-fare. Therefore, while I
Descend through darkness, on your road with ease,
To my associate Powers, them to acquaint 395

With these successes, and with them rejoice;
You two this way, among these numerous orbs,
All yours, right down to Paradise descend;
There dwell, and reign in bliss; thence on the earth
Dominion exercise and in the air, 400

Chiefly on Man, sole lord of all declared;
Him first make sure your thrall, and lastly kill.
My substitutes I send ye, and create
Plenipotent on earth, of matchless might
Issuing from me: on your joint vigour now 405

My hold of this new kingdom all depends,
Through Sin to Death exposed by my exploit.
If your joint power prevail, the affairs of Hell
No detriment need fear; go, and be strong!”
 So saying he dismissed them; they with speed 410

Their course through thickest constellations held,
Spreading their bane; the blasted stars looked wan,
And planets, planet-struck, real eclipse
Then suffered. The other way Satan went down
The causey to Hell-gate: On either side 415

Disparted Chaos overbuilt exclaimed,

P A R A D I S E L O S T

B O O K X

284

And with rebounding surge the bars assailed,
That scorned his indignation: Through the gate,
Wide open and unguarded, Satan passed,
And all about found desolate; for those, 420

Appointed to sit there, had left their charge,
Flown to the upper world; the rest were all
Far to the inland retired, about the walls
Of Pandemonium; city and proud seat
Of Lucifer, so by allusion called 425

Of that bright star to Satan paragoned;
There kept their watch the legions, while the Grand
In council sat, solicitous what chance
Might intercept their emperor sent; so he
Departing gave command, and they observed. 430

As when the Tartar from his Russian foe,
By Astracan, over the snowy plains,
Retires; or Bactrian Sophi, from the horns
Of Turkish crescent, leaves all waste beyond
The realm of Aladule, in his retreat 435

To Tauris or Casbeen: So these, the late
Heaven-banished host, left desert utmost Hell
Many a dark league, reduced in careful watch
Round their metropolis; and now expecting
Each hour their great adventurer, from the search 440

Of foreign worlds: He through the midst unmarked,
In show plebeian Angel militant
Of lowest order, passed; and from the door
Of that Plutonian hall, invisible
Ascended his high throne; which, under state 445

Of richest texture spread, at the upper end

P A R A D I S E L O S T

B O O K X

285

Was placed in regal lustre. Down a while
He sat, and round about him saw unseen:
At last, as from a cloud, his fulgent head
And shape star-bright appeared, or brighter; clad 450

With what permissive glory since his fall
Was left him, or false glitter: All amazed
At that so sudden blaze, the Stygian throng
Bent their aspect, and whom they wished beheld,
Their mighty Chief returned: loud was the acclaim: 455

Forth rushed in haste the great consulting peers,
Raised from their dark Divan, and with like joy
Congratulant approached him; who with hand
Silence, and with these words attention, won.
 “Thrones, Dominations, Princedoms, Virtues, Powers; 460

For in possession such, not only of right,
I call ye, and declare ye now; returned
Successful beyond hope, to lead ye forth
Triumphant out of this infernal pit
Abominable, accursed, the house of woe, 465

And dungeon of our tyrant: Now possess,
As Lords, a spacious world, to our native Heaven
Little inferior, by my adventure hard
With peril great achieved. Long were to tell
What I have done; what suffered; with what pain 470

Voyaged th’ unreal, vast, unbounded deep
Of horrible confusion; over which
By Sin and Death a broad way now is paved,
To expedite your glorious march; but I
Toiled out my uncouth passage, forced to ride 475

The untractable abyss, plunged in the womb

P A R A D I S E L O S T

B O O K X

286

Of unoriginal Night and Chaos wild;
That, jealous of their secrets, fiercely opposed
My journey strange, with clamorous uproar
Protesting Fate supreme; thence how I found 480

The new created world, which fame in Heaven
Long had foretold, a fabric wonderful
Of absolute perfection! therein Man
Placed in a Paradise, by our exile
Made happy: Him by fraud I have seduced 485

From his Creator; and, the more to encrease
Your wonder, with an apple; he, thereat
Offended, worth your laughter! hath given up
Both his beloved Man, and all his world,
To Sin and Death a prey, and so to us, 490

Without our hazard, labour, or alarm;
To range in, and to dwell, and over Man
To rule, as over all he should have ruled.
True is, me also he hath judged, or rather
Me not, but the brute serpent in whose shape 495

Man I deceived: that which to me belongs,
Is enmity which he will put between
Me and mankind; I am to bruise his heel;
His seed, when is not set, shall bruise my head:
A world who would not purchase with a bruise, 500

Or much more grievous pain?—Ye have the account
Of my performance: What remains, ye Gods,
But up, and enter now into full bliss?”
 So having said, a while he stood, expecting
Their universal shout, and high applause, 505

To fill his ear; when, contrary, he hears

P A R A D I S E L O S T

B O O K X

287

On all sides, from innumerable tongues,
A dismal universal hiss, the sound
Of public scorn; he wondered, but not long
Had leisure, wondering at himself now more; 510

His visage drawn he felt to sharp and spare;
His arms clung to his ribs; his legs entwining
Each other, till supplanted down he fell
A monstrous serpent on his belly prone,
Reluctant, but in vain; a greater power 515

Now ruled him, punished in the shape he sinned,
According to his doom: he would have spoke,
But hiss for hiss returned with forked tongue
To forked tongue; for now were all transformed
Alike, to serpents all, as accessories 520

To his bold riot: Dreadful was the din
Of hissing through the hall, thick swarming now
With complicated monsters head and tail,
Scorpion, and Asp, and Amphisbaena dire,
Cerastes horned, Hydrus, and Ellops drear, 525

And Dipsas; (not so thick swarmed once the soil
Bedropt with blood of Gorgon, or the isle
Ophiusa,) but still greatest he the midst,
Now Dragon grown, larger than whom the sun
Ingendered in the Pythian vale or slime, 530

Huge Python, and his power no less he seemed
Above the rest still to retain; they all
Him followed, issuing forth to the open field,
Where all yet left of that revolted rout,
Heaven-fallen, in station stood or just array; 535

Sublime with expectation when to see

P A R A D I S E L O S T

B O O K X

288

In triumph issuing forth their glorious Chief;
They saw, but other sight instead! a crowd
Of ugly serpents; horror on them fell,
And horrid sympathy; for, what they saw, 540

They felt themselves, now changing; down their arms,
Down fell both spear and shield; down they as fast;
And the dire hiss renewed, and the dire form
Catched, by contagion; like in punishment,
As in their crime. Thus was the applause they meant, 545

Turned to exploding hiss, triumph to shame
Cast on themselves from their own mouths. There stood
A grove hard by, sprung up with this their change,
His will who reigns above, to aggravate
Their penance, laden with fair fruit, like that 550

Which grew in Paradise, the bait of Eve
Used by the Tempter: on that prospect strange
Their earnest eyes they fixed, imagining
For one forbidden tree a multitude
Now risen, to work them further woe or shame; 555

Yet, parched with scalding thirst and hunger fierce,
Though to delude them sent, could not abstain;
But on they rolled in heaps, and, up the trees
Climbing, sat thicker than the snaky locks
That curled Megaera: greedily they plucked 560

The fruitage fair to sight, like that which grew
Near that bituminous lake where Sodom flamed;
This more delusive, not the touch, but taste
Deceived; they, fondly thinking to allay
Their appetite with gust, instead of fruit 565

Chewed bitter ashes, which the offended taste

P A R A D I S E L O S T

B O O K X

289

With spattering noise rejected: oft they assayed,
Hunger and thirst constraining; drugged as oft,
With hatefullest disrelish writhed their jaws,
With soot and cinders filled; so oft they fell 570

Into the same illusion, not as Man
Whom they triumphed once lapsed. Thus were they plagued
And worn with famine, long and ceaseless hiss,
Till their lost shape, permitted, they resumed;
Yearly enjoined, some say, to undergo, 575

This annual humbling certain numbered days,
To dash their pride, and joy, for Man seduced.
However, some tradition they dispersed
Among the Heathen, of their purchase got,
And fabled how the Serpent, whom they called 580

Ophion, with Eurynome, the wide—
Encroaching Eve perhaps, had first the rule
Of high Olympus; thence by Saturn driven
And Ops, ere yet Dictaean Jove was born.
 Mean while in Paradise the hellish pair 585

Too soon arrived; Sin, there in power before,
Once actual; now in body, and to dwell
Habitual habitant; behind her Death,
Close following pace for pace, not mounted yet
On his pale horse: to whom Sin thus began. 590

 “Second of Satan sprung, all-conquering Death!
What thinkest thou of our empire now, though earned
With travel difficult, not better far
Than still at Hell’s dark threshold to have sat watch,
Unnamed, undreaded, and thyself half starved?” 595

 Whom thus the Sin-born monster answered soon.

P A R A D I S E L O S T

B O O K X

290

“To me, who with eternal famine pine,
Alike is Hell, or Paradise, or Heaven;
There best, where most with ravin I may meet;
Which here, though plenteous, all too little seems 600

To stuff this maw, this vast unhide-bound corpse.”
 To whom the incestuous mother thus replied.
“Thou therefore on these herbs, and fruits, and flowers,
Feed first; on each beast next, and fish, and fowl;
No homely morsels! and, whatever thing 605

The sithe of Time mows down, devour unspared;
Till I, in Man residing, through the race,
His thoughts, his looks, words, actions, all infect;
And season him thy last and sweetest prey.”
 This said, they both betook them several ways, 610

Both to destroy, or unimmortal make
All kinds, and for destruction to mature
Sooner or later; which the Almighty seeing,
From his transcendent seat the Saints among,
To those bright Orders uttered thus his voice. 615

 “See, with what heat these dogs of Hell advance
To waste and havoc yonder world, which I
So fair and good created; and had still
Kept in that state, had not the folly of Man
Let in these wasteful furies, who impute 620

Folly to me; so doth the Prince of Hell
And his adherents, that with so much ease
I suffer them to enter and possess
A place so heavenly; and, conniving, seem
To gratify my scornful enemies, 625

That laugh, as if, transported with some fit

P A R A D I S E L O S T

B O O K X

291

Of passion, I to them had quitted all,
At random yielded up to their misrule;
And know not that I called, and drew them thither,
My Hell-hounds, to lick up the draff and filth 630

Which Man’s polluting sin with taint hath shed
On what was pure; til, crammed and gorged, nigh burst
With sucked and glutted offal, at one sling
Of thy victorious arm, well-pleasing Son,
Both Sin, and Death, and yawning Grave, at last, 635

Through Chaos hurled, obstruct the mouth of Hell
For ever, and seal up his ravenous jaws.
Then Heaven and Earth renewed shall be made pure
To sanctity, that shall receive no stain:
Till then, the curse pronounced on both precedes.” 640

 He ended, and the heavenly audience loud
Sung Halleluiah, as the sound of seas,
Through multitude that sung: “Just are thy ways,
Righteous are thy decrees on all thy works;
Who can extenuate thee? Next, to the Son, 645

Destined Restorer of mankind, by whom
New Heaven and Earth shall to the ages rise,
Or down from Heaven descend.” Such was their song;
While the Creator, calling forth by name
His mighty Angels, gave them several charge, 650

As sorted best with present things. The sun
Had first his precept so to move, so shine,
As might affect the earth with cold and heat
Scarce tolerable; and from the north to call
Decrepit winter; from the south to bring 655

Solstitial summer’s heat. To the blank moon

P A R A D I S E L O S T

B O O K X

292

Her office they prescribed; to the other five
Their planetary motions, and aspects,
In sextile, square, and trine, and opposite,
Of noxious efficacy, and when to join 660

In synod unbenign; and taught the fixed
Their influence malignant when to shower,
Which of them rising with the sun, or falling,
Should prove tempestuous: To the winds they set
Their corners, when with bluster to confound 665

Sea, air, and shore; the thunder when to roll
With terror through the dark aereal hall.
Some say, he bid his Angels turn askance
The poles of earth, twice ten degrees and more,
From the sun’s axle; they with labour pushed 670

Oblique the centric globe: Some say, the sun
Was bid turn reins from the equinoctial road
Like distant breadth to Taurus with the seven
Atlantic Sisters, and the Spartan Twins,
Up to the Tropic Crab: thence down amain 675

By Leo, and the Virgin, and the Scales,
As deep as Capricorn; to bring in change
Of seasons to each clime; else had the spring
Perpetual smiled on earth with vernant flowers,
Equal in days and nights, except to those 680

Beyond the polar circles; to them day
Had unbenighted shone, while the low sun,
To recompense his distance, in their sight
Had rounded still the horizon, and not known
Or east or west; which had forbid the snow 685

From cold Estotiland, and south as far

http://www.reference.com/browse/wiki/Estotiland

P A R A D I S E L O S T

B O O K X

293

Beneath Magellan. At that tasted fruit
The sun, as from Thyestean banquet, turned
His course intended; else, how had the world
Inhabited, though sinless, more than now, 690

Avoided pinching cold and scorching heat?
These changes in the Heavens, though slow, produced
Like change on sea and land; sideral blast,
Vapour, and mist, and exhalation hot,
Corrupt and pestilent: Now from the north 695

Of Norumbega, and the Samoed shore,
Bursting their brazen dungeon, armed with ice,
And snow, and hail, and stormy gust and flaw,
Boreas, and Caecias, and Argestes loud,
And Thrascias, rend the woods, and seas upturn; 700

With adverse blast upturns them from the south
Notus, and Afer black with thunderous clouds
From Serraliona; thwart of these, as fierce,
Forth rush the Levant and the Ponent winds,
Eurus and Zephyr, with their lateral noise, 705

Sirocco and Libecchio. Thus began
Outrage from lifeless things; but Discord first,
Daughter of Sin, among the irrational
Death introduced, through fierce antipathy:
Beast now with beast ’gan war, and fowl with fowl, 710

And fish with fish; to graze the herb all leaving,
Devoured each other; nor stood much in awe
Of Man, but fled him; or, with countenance grim,
Glared on him passing. These were from without
The growing miseries, which Adam saw 715

Already in part, though hid in gloomiest shade,

P A R A D I S E L O S T

B O O K X

294

To sorrow abandoned, but worse felt within;
And, in a troubled sea of passion tost,
Thus to disburden sought with sad complaint.
 “O miserable of happy! Is this the end 720

Of this new glorious world, and me so late
The glory of that glory, who now become
Accursed, of blessed? hide me from the face
Of God, whom to behold was then my highth
Of happiness!—Yet well, if here would end 725

The misery; I deserved it, and would bear
My own deservings; but this will not serve:
All that I eat or drink, or shall beget,
Is propagated curse. O voice, once heard
Delightfully, Encrease and multiply; 730

Now death to hear! for what can I encrease,
Or multiply, but curses on my head?
Who of all ages to succeed, but, feeling
The evil on him brought by me, will curse
My head? ‘Ill fare our ancestor impure, 735

For this we may thank Adam!’ but his thanks
Shall be the execration: so, besides
Mine own that bide upon me, all from me
Shall with a fierce reflux on me rebound;
On me, as on their natural center, light 740

Heavy, though in their place. O fleeting joys
Of Paradise, dear bought with lasting woes!
Did I request thee, Maker, from my clay
To mould me Man? did I solicit thee
From darkness to promote me, or here place 745

In this delicious garden? As my will

P A R A D I S E L O S T

B O O K X

295

Concurred not to my being, it were but right
And equal to reduce me to my dust;
Desirous to resign and render back
All I received; unable to perform 750

Thy terms too hard, by which I was to hold
The good I sought not. To the loss of that,
Sufficient penalty, why hast thou added
The sense of endless woes? Inexplicable
Thy Justice seems; yet to say truth, too late, 755

I thus contest; then should have been refused
Those terms whatever, when they were proposed:
Thou didst accept them; wilt thou enjoy the good,
Then cavil the conditions? and though God
Made thee without thy leave, what if thy Son 760

Prove disobedient, and, reproved, retort,
‘Wherefore didst thou beget me? I sought it not’:
Wouldst thou admit for his contempt of thee
That proud excuse? yet him not thy election,
But natural necessity begot. 765

God made thee of choice his own, and of his own
To serve him; thy reward was of his grace;
Thy punishment then justly is at his will.
Be it so, for I submit, his doom is fair,
That dust I am, and shall to dust return: 770

O welcome hour whenever! why delays
His hand to execute what his decree
Fixed on this day? why do I overlive,
Why am I mocked with death, and lengthened out
To deathless pain? How gladly would I meet 775

Mortality my sentence, and be earth

P A R A D I S E L O S T

B O O K X

296

Insensible! How glad would lay me down
As in my mother’s lap! There I should rest,
And sleep secure; his dreadful voice no more
Would thunder in my ears; no fear of worse 780

To me, and to my offspring, would torment me
With cruel expectation. Yet one doubt
Pursues me still, lest all I cannot die;
Lest that pure breath of life, the spirit of Man
Which God inspired, cannot together perish 785

With this corporeal clod; then, in the grave,
Or in some other dismal place, who knows
But I shall die a living death? O thought
Horrid, if true! Yet why? It was but breath
Of life that sinned; what dies but what had life 790

And sin? The body properly had neither,
All of me then shall die: let this appease
The doubt, since human reach no further knows.
For though the Lord of all be infinite,
Is his wrath also? Be it, Man is not so, 795

But mortal doomed. How can he exercise
Wrath without end on Man, whom death must end?
Can he make deathless death? That were to make
Strange contradiction, which to God himself
Impossible is held; as argument 800

Of weakness, not of power. Will he draw out,
For anger’s sake, finite to infinite,
In punished Man, to satisfy his rigour,
Satisfied never? That were to extend
His sentence beyond dust and Nature’s law; 805

By which all causes else, according still

P A R A D I S E L O S T

B O O K X

297

To the reception of their matter, act;
Not to the extent of their own sphere. But say
That death be not one stroke, as I supposed,
Bereaving sense, but endless misery 810

From this day onward; which I feel begun
Both in me, and without me; and so last
To perpetuity;—Ay me! that fear
Comes thundering back with dreadful revolution
On my defenceless head; both Death and I 815

Am found eternal, and incorporate both;
Nor I on my part single; in me all
Posterity stands cursed: Fair patrimony
That I must leave ye, Sons! O, were I able
To waste it all myself, and leave ye none! 820

So disinherited, how would you bless
Me, now your curse! Ah, why should all mankind,
For one man’s fault, thus guiltless be condemned,
It guiltless? But from me what can proceed,
But all corrupt; both mind and will depraved 825

Not to do only, but to will the same
With me? How can they then acquitted stand
In sight of God? Him, after all disputes,
Forced I absolve: all my evasions vain,
And reasonings, though through mazes, lead me still 830

But to my own conviction: first and last
On me, me only, as the source and spring
Of all corruption, all the blame lights due;
So might the wrath! Fond wish! couldst thou support
That burden, heavier than the earth to bear; 835

Than all the world much heavier, though divided

P A R A D I S E L O S T

B O O K X

298

With that bad Woman? Thus, what thou desirest,
And what thou fearest, alike destroys all hope
Of refuge, and concludes thee miserable
Beyond all past example and future; 840

To Satan only like both crime and doom.
O Conscience! into what abyss of fears
And horrors hast thou driven me; out of which
I find no way, from deep to deeper plunged!”
 Thus Adam to himself lamented loud, 845

Through the still night; not now, as ere Man fell,
Wholesome, and cool, and mild, but with black air
Accompanied; with damps, and dreadful gloom;
Which to his evil conscience represented
All things with double terror: On the ground 850

Outstretched he lay, on the cold ground; and oft
Cursed his creation; Death as oft accused
Of tardy execution, since denounced
The day of his offence. “Why comes not Death,”
Said he, “with one thrice-acceptable stroke 855

To end me? Shall Truth fail to keep her word,
Justice Divine not hasten to be just?
But Death comes not at call; Justice Divine
Mends not her slowest pace for prayers or cries.
O woods, O fountains, hillocks, dales, and bowers! 860

With other echo late I taught your shades
To answer, and resound far other song.”
Whom thus afflicted when sad Eve beheld,
Desolate where she sat, approaching nigh,
Soft words to his fierce passion she assayed: 865

But her with stern regard he thus repelled.

P A R A D I S E L O S T

B O O K X

299

 “Out of my sight, thou Serpent! That name best
Befits thee with him leagued, thyself as false
And hateful; nothing wants, but that thy shape,
Like his, and colour serpentine, may show 870

Thy inward fraud; to warn all creatures from thee
Henceforth; lest that too heavenly form, pretended
To hellish falsehood, snare them! But for thee
I had persisted happy; had not thy pride
And wandering vanity, when least was safe, 875

Rejected my forewarning, and disdained
Not to be trusted; longing to be seen,
Though by the Devil himself; him overweening
To over-reach; but, with the serpent meeting,
Fooled and beguiled; by him thou, I by thee 880

To trust thee from my side; imagined wise,
Constant, mature, proof against all assaults;
And understood not all was but a show,
Rather than solid virtue; all but a rib
Crooked by nature, bent, as now appears, 885

More to the part sinister, from me drawn;
Well if thrown out, as supernumerary
To my just number found. O! why did God,
Creator wise, that peopled highest Heaven
With Spirits masculine, create at last 890

This novelty on earth, this fair defect
Of nature, and not fill the world at once
With Men, as Angels, without feminine;
Or find some other way to generate
Mankind? This mischief had not been befallen, 895

And more that shall befall; innumerable

P A R A D I S E L O S T

B O O K X

300

Disturbances on earth through female snares,
And strait conjunction with this sex: for either
He never shall find out fit mate, but such
As some misfortune brings him, or mistake; 900

Or whom he wishes most shall seldom gain
Through her perverseness, but shall see her gained
By a far worse; or, if she love, withheld
By parents; or his happiest choice too late
Shall meet, already linked and wedlock-bound 905

To a fell adversary, his hate or shame:
Which infinite calamity shall cause
To human life, and household peace confound.”
 He added not, and from her turned; but Eve,
Not so repulsed, with tears that ceased not flowing 910

And tresses all disordered, at his feet
Fell humble; and, embracing them, besought
His peace, and thus proceeded in her plaint.
 “Forsake me not thus, Adam! witness Heaven
What love sincere, and reverence in my heart 915

I bear thee, and unweeting have offended,
Unhappily deceived! Thy suppliant
I beg, and clasp thy knees; bereave me not,
Whereon I live, thy gentle looks, thy aid,
Thy counsel, in this uttermost distress, 920

My only strength and stay: Forlorn of thee,
Whither shall I betake me, where subsist?
While yet we live, scarce one short hour perhaps,
Between us two let there be peace; both joining,
As joined in injuries, one enmity 925

Against a foe by doom express assigned us,

P A R A D I S E L O S T

B O O K X

301

That cruel Serpent: On me exercise not
Thy hatred for this misery befallen;
On me already lost, me than thyself
More miserable! Both have sinned; but thou 930

Against God only; I against God and thee;
And to the place of judgement will return,
There with my cries importune Heaven; that all
The sentence, from thy head removed, may light
On me, sole cause to thee of all this woe; 935

Me, me only, just object of his ire!”
 She ended weeping; and her lowly plight,
Immoveable, till peace obtained from fault
Acknowledged and deplored, in Adam wrought
Commiseration: Soon his heart relented 940

Towards her, his life so late, and sole delight,
Now at his feet submissive in distress;
Creature so fair his reconcilement seeking,
His counsel, whom she had displeased, his aid:
As one disarmed, his anger all he lost, 945

And thus with peaceful words upraised her soon.
 “Unwary, and too desirous, as before,
So now of what thou knowest not, who desirest
The punishment all on thyself; alas!
Bear thine own first, ill able to sustain 950

His full wrath, whose thou feelest as yet least part,
And my displeasure bearest so ill. If prayers
Could alter high decrees, I to that place
Would speed before thee, and be louder heard,
That on my head all might be visited; 955

Thy frailty and infirmer sex forgiven,

P A R A D I S E L O S T

B O O K X

302

To me committed, and by me exposed.
But rise;—let us no more contend, nor blame
Each other, blamed enough elsewhere; but strive
In offices of love, how we may lighten 960

Each other’s burden, in our share of woe;
Since this day’s death denounced, if aught I see,
Will prove no sudden, but a slow-paced evil;
A long day’s dying, to augment our pain;
And to our seed (O hapless seed!) derived.” 965

 To whom thus Eve, recovering heart, replied.
“Adam, by sad experiment I know
How little weight my words with thee can find,
Found so erroneous; thence by just event
Found so unfortunate: Nevertheless, 970

Restored by thee, vile as I am, to place
Of new acceptance, hopeful to regain
Thy love, the sole contentment of my heart
Living or dying, from thee I will not hide
What thoughts in my unquiet breast are risen, 975

Tending to some relief of our extremes,
Or end; though sharp and sad, yet tolerable,
As in our evils, and of easier choice.
If care of our descent perplex us most,
Which must be born to certain woe, devoured 980

By Death at last; and miserable it is
To be to others cause of misery,
Our own begotten, and of our loins to bring
Into this cursed world a woeful race,
That after wretched life must be at last 985

Food for so foul a monster; in thy power

P A R A D I S E L O S T

B O O K X

303

It lies, yet ere conception to prevent
The race unblest, to being yet unbegot.
Childless thou art, childless remain: so Death
Shall be deceived his glut, and with us two 990

Be forced to satisfy his ravenous maw.
But if thou judge it hard and difficult,
Conversing, looking, loving, to abstain
From love’s due rights, nuptial embraces sweet;
And with desire to languish without hope, 995

Before the present object languishing
With like desire; which would be misery
And torment less than none of what we dread;
Then, both ourselves and seed at once to free
From what we fear for both, let us make short, — 1000

Let us seek Death; — or, he not found, supply
With our own hands his office on ourselves:
Why stand we longer shivering under fears,
That show no end but death, and have the power,
Of many ways to die the shortest choosing, 1005

Destruction with destruction to destroy?”
 She ended here, or vehement despair
Broke off the rest: so much of death her thoughts
Had entertained, as dyed her cheeks with pale.
But Adam, with such counsel nothing swayed, 1010

To better hopes his more attentive mind
Labouring had raised; and thus to Eve replied.
 “Eve, thy contempt of life and pleasure seems
To argue in thee something more sublime
And excellent, than what thy mind contemns; 1015

But self-destruction therefore sought, refutes

P A R A D I S E L O S T

B O O K X

304

That excellence thought in thee; and implies,
Not thy contempt, but anguish and regret
For loss of life and pleasure overloved.
Or if thou covet death, as utmost end 1020

Of misery, so thinking to evade
The penalty pronounced; doubt not but God
Hath wiselier armed his vengeful ire, than so
To be forestalled; much more I fear lest death,
So snatched, will not exempt us from the pain 1025

We are by doom to pay; rather, such acts
Of contumacy will provoke the Highest
To make death in us live: Then let us seek
Some safer resolution, which methinks
I have in view, calling to mind with heed 1030

Part of our sentence, that thy seed shall bruise
The Serpent’s head; piteous amends! unless
Be meant, whom I conjecture, our grand foe,
Satan; who, in the serpent, hath contrived
Against us this deceit: To crush his head 1035

Would be revenge indeed! which will be lost
By death brought on ourselves, or childless days
Resolved, as thou proposest; so our foe
Shall ’scape his punishment ordained, and we
Instead shall double ours upon our heads. 1040

No more be mentioned then of violence
Against ourselves; and wilful barrenness,
That cuts us off from hope; and savours only
Rancour and pride, impatience and despite,
Reluctance against God and his just yoke 1045

Laid on our necks. Remember with what mild

P A R A D I S E L O S T

B O O K X

305

And gracious temper he both heard, and judged,
Without wrath or reviling; we expected
Immediate dissolution, which we thought
Was meant by death that day; when lo! to thee 1050

Pains only in child-bearing were foretold,
And bringing forth; soon recompensed with joy,
Fruit of thy womb: On me the curse aslope
Glanced on the ground; with labour I must earn
My bread; what harm? Idleness had been worse; 1055

My labour will sustain me; and, lest cold
Or heat should injure us, his timely care
Hath, unbesought, provided; and his hands
Clothed us unworthy, pitying while he judged;
How much more, if we pray him, will his ear 1060

Be open, and his heart to pity incline,
And teach us further by what means to shun
The inclement seasons, rain, ice, hail, and snow!
Which now the sky, with various face, begins
To show us in this mountain; while the winds 1065

Blow moist and keen, shattering the graceful locks
Of these fair spreading trees; which bids us seek
Some better shroud, some better warmth to cherish
Our limbs benummed, ere this diurnal star
Leave cold the night, how we his gathered beams 1070

Reflected may with matter sere foment;
Or, by collision of two bodies, grind
The air attrite to fire; as late the clouds
Justling, or pushed with winds, rude in their shock,

 Tine the slant lightning; whose thwart flame, driven down 1075

Kindles the gummy bark of fir or pine;

tine = kindle

P A R A D I S E L O S T

B O O K X

306

And sends a comfortable heat from far,
Which might supply the sun: Such fire to use,
And what may else be remedy or cure
To evils which our own misdeeds have wrought, 1080

He will instruct us praying, and of grace
Beseeching him; so as we need not fear
To pass commodiously this life, sustained
By him with many comforts, till we end
In dust, our final rest and native home. 1085

What better can we do, than, to the place
Repairing where he judged us, prostrate fall
Before him reverent; and there confess
Humbly our faults, and pardon beg; with tears
Watering the ground, and with our sighs the air 1090

Frequenting, sent from hearts contrite, in sign
Of sorrow unfeigned, and humiliation meek?
Undoubtedly he will relent, and turn
From his displeasure; in whose look serene,
When angry most he seemed and most severe, 1095

What else but favour, grace, and mercy, shone?”
 So spake our father penitent; nor Eve
Felt less remorse: they, forthwith to the place
Repairing where he judged them, prostrate fell
Before him reverent; and both confessed 1100

Humbly their faults, and pardon begged; with tears
Watering the ground, and with their sighs the air
Frequenting, sent from hearts contrite, in sign
Of sorrow unfeigned, and humiliation meek.

BOOK XI

 Thus they, in lowliest plight, repentant stood
Praying; for from the mercy-seat above
Prevenient grace descending had removed
The stony from their hearts, and made new flesh
Regenerate grow instead; that sighs now breathed 5

Unutterable; which the Spirit of prayer
Inspired, and winged for Heaven with speedier flight
Than loudest oratory: Yet their port
Not of mean suitors; nor important less
Seemed their petition, than when the ancient pair 10

In fables old, less ancient yet than these,
Deucalion and chaste Pyrrha, to restore
The race of mankind drowned, before the shrine
Of Themis stood devout. To Heaven their prayers
Flew up, nor missed the way, by envious winds 15

Blown vagabond or frustrate: in they passed
Dimensionless through heavenly doors; then clad
With incense, where the golden altar fumed,
By their great intercessor, came in sight
Before the Father’s throne: them the glad Son 20

Presenting, thus to intercede began.
 “See, Father, what first-fruits on earth are sprung
From thy implanted grace in Man; these sighs
And prayers, which in this golden censer mixed
With incense, I thy priest before thee bring; 25

Fruits of more pleasing savour, from thy seed

 THE ARGUMENT. The Son of God presents to his Father the prayers of our first parents now repenting, and intercedes for them: God accepts them, but declares that they must no longer abide in Paradise; sends Michael with a band of Cherubim to dispossess them; but first to reveal to Adam future things: Michael’s coming down. Adam shews to Eve certain ominous signs; he discerns Michael’s approach, goes out to meet him: the Angel denounces their departure. Eve's lamentation. Adam pleads, but submits: The Angel leads him up to a high hill, sets before him in a vision what shall happen till the Flood.

P A R A D I S E L O S T

B O O K X I

308

Sown with contrition in his heart, than those
Which, his own hand manuring, all the trees
Of Paradise could have produced, ere fallen
From innocence. Now therefore, bend thine ear 30

To supplication; hear his sighs, though mute;
Unskilful with what words to pray, let me
Interpret for him; me, his advocate
And propitiation; all his works on me,
Good, or not good, ingraft; my merit those 35

Shall perfect, and for these my death shall pay.
Accept me; and, in me, from these receive
The smell of peace toward mankind: let him live
Before thee reconciled, at least his days
Numbered, though sad; till death, his doom, (which I 40

To mitigate thus plead, not to reverse,)
To better life shall yield him: where with me
All my redeemed may dwell in joy and bliss;
Made one with me, as I with thee am one.”
 To whom the Father, without cloud, serene. 45

“All thy request for Man, accepted Son,
Obtain; all thy request was my decree:
But, longer in that Paradise to dwell,
The law I gave to Nature him forbids:
Those pure immortal elements, that know, 50

No gross, no unharmonious mixture foul,
Eject him, tainted now; and purge him off,
As a distemper, gross, to air as gross,
And mortal food; as may dispose him best
For dissolution wrought by sin, that first 55

Distempered all things, and of incorrupt

P A R A D I S E L O S T

B O O K X I

309

Corrupted. I, at first, with two fair gifts
Created him endowed; with happiness,
And immortality: that fondly lost,
This other served but to eternize woe; 60

Till I provided death: so death becomes
His final remedy; and, after life,
Tried in sharp tribulation, and refined
By faith and faithful works, to second life,
Waked in the renovation of the just, 65

Resigns him up with Heaven and Earth renewed.
But let us call to synod all the Blest,
Through Heaven’s wide bounds: from them I will not hide
My judgements; how with mankind I proceed,
As how with peccant Angels late they saw, 70

And in their state, though firm, stood more confirmed.”
 He ended, and the Son gave signal high
To the bright minister that watched; he blew
His trumpet, heard in Oreb since perhaps
When God descended, and perhaps once more 75

To sound at general doom. The angelic blast
Filled all the regions: from their blissful bowers
Of amarantine shade, fountain or spring,
By the waters of life, where’er they sat
In fellowships of joy, the sons of light 80

Hasted, resorting to the summons high;
And took their seats; till from his throne supreme
The Almighty thus pronounced his sovran will.
 “O Sons, like one of us Man is become
To know both good and evil, since his taste 85

Of that defended fruit; but let him boast

P A R A D I S E L O S T

B O O K X I

310

His knowledge of good lost, and evil got;
Happier! had it sufficed him to have known
Good by itself, and evil not at all.
He sorrows now, repents, and prays contrite, 90

My motions in him; longer than they move,
His heart I know, how variable and vain,
Self-left. Lest therefore his now bolder hand
Reach also of the tree of life, and eat,
And live for ever, dream at least to live 95

For ever, to remove him I decree,
And send him from the garden forth to till
The ground whence he was taken, fitter soil.
 “Michael, this my behest have thou in charge:
Take to thee from among the Cherubim 100

Thy choice of flaming warriors, lest the Fiend,
Or in behalf of Man, or to invade
Vacant possession, some new trouble raise:
Haste thee, and from the Paradise of God
Without remorse drive out the sinful pair; 105

From hallowed ground the unholy; and denounce
To them, and to their progeny, from thence
Perpetual banishment. Yet, lest they faint
At the sad sentence rigorously urged,
(For I behold them softened, and with tears 110

Bewailing their excess,) all terror hide.
If patiently thy bidding they obey,
Dismiss them not disconsolate; reveal
To Adam what shall come in future days,
As I shall thee enlighten; intermix 115

My covenant in the Woman’s seed renewed;

P A R A D I S E L O S T

B O O K X I

311

So send them forth, though sorrowing, yet in peace:
And on the east side of the garden place,
Where entrance up from Eden easiest climbs,
Cherubic watch; and of a sword the flame 120

Wide-waving; all approach far off to fright,
And guard all passage to the tree of life:
Lest Paradise a receptacle prove
To Spirits foul, and all my trees their prey;
With whose stolen fruit Man once more to delude.” 125

 He ceased; and the arch-angelic Power prepared
For swift descent; with him the cohort bright
Of watchful Cherubim: four faces each
Had, like a double Janus; all their shape
Spangled with eyes more numerous than those 130

Of Argus, and more wakeful than to drowse,
Charmed with Arcadian pipe, the pastoral reed
Of Hermes, or his opiate rod. Mean while,
To re-salute the world with sacred light,
Leucothea waked; and with fresh dews embalmed 135

The earth; when Adam and first matron Eve
Had ended now their orisons, and found
Strength added from above; new hope to spring
Out of despair; joy, but with fear yet linked;
Which thus to Eve his welcome words renewed. 140

 “Eve, easily my faith admit, that all
The good which we enjoy from Heaven descends;
But, that from us aught should ascend to Heaven
So prevalent as to concern the mind
Of God high-blest, or to incline his will, 145

Hard to belief may seem; yet this will prayer

P A R A D I S E L O S T

B O O K X I

312

Or one short sigh of human breath, upborne
Even to the seat of God. For since I sought
By prayer the offended Deity to appease;
Kneeled, and before him humbled all my heart; 150

Methought I saw him placable and mild,
Bending his ear; persuasion in me grew
That I was heard with favour; peace returned
Home to my breast, and to my memory
His promise, that thy seed shall bruise our foe; 155

Which, then not minded in dismay, yet now
Assures me that the bitterness of death
Is past, and we shall live. Whence hail to thee,
Eve rightly called, mother of all mankind,
Mother of all things living, since by thee 160

Man is to live; and all things live for Man.”
 To whom thus Eve with sad demeanour meek.
“Ill-worthy I such title should belong
To me transgressor; who, for thee ordained
A help, became thy snare; to me reproach 165

Rather belongs, distrust, and all dispraise:
But infinite in pardon was my Judge,
That I, who first brought death on all, am graced
The source of life; next favourable thou,
Who highly thus to entitle me vouchsaf’st, 170

Far other name deserving. But the field
To labour calls us, now with sweat imposed,
Though after sleepless night; for see! the morn,
All unconcerned with our unrest, begins
Her rosy progress smiling: let us forth; 175

I never from thy side henceforth to stray,

P A R A D I S E L O S T

B O O K X I

313

Where’er our day’s work lies, though now enjoined
Laborious, till day droop; while here we dwell,
What can be toilsome in these pleasant walks?
Here let us live, though in fallen state, content.” 180

 So spake, so wished much humbled Eve; but Fate
Subscribed not: Nature first gave signs, impressed
On bird, beast, air; air suddenly eclipsed,
After short blush of morn; nigh in her sight

 The bird of Jove, stooped from his aery tour, 185

Two birds of gayest plume before him drove;
Down from a hill the beast that reigns in woods,
First hunter then, pursued a gentle brace,
Goodliest of all the forest, hart and hind;
Direct to the eastern gate was bent their flight. 190

Adam observed, and with his eye the chase
Pursuing, not unmoved, to Eve thus spake.
 “O Eve, some further change awaits us nigh,
Which Heaven, by these mute signs in Nature, shows
Forerunners of his purpose; or to warn 195

Us, haply too secure, of our discharge
From penalty, because from death released
Some days: how long, and what till then our life,
Who knows? or more than this, that we are dust,
And thither must return, and be no more? 200

Why else this double object in our sight
Of flight pursued in the air, and o’er the ground,
One way the self-same hour? why in the east
Darkness ere day’s mid-course, and morning-light
More orient in yon western cloud, that draws 205

o’er the blue firmament a radiant white,

bird of Jove = eagle

P A R A D I S E L O S T

B O O K X I

314

And slow descends with something heavenly fraught?”
 He erred not; for by this the heavenly bands
Down from a sky of jasper lighted now
In Paradise, and on a hill made halt; 210

A glorious apparition, had not doubt
And carnal fear that day dimmed Adam’s eye.
Not that more glorious, when the Angels met
Jacob in Mahanaim, where he saw
The field pavilioned with his guardians bright; 215

Nor that, which on the flaming mount appeared
In Dothan, covered with a camp of fire,
Against the Syrian king, who to surprise
One man, assassin-like, had levied war,
War unproclaimed. The princely Hierarch 220

In their bright stand there left his Powers, to seise
Possession of the garden; he alone,
To find where Adam sheltered, took his way,
Not unperceived of Adam; who to Eve,
While the great visitant approached, thus spake. 225

 “Eve, now expect great tidings, which perhaps
Of us will soon determine, or impose
New laws to be observed; for I descry,
From yonder blazing cloud that veils the hill,
One of the heavenly host; and, by his gait, 230

None of the meanest; some great Potentate
Or of the Thrones above; such majesty
Invests him coming! yet not terrible,
That I should fear; nor sociably mild,
As Raphael, that I should much confide; 235

But solemn and sublime; whom not to offend,

P A R A D I S E L O S T

B O O K X I

315

With reverence I must meet, and thou retire.”
 He ended: and the Arch-Angel soon drew nigh,
Not in his shape celestial, but as man
Clad to meet man; over his lucid arms 240

A military vest of purple flowed,
Livelier than Meliboean, or the grain
Of Sarra, worn by kings and heroes old
In time of truce; Iris had dipt the woof;
His starry helm unbuckled showed him prime 245

In manhood where youth ended; by his side,
As in a glistering zodiac, hung the sword,
Satan’s dire dread; and in his hand the spear.
Adam bowed low; he, kingly, from his state
Inclined not, but his coming thus declared. 250

 “Adam, Heaven’s high behest no preface needs:
Sufficient that thy prayers are heard; and Death,
Then due by sentence when thou didst transgress,
Defeated of his seisure many days
Given thee of grace; wherein thou mayest repent, 255

And one bad act with many deeds well done
Mayest cover: Well may then thy Lord, appeased,
Redeem thee quite from Death’s rapacious claim;
But longer in this Paradise to dwell
Permits not: to remove thee I am come, 260

And send thee from the garden forth to till
The ground whence thou wast taken, fitter soil.”
 He added not; for Adam at the news
Heart-struck with chilling gripe of sorrow stood,
That all his senses bound; Eve, who unseen 265

Yet all had heard, with audible lament

P A R A D I S E L O S T

B O O K X I

316

Discovered soon the place of her retire.
 “O unexpected stroke, worse than of Death!
Must I thus leave thee, Paradise? thus leave
Thee, native soil! these happy walks and shades, 270

Fit haunt of Gods? where I had hope to spend,
Quiet though sad, the respite of that day
That must be mortal to us both. O flowers,
That never will in other climate grow,
My early visitation, and my last 275

at even, which I bred up with tender hand
From the first opening bud, and gave ye names!
Who now shall rear ye to the sun, or rank
Your tribes, and water from the ambrosial fount?
Thee lastly, nuptial bower! by me adorned 280

With what to sight or smell was sweet! from thee
How shall I part, and whither wander down
Into a lower world; to this obscure
And wild? how shall we breathe in other air
Less pure, accustomed to immortal fruits?” 285

 Whom thus the Angel interrupted mild.
“Lament not, Eve, but patiently resign
What justly thou hast lost, nor set thy heart,
Thus over-fond, on that which is not thine:
Thy going is not lonely; with thee goes 290

Thy husband; whom to follow thou art bound;
Where he abides, think there thy native soil.”
 Adam, by this from the cold sudden damp
Recovering, and his scattered spirits returned,
To Michael thus his humble words addressed. 295

 “Celestial, whether among the Thrones, or named

P A R A D I S E L O S T

B O O K X I

317

Of them the highest; for such of shape may seem
Prince above princes! gently hast thou told
Thy message, which might else in telling wound,
And in performing end us; what besides 300

Of sorrow, and dejection, and despair,
Our frailty can sustain, thy tidings bring,
Departure from this happy place, our sweet
Recess, and only consolation left
Familiar to our eyes! all places else 305

Inhospitable appear, and desolate;
Nor knowing us, nor known: And, if by prayer
Incessant I could hope to change the will
Of Him who all things can, I would not cease
To weary him with my assiduous cries: 310

But prayer against his absolute decree
No more avails than breath against the wind,
Blown stifling back on him that breathes it forth:
Therefore to his great bidding I submit.
This most afflicts me, that, departing hence, 315

As from his face I shall be hid, deprived
His blessed countenance: Here I could frequent
With worship place by place where he vouchsafed
Presence Divine; and to my sons relate,
‘On this mount he appeared; under this tree 320

stood visible; among these pines his voice
I heard; here with him at this fountain talked’:
So many grateful altars I would rear
Of grassy turf, and pile up every stone
Of lustre from the brook, in memory, 325

Or monument to ages; and thereon

P A R A D I S E L O S T

B O O K X I

318

Offer sweet-smelling gums, and fruits, and flowers:
In yonder nether world where shall I seek
His bright appearances, or foot-step trace?
For though I fled him angry, yet recalled 330

To life prolonged and promised race, I now
Gladly behold though but his utmost skirts
Of glory; and far off his steps adore.”
 To whom thus Michael with regard benign.
“Adam, thou knowest Heaven his, and all the Earth; 335

Not this rock only; his Omnipresence fills
Land, sea, and air, and every kind that lives,
Fomented by his virtual power and warmed:
All the earth he gave thee to possess and rule,
No despicable gift; surmise not then 340

His presence to these narrow bounds confined
Of Paradise, or Eden: this had been
Perhaps thy capital seat, from whence had spread
All generations; and had hither come
From all the ends of the earth, to celebrate 345

And reverence thee, their great progenitor.
But this pre-eminence thou hast lost, brought down
To dwell on even ground now with thy sons:
Yet doubt not but in valley, and in plain,
God is, as here; and will be found alike 350

Present; and of his presence many a sign
Still following thee, still compassing thee round
With goodness and paternal love, his face
Express, and of his steps the track divine.
Which that thou mayest believe, and be confirmed 355

Ere thou from hence depart; know, I am sent

P A R A D I S E L O S T

B O O K X I

319

To show thee what shall come in future days
To thee, and to thy offspring: good with bad
Expect to hear; supernal grace contending
With sinfulness of men; thereby to learn 360

True patience, and to temper joy with fear
And pious sorrow; equally inured
By moderation either state to bear,
Prosperous or adverse: so shalt thou lead
Safest thy life, and best prepared endure 365

Thy mortal passage when it comes.—Ascend
This hill; let Eve (for I have drenched her eyes)
Here sleep below; while thou to foresight wakest;
As once thou slept’st, while she to life was formed.”
 To whom thus Adam gratefully replied. 370

“Ascend, I follow thee, safe Guide, the path
Thou leadest me; and to the hand of Heaven submit,
However chastening; to the evil turn
My obvious breast; arming to overcome
By suffering, and earn rest from labour won, 375

If so I may attain.” So both ascend
In the visions of God. It was a hill,
Of Paradise the highest; from whose top
The hemisphere of earth, in clearest ken,
Stretched out to the amplest reach of prospect lay. 380

Not higher that hill, nor wider looking round,
Whereon, for different cause, the Tempter set

 Our second Adam, in the wilderness;
To show him all Earth’s kingdoms, and their glory.
His eye might there command wherever stood 385

City of old or modern fame, the seat

our second Adam = Jesus

P A R A D I S E L O S T

B O O K X I

320

Of mightiest empire, from the destined walls
Of Cambalu, seat of Cathaian Can,
And Samarchand by Oxus, Temir’s throne,
To Paquin of Sinaean kings; and thence 390

To Agra and Lahor of great Mogul,
Down to the golden Chersonese; or where
The Persian in Ecbatan sat, or since
In Hispahan; or where the Russian Ksar
In Mosco; or the Sultan in Bizance, 395

Turchestan-born; nor could his eye not ken
The empire of Negus to his utmost port
Ercoco, and the less maritim kings
Mombaza, and Quiloa, and Melind,
And Sofala, thought Ophir, to the realm 400

Of Congo, and Angola farthest south;
Or thence from Niger flood to Atlas mount
The kingdoms of Almansor, Fez and Sus,
Morocco, and Algiers, and Tremisen;
On Europe thence, and where Rome was to sway 405

The world: in spirit perhaps he also saw
Rich Mexico, the seat of Montezume,
And Cusco in Peru, the richer seat
Of Atabalipa; and yet unspoiled
Guiana, whose great city Geryon’s sons 410

Call El Dorado. But to nobler sights
Michael from Adam’s eyes the film removed,
Which that false fruit that promised clearer sight
Had bred; then purged with euphrasy and rue
The visual nerve, for he had much to see; 415

And from the well of life three drops instilled.

P A R A D I S E L O S T

B O O K X I

321

So deep the power of these ingredients pierced,
Even to the inmost seat of mental sight,
That Adam, now enforced to close his eyes,
Sunk down, and all his spirits became entranced; 420

But him the gentle Angel by the hand
Soon raised, and his attention thus recalled.
 “Adam, now ope thine eyes; and first behold
The effects, which thy original crime hath wrought
In some to spring from thee; who never touched 425

The excepted tree; nor with the snake conspired;
Nor sinned thy sin; yet from that sin derive
Corruption, to bring forth more violent deeds.”
 His eyes he opened, and beheld a field,
Part arable and tilth, whereon were sheaves 430

New reaped; the other part sheep-walks and folds;
I’ the midst an altar as the land-mark stood,
Rustic, of grassy sward; thither anon
A sweaty reaper from his tillage brought
First fruits, the green ear, and the yellow sheaf, 435

Unculled, as came to hand; a shepherd next,
More meek, came with the firstlings of his flock,
Choicest and best; then, sacrificing, laid
The inwards and their fat, with incense strowed,
On the cleft wood, and all due rights performed: 440

His offering soon propitious fire from Heaven
Consumed with nimble glance, and grateful steam;
The other’s not, for his was not sincere;
Whereat he inly raged, and, as they talked,
Smote him into the midriff with a stone 445

That beat out life; he fell, and, deadly pale,

P A R A D I S E L O S T

B O O K X I

322

Groaned out his soul with gushing blood effused.
Much at that sight was Adam in his heart
Dismayed, and thus in haste to the Angel cried.
 “O Teacher, some great mischief hath befallen 450

To that meek man, who well had sacrificed;
Is piety thus and pure devotion paid?”
 To whom Michael thus, he also moved, replied.
“These two are brethren, Adam, and to come
Out of thy loins; the unjust the just hath slain, 455

For envy that his brother’s offering found
From Heaven acceptance; but the bloody fact
Will be avenged; and the other’s faith, approved,
Lose no reward; though here thou see him die,
Rolling in dust and gore.” To which our sire. 460

 “Alas! both for the deed, and for the cause!
But have I now seen Death? Is this the way
I must return to native dust? O sight
Of terror, foul and ugly to behold,
Horrid to think, how horrible to feel!” 465

 To whom thus Michael. “Death thou hast seen
In his first shape on Man; but many shapes
Of Death, and many are the ways that lead
To his grim cave, all dismal; yet to sense
More terrible at the entrance, than within. 470

Some, as thou sawest, by violent stroke shall die;
By fire, flood, famine, by intemperance more
In meats and drinks, which on the earth shall bring
Diseases dire, of which a monstrous crew
Before thee shall appear; that thou mayest know 475

What misery the inabstinence of Eve

P A R A D I S E L O S T

B O O K X I

323

Shall bring on Men.” Immediately a place
Before his eyes appeared, sad, noisome, dark;
A lazar-house it seemed; wherein were laid
Numbers of all diseased; all maladies 480

Of ghastly spasm, or racking torture, qualms
Of heart-sick agony, all feverous kinds,
Convulsions, epilepsies, fierce catarrhs,
Intestine stone and ulcer, colic-pangs,
Demoniac frenzy, moaping melancholy, 485

And moon-struck madness, pining atrophy,
Marasmus, and wide-wasting pestilence,
Dropsies, and asthmas, and joint-racking rheums.
Dire was the tossing, deep the groans; Despair
Tended the sick busiest from couch to couch; 490

And over them triumphant Death his dart
Shook, but delayed to strike, though oft invoked
With vows, as their chief good, and final hope.
Sight so deform what heart of rock could long
Dry-eyed behold? Adam could not, but wept, 495

Though not of woman born; compassion quelled
His best of man, and gave him up to tears
A space, till firmer thoughts restrained excess;
And, scarce recovering words, his plaint renewed.
 “O miserable mankind, to what fall 500

Degraded, to what wretched state reserved!
Better end here unborn. Why is life given
To be thus wrested from us? rather, why
Obtruded on us thus? who, if we knew
What we receive, would either not accept 505

Life offered, or soon beg to lay it down;

P A R A D I S E L O S T

B O O K X I

324

Glad to be so dismissed in peace. Can thus
The image of God in Man, created once
So goodly and erect, though faulty since,
To such unsightly sufferings be debased 510

Under inhuman pains? Why should not Man,
Retaining still divine similitude
In part, from such deformities be free,
And, for his Maker’s image sake, exempt?”
 “Their Maker’s image,” answered Michael, “then 515

Forsook them, when themselves they vilified
To serve ungoverned Appetite; and took
His image whom they served, a brutish vice,
Inductive mainly to the sin of Eve.
Therefore so abject is their punishment, 520

Disfiguring not God’s likeness, but their own;
Or if his likeness, by themselves defaced;
While they pervert pure Nature’s healthful rules
To loathsome sickness; worthily, since they
God’s image did not reverence in themselves.” 525

 “I yield it just,” said Adam, “and submit.
But is there yet no other way, besides
These painful passages, how we may come
To death, and mix with our connatural dust?”
 “There is,” said Michael, “if thou well observe 530

The rule of Not too much, by temperance taught,
In what thou eatest and drinkest; seeking from thence
Due nourishment, not gluttonous delight,
Till many years over thy head return:
So mayest thou live; till, like ripe fruit, thou drop 535

Into thy mother’s lap; or be with ease

P A R A D I S E L O S T

B O O K X I

325

Gathered, nor harshly plucked; for death mature:
This is Old Age; but then, thou must outlive
Thy youth, thy strength, thy beauty; which will change
To withered, weak, and gray; thy senses then, 540

Obtuse, all taste of pleasure must forego,
To what thou hast; and, for the air of youth,
Hopeful and cheerful, in thy blood will reign
A melancholy damp of cold and dry
To weigh thy spirits down, and last consume 545

The balm of life.” To whom our ancestor.
 “Henceforth I fly not death, nor would prolong
Life much; bent rather, how I may be quit,
Fairest and easiest, of this cumbrous charge;
Which I must keep till my appointed day 550

Of rendering up, and patiently attend
My dissolution.” Michael replied.
 “Nor love thy life, nor hate; but what thou livest
Live well; how long, or short, permit to Heaven:
And now prepare thee for another sight.” 555

 He looked, and saw a spacious plain, whereon
Were tents of various hue; by some, were herds
Of cattle grazing; others, whence the sound
Of instruments, that made melodious chime,
Was heard, of harp and organ; and, who moved 560

Their stops and chords, was seen; his volant touch,
Instinct through all proportions, low and high,
Fled and pursued transverse the resonant fugue.
In other part stood one who, at the forge
Labouring, two massy clods of iron and brass 565

Had melted, (whether found where casual fire

P A R A D I S E L O S T

B O O K X I

326

Had wasted woods on mountain or in vale,
Down to the veins of earth; thence gliding hot
To some cave’s mouth; or whether washed by stream
From underground;) the liquid ore he drained 570

Into fit moulds prepared; from which he formed
First his own tools; then, what might else be wrought
Fusil or graven in metal. After these,
But on the hither side, a different sort
From the high neighbouring hills, which was their seat, 575

Down to the plain descended; by their guise
Just men they seemed, and all their study bent
To worship God aright, and know his works
Not hid; nor those things last, which might preserve
Freedom and peace to Men; they on the plain 580

Long had not walked, when from the tents, behold!
A bevy of fair women, richly gay
In gems and wanton dress; to the harp they sung
Soft amorous ditties, and in dance came on:
The men, though grave, eyed them; and let their eyes 585

Rove without rein; till, in the amorous net
Fast caught, they liked; and each his liking chose;
And now of love they treat, till the evening-star,
Love’s harbinger, appeared; then, all in heat
They light the nuptial torch, and bid invoke 590

Hymen, then first to marriage rites invoked:
With feast and music all the tents resound.
Such happy interview, and fair event
Of love and youth not lost, songs, garlands, flowers,
And charming symphonies, attached the heart 595

Of Adam, soon inclined to admit delight,

P A R A D I S E L O S T

B O O K X I

327

The bent of nature; which he thus expressed.
 “True opener of mine eyes, prime Angel blest;
Much better seems this vision, and more hope
Of peaceful days portends, than those two past; 600

Those were of hate and death, or pain much worse;
Here Nature seems fulfilled in all her ends.”
 To whom thus Michael. “Judge not what is best
By pleasure, though to nature seeming meet;
Created, as thou art, to nobler end 605

Holy and pure, conformity divine.
Those tents thou sawest so pleasant, were the tents
Of wickedness, wherein shall dwell his race
Who slew his brother; studious they appear
Of arts that polish life, inventers rare; 610

Unmindful of their Maker, though his Spirit
Taught them; but they his gifts acknowledged none.
Yet they a beauteous offspring shall beget;
For that fair female troop thou sawest, that seemed
Of Goddesses, so blithe, so smooth, so gay, 615

Yet empty of all good wherein consists
Woman’s domestic honour and chief praise;
Bred only and completed to the taste
Of lustful appetence, to sing, to dance,
To dress, and troll the tongue, and roll the eye: 620

To these that sober race of men, whose lives
Religious titled them the sons of God,
Shall yield up all their virtue, all their fame
Ignobly, to the trains and to the smiles
Of these fair atheists; and now swim in joy, 625

Erelong to swim at large; and laugh, for which

P A R A D I S E L O S T

B O O K X I

328

The world erelong a world of tears must weep.”
 To whom thus Adam, of short joy bereft.
“O pity and shame, that they, who to live well
Entered so fair, should turn aside to tread 630

Paths indirect, or in the mid way faint!
But still I see the tenor of Man’s woe
Holds on the same, from Woman to begin.”
 “From Man’s effeminate slackness it begins,”
Said the Angel, “who should better hold his place 635

By wisdom, and superior gifts received.
But now prepare thee for another scene.”
 He looked, and saw wide territory spread
Before him, towns, and rural works between;
Cities of men with lofty gates and towers, 640

Concourse in arms, fierce faces threatening war,
Giants of mighty bone and bold emprise;
Part wield their arms, part curb the foaming steed,
Single or in array of battle ranged
Both horse and foot, nor idly mustering stood; 645

One way a band select from forage drives
A herd of beeves, fair oxen and fair kine,
From a fat meadow ground; or fleecy flock,
Ewes and their bleating lambs over the plain,
Their booty; scarce with life the shepherds fly, 650

But call in aid, which makes a bloody fray;
With cruel tournament the squadrons join;
Where cattle pastured late, now scattered lies
With carcasses and arms the ensanguined field,
Deserted: Others to a city strong 655

Lay siege, encamped; by battery, scale, and mine,

P A R A D I S E L O S T

B O O K X I

329

Assaulting; others from the wall defend
With dart and javelin, stones, and sulphurous fire;
On each hand slaughter, and gigantic deeds.
In other part the sceptered heralds call 660

To council, in the city-gates; anon
Gray-headed men and grave, with warriors mixed,
Assemble, and harangues are heard; but soon,
In factious opposition; till at last,

 Of middle age one rising, eminent 665

In wise deport, spake much of right and wrong,
Of justice, or religion, truth, and peace,
And judgement from above: him old and young

 Exploded, and had seized with violent hands,
Had not a cloud descending snatched him thence 670

Unseen amid the throng: so violence
Proceeded, and oppression, and sword-law,
Through all the plain, and refuge none was found.
Adam was all in tears, and to his guide
Lamenting turned full sad; “O! what are these, 675

Death’s ministers, not men? who thus deal death
Inhumanly to men, and multiply
Ten thousandfold the sin of him who slew
His brother: for of whom such massacre
Make they, but of their brethren; men of men? 680

But who was that just man, whom had not Heaven
Rescued, had in his righteousness been lost?”
 To whom thus Michael. “These are the product
Of those ill-mated marriages thou sawest;
Where good with bad were matched, who of themselves 685

Abhor to join; and, by imprudence mixed,

Enoch

exploded = hissed

P A R A D I S E L O S T

B O O K X I

330

Produce prodigious births of body or mind.
Such were these giants, men of high renown;
For in those days might only shall be admired,
And valour and heroic virtue called; 690

To overcome in battle, and subdue
Nations, and bring home spoils with infinite
Man-slaughter, shall be held the highest pitch
Of human glory; and for glory done
Of triumph, to be styled great conquerors 695

Patrons of mankind, Gods, and sons of Gods;
Destroyers rightlier called, and plagues of men.
Thus fame shall be achieved, renown on earth;
And what most merits fame, in silence hid.
But he, the seventh from thee, whom thou beheld’st 700

The only righteous in a world preverse,
And therefore hated, therefore so beset
With foes, for daring single to be just,
And utter odious truth, that God would come
To judge them with his Saints; him the Most High, 705

Rapt in a balmy cloud, with winged steeds,
Did, as thou sawest, receive, to walk with God
High in salvation and the climes of bliss,
Exempt from death; to show thee what reward
Awaits the good; the rest what punishment; 710

Which now direct thine eyes and soon behold.”
 He looked, and saw the face of things quite changed;
The brazen throat of war had ceased to roar;
All now was turned to jollity and game,
To luxury and riot, feast and dance; 715

Marrying or prostituting, as befell,

P A R A D I S E L O S T

B O O K X I

331

Rape or adultery, where passing fair
Allured them; thence from cups to civil broils.
At length a reverend sire among them came,
And of their doings great dislike declared, 720

And testified against their ways; he oft
Frequented their assemblies, whereso met,
Triumphs or festivals; and to them preached
Conversion and repentance, as to souls
In prison, under judgements imminent: 725

But all in vain: which when he saw, he ceased
Contending, and removed his tents far off;
Then, from the mountain hewing timber tall,
Began to build a vessel of huge bulk;
Measured by cubit, length, and breadth, and highth; 730

Smeared round with pitch; and in the side a door
Contrived; and of provisions laid in large,
For man and beast: when lo, a wonder strange!
Of every beast, and bird, and insect small,
Came sevens, and pairs; and entered in as taught 735

Their order: last the sire and his three sons,
With their four wives; and God made fast the door.
Mean while the south-wind rose, and, with black wings
Wide-hovering, all the clouds together drove
From under Heaven; the hills to their supply 740

Vapour, and exhalation dusk and moist,
Sent up amain; and now the thickened sky
Like a dark ceiling stood; down rushed the rain
Impetuous; and continued, till the earth
No more was seen: the floating vessel swum 745

Uplifted, and secure with beaked prow

P A R A D I S E L O S T

B O O K X I

332

Rode tilting o’er the waves; all dwellings else
Flood overwhelmed, and them with all their pomp
Deep under water rolled; sea covered sea,
Sea without shore; and in their palaces, 750

Where luxury late reigned, sea-monsters whelped
And stabled; of mankind, so numerous late,
All left, in one small bottom swum imbarked.
How didst thou grieve then, Adam, to behold
The end of all thy offspring, end so sad, 755

Depopulation! Thee another flood,
Of tears and sorrow a flood, thee also drowned,
And sunk thee as thy sons; till, gently reared
By the Angel, on thy feet thou stoodest at last,
Though comfortless; as when a father mourns 760

His children, all in view destroyed at once;
And scarce to the Angel uttered’st thus thy plaint.
 “O visions ill foreseen! Better had I
Lived ignorant of future! so had borne
My part of evil only, each day’s lot 765

Enough to bear; those now, that were dispensed
The burden of many ages, on me light
At once, by my foreknowledge gaining birth
Abortive, to torment me ere their being,
With thought that they must be. Let no man seek 770

Henceforth to be foretold, what shall befall
Him or his children; evil he may be sure,
Which neither his foreknowing can prevent;
And he the future evil shall no less
In apprehension than in substance feel, 775

Grievous to bear: but that care now is past,

P A R A D I S E L O S T

B O O K X I

333

Man is not whom to warn: those few escaped
Famine and anguish will at last consume,
Wandering that watery desert: I had hope,
When violence was ceased, and war on earth, 780

All would have then gone well; peace would have crowned
With length of happy days the race of Man;
But I was far deceived; for now I see
Peace to corrupt no less than war to waste.
How comes it thus? unfold, celestial Guide, 785

And whether here the race of Man will end.”
 To whom thus Michael. “Those, whom last thou sawest
In triumph and luxurious wealth, are they
First seen in acts of prowess eminent
And great exploits, but of true virtue void; 790

Who, having spilt much blood, and done much waste
Subduing nations, and achieved thereby
Fame in the world, high titles, and rich prey;
Shall change their course to pleasure, ease, and sloth,
Surfeit, and lust; till wantonness and pride 795

Raise out of friendship hostile deeds in peace.
The conquered also, and enslaved by war,
Shall, with their freedom lost, all virtue lose
And fear of God; from whom their piety feigned
In sharp contest of battle found no aid 800

Against invaders; therefore, cooled in zeal,
Thenceforth shall practice how to live secure,
Worldly or dissolute, on what their lords
Shall leave them to enjoy; for the earth shall bear
More than enough, that temperance may be tried: 805

So all shall turn degenerate, all depraved;

P A R A D I S E L O S T

B O O K X I

334

Justice and temperance, truth and faith, forgot;
One man except, the only son of light
In a dark age, against example good,
Against allurement, custom, and a world 810

Offended: fearless of reproach and scorn,
Or violence, he of their wicked ways
Shall them admonish; and before them set
The paths of righteousness, how much more safe
And full of peace; denouncing wrath to come 815

On their impenitence; and shall return
Of them derided, but of God observed
The one just man alive; by his command
Shall build a wondrous ark, as thou beheldst,
To save himself, and household, from amidst 820

A world devote to universal wrack.
No sooner he, with them of man and beast
Select for life, shall in the ark be lodged,
And sheltered round; but all the cataracts
Of Heaven set open on the Earth shall pour 825

Rain, day and night; all fountains of the deep,
Broke up, shall heave the ocean to usurp
Beyond all bounds; till inundation rise
Above the highest hills: Then shall this mount
Of Paradise by might of waves be moved 830

Out of his place, pushed by the horned flood,
With all his verdure spoiled, and trees adrift,
Down the great river to the opening gulf,
And there take root an island salt and bare,
The haunt of seals, and orcs, and sea-mews’ clang: 835

To teach thee that God attributes to place

P A R A D I S E L O S T

B O O K X I

335

No sanctity, if none be thither brought
By men who there frequent, or therein dwell.
And now, what further shall ensue, behold.”
 He looked, and saw the ark hull on the flood, 840

Which now abated; for the clouds were fled,
Driven by a keen north-wind, that, blowing dry,
Wrinkled the face of deluge, as decayed;
And the clear sun on his wide watery glass
Gazed hot, and of the fresh wave largely drew, 845

As after thirst; which made their flowing shrink
From standing lake to tripping ebb, that stole
With soft foot towards the deep; who now had stopped
His sluices, as the Heaven his windows shut.
The ark no more now floats, but seems on ground, 850

Fast on the top of some high mountain fixed.
And now the tops of hills, as rocks, appear;
With clamour thence the rapid currents drive,
Towards the retreating sea, their furious tide.
Forthwith from out the ark a raven flies, 855

And after him, the surer messenger,
A dove sent forth once and again to spy
Green tree or ground, whereon his foot may light:
The second time returning, in his bill
An olive-leaf he brings, pacific sign: 860

Anon dry ground appears, and from his ark
The ancient sire descends, with all his train;
Then with uplifted hands, and eyes devout,
Grateful to Heaven, over his head beholds
A dewy cloud, and in the cloud a bow 865

Conspicuous with three lifted colours gay,

P A R A D I S E L O S T

B O O K X I

336

Betokening peace from God, and covenant new.
Whereat the heart of Adam, erst so sad,
Greatly rejoiced; and thus his joy broke forth.
 “O thou, who future things canst represent 870

As present, heavenly Instructer! I revive
At this last sight; assured that Man shall live,
With all the creatures, and their seed preserve.
Far less I now lament for one whole world
Of wicked sons destroyed, than I rejoice 875

For one man found so perfect, and so just,
That God vouchsafes to raise another world
From him, and all his anger to forget.
But say, what mean those coloured streaks in Heaven
Distended, as the brow of God appeased? 880

Or serve they, as a flowery verge, to bind
The fluid skirts of that same watery cloud,
Lest it again dissolve, and shower the earth?”
 To whom the Arch-Angel. “Dextrously thou aimest;
So willingly doth God remit his ire, 885

Though late repenting him of Man depraved;
Grieved at his heart, when looking down he saw
The whole earth filled with violence, and all flesh
Corrupting each their way; yet, those removed,
Such grace shall one just man find in his sight, 890

That he relents, not to blot out mankind;
And makes a covenant never to destroy
The earth again by flood; nor let the sea
Surpass his bounds; nor rain to drown the world,
With man therein or beast; but, when he brings 895

Over the earth a cloud, will therein set

P A R A D I S E L O S T

B O O K X I

337

His triple-coloured bow, whereon to look,
And call to mind his covenant: Day and night,
Seed-time and harvest, heat and hoary frost,
Shall hold their course; till fire purge all things new, 900

Both Heaven and Earth, wherein the just shall dwell.”

BOOK XII

 As one who in his journey bates at noon,
Though bent on speed; so here the Arch-Angel paused
Betwixt the world destroyed and world restored,
If Adam aught perhaps might interpose;
Then, with transition sweet, new speech resumes. 5

 “Thus thou hast seen one world begin, and end;
And Man, as from a second stock, proceed.
Much thou hast yet to see; but I perceive
Thy mortal sight to fail; objects divine
Must needs impair and weary human sense: 10

Henceforth what is to come I will relate;
Thou therefore give due audience, and attend.
 “This second source of Men, while yet but few,
And while the dread of judgement past remains
Fresh in their minds, fearing the Deity, 15

With some regard to what is just and right
Shall lead their lives, and multiply apace;
Labouring the soil, and reaping plenteous crop,
Corn, wine, and oil; and, from the herd or flock,
Oft sacrificing bullock, lamb, or kid, 20

With large wine-offerings poured, and sacred feast,
Shall spend their days in joy unblamed; and dwell
Long time in peace, by families and tribes,
Under paternal rule: till one shall rise
Of proud ambitious heart; who, not content 25

With fair equality, fraternal state,

 THE ARGUMENT. The Angel Michael continues from the Flood to relate what shall succeed; then, in the mention of Abraham, comes by degrees to explain who that Seed of the Woman shall be, which was promised Adam and Eve in the Fall; his incarnation, death, resurrection, and ascension; the state of the Church till his second coming. Adam, greatly satisfied and recomforted by these relations and promises, descends the hill with Michael; wakens Eve, who all this while had slept, but with gentle dreams composed to quietness of mind and submission. Michael in either hand leads them out of Paradise, the fiery sword waving behind them, and the Cherubim taking their stations to guard the place.

P A R A D I S E L O S T

B O O K X I I

339

Will arrogate dominion undeserved
Over his brethren, and quite dispossess
Concord and law of nature from the earth;
Hunting (and men not beasts shall be his game) 30

With war, and hostile snare, such as refuse
Subjection to his empire tyrannous:
A mighty hunter thence he shall be styled
Before the Lord; as in despite of Heaven,
Or from Heaven, claiming second sovranty; 35

And from rebellion shall derive his name,
Though of rebellion others he accuse.
He with a crew, whom like ambition joins
With him or under him to tyrannize,
Marching from Eden towards the west, shall find 40

The plain, wherein a black bituminous gurge
Boils out from under ground, the mouth of Hell:
Of brick, and of that stuff, they cast to build
A city and tower, whose top may reach to Heaven;
And get themselves a name; lest, far dispersed 45

In foreign lands, their memory be lost;
Regardless whether good or evil fame.
But God, who oft descends to visit men
Unseen, and through their habitations walks
To mark their doings, them beholding soon, 50

Comes down to see their city, ere the tower
Obstruct Heaven-towers, and in derision sets
Upon their tongues a various spirit, to rase
Quite out their native language; and, instead,
To sow a jangling noise of words unknown: 55

Forthwith a hideous gabble rises loud,

P A R A D I S E L O S T

B O O K X I I

340

Among the builders; each to other calls
Not understood; till hoarse, and all in rage,
As mocked they storm: great laughter was in Heaven,
And looking down, to see the hubbub strange, 60

And hear the din: Thus was the building left
Ridiculous, and the work Confusion named.”
 Whereto thus Adam, fatherly displeased.
“O execrable son! so to aspire
Above his brethren; to himself assuming 65

Authority usurped, from God not given:
He gave us only over beast, fish, fowl,
Dominion absolute; that right we hold
By his donation; but man over men
He made not lord; such title to himself 70

Reserving, human left from human free.
But this usurper his encroachment proud
Stays not on Man; to God his tower intends
Siege and defiance: Wretched man! what food
Will he convey up thither, to sustain 75

Himself and his rash army; where thin air
Above the clouds will pine his entrails gross,
And famish him of breath, if not of bread?”
 To whom thus Michael. “Justly thou abhorrest
That son, who on the quiet state of men 80

Such trouble brought, affecting to subdue
Rational liberty; yet know withal,
Since thy original lapse, true liberty
Is lost, which always with right reason dwells
Twinned, and from her hath no dividual being: 85

Reason in man obscured, or not obeyed,

P A R A D I S E L O S T

B O O K X I I

341

Immediately inordinate desires,
And upstart passions, catch the government
From reason; and to servitude reduce
Man, till then free. Therefore, since he permits 90

Within himself unworthy powers to reign
Over free reason, God, in judgement just,
Subjects him from without to violent lords;
Who oft as undeservedly enthrall
His outward freedom: Tyranny must be; 95

Though to the tyrant thereby no excuse.
Yet sometimes nations will decline so low
From virtue, which is reason, that no wrong,
But justice, and some fatal curse annexed,
Deprives them of their outward liberty; 100

Their inward lost: Witness the irreverent son
Of him who built the ark; who, for the shame
Done to his father, heard this heavy curse,
Servant of servants, on his vicious race.
Thus will this latter, as the former world, 105

Still tend from bad to worse; till God at last,
Wearied with their iniquities, withdraw
His presence from among them, and avert
His holy eyes; resolving from thenceforth
To leave them to their own polluted ways; 110

And one peculiar nation to select
From all the rest, of whom to be invoked,
A nation from one faithful man to spring:
Him on this side Euphrates yet residing,
Bred up in idol-worship: O, that men 115

(Canst thou believe?) should be so stupid grown,

P A R A D I S E L O S T

B O O K X I I

342

While yet the patriarch lived, who ’scaped the flood,
As to forsake the living God, and fall
To worship their own work in wood and stone
For Gods! Yet him God the Most High vouchsafes 120

To call by vision, from his father’s house,
His kindred, and false Gods, into a land
Which he will show him; and from him will raise
A mighty nation; and upon him shower
His benediction so, that in his seed 125

All nations shall be blest: he straight obeys;
Not knowing to what land, yet firm believes:
I see him, but thou canst not, with what faith
He leaves his Gods, his friends, and native soil,
Ur of Chaldaea, passing now the ford 130

To Haran; after him a cumbrous train
Of herds and flocks, and numerous servitude;
Not wandering poor, but trusting all his wealth
With God, who called him, in a land unknown.
Canaan he now attains; I see his tents 135

Pitched about Sechem, and the neighbouring plain
Of Moreh; there by promise he receives
Gift to his progeny of all that land,
From Hameth northward to the Desert south;
(Things by their names I call, though yet unnamed;) 140

From Hermon east to the great western Sea;
Mount Hermon, yonder sea; each place behold
In prospect, as I point them; on the shore
Mount Carmel; here, the double-founted stream,
Jordan, true limit eastward; but his sons 145

Shall dwell to Senir, that long ridge of hills.

P A R A D I S E L O S T

B O O K X I I

343

This ponder, that all nations of the earth
Shall in his seed be blessed: By that seed
Is meant thy great Deliverer, who shall bruise
The Serpent’s head; whereof to thee anon 150

Plainlier shall be revealed. This patriarch blest,
Whom faithful Abraham due time shall call,
A son, and of his son a grand-child, leaves;
Like him in faith, in wisdom, and renown:
The grand-child, with twelve sons encreased, departs 155

From Canaan, to a land hereafter called
Egypt, divided by the river Nile;
See where it flows, disgorging at seven mouths
Into the sea: To sojourn in that land
He comes, invited by a younger son 160

In time of dearth; a son, whose worthy deeds
Raise him to be the second in that realm
Of Pharaoh: There he dies, and leaves his race
Growing into a nation, and now grown
Suspected to a sequent king, who seeks 165

To stop their overgrowth, as inmate guests
Too numerous; whence of guests he makes them slaves
Inhospitably, and kills their infant males:
Till by two brethren (these two brethren call
Moses and Aaron) sent from God to claim 170

His people from enthralment, they return,
With glory and spoil, back to their promised land.
But first, the lawless tyrant, who denies
To know their God, or message to regard,
Must be compelled by signs and judgements dire; 175

To blood unshed the rivers must be turned;

P A R A D I S E L O S T

B O O K X I I

344

Frogs, lice, and flies, must all his palace fill
With loathed intrusion, and fill all the land;
His cattle must of rot and murrain die;
Botches and blains must all his flesh emboss, 180

And all his people; thunder mixed with hail,
Hail mixed with fire, must rend the Egyptian sky,
And wheel on the earth, devouring where it rolls;
What it devours not, herb, or fruit, or grain,
A darksome cloud of locusts swarming down 185

Must eat, and on the ground leave nothing green;
Darkness must overshadow all his bounds,
Palpable darkness, and blot out three days;
Last, with one midnight stroke, all the first-born
Of Egypt must lie dead. Thus with ten wounds 190

This river-dragon tamed at length submits
To let his sojourners depart, and oft
Humbles his stubborn heart; but still, as ice
More hardened after thaw; till, in his rage
Pursuing whom he late dismissed, the sea 195

Swallows him with his host; but them lets pass,
As on dry land, between two crystal walls;
Awed by the rod of Moses so to stand
Divided, till his rescued gain their shore:
Such wondrous power God to his saint will lend, 200

Though present in his Angel; who shall go
Before them in a cloud, and pillar of fire;
By day a cloud, by night a pillar of fire;
To guide them in their journey, and remove
Behind them, while the obdurate king pursues: 205

All night he will pursue; but his approach

P A R A D I S E L O S T

B O O K X I I

345

Darkness defends between till morning watch;
Then through the fiery pillar, and the cloud,
God looking forth will trouble all his host,
And craze their chariot-wheels: when by command 210

Moses once more his potent rod extends
Over the sea; the sea his rod obeys;
On their embattled ranks the waves return,
And overwhelm their war: The race elect
Safe toward Canaan from the shore advance 215

Through the wild Desert, not the readiest way;
Lest, entering on the Canaanite alarmed,
War terrify them inexpert, and fear
Return them back to Egypt, choosing rather
Inglorious life with servitude; for life 220

To noble and ignoble is more sweet
Untrained in arms, where rashness leads not on.
This also shall they gain by their delay
In the wide wilderness; there they shall found
Their government, and their great senate choose 225

Through the twelve tribes, to rule by laws ordained:
God from the mount of Sinai, whose gray top
Shall tremble, he descending, will himself
In thunder, lightning, and loud trumpets’ sound,
Ordain them laws; part, such as appertain 230

To civil justice; part, religious rites
Of sacrifice; informing them, by types
And shadows, of that destined Seed to bruise
The Serpent, by what means he shall achieve
Mankind’s deliverance. But the voice of God 235

To mortal ear is dreadful: They beseech

P A R A D I S E L O S T

B O O K X I I

346

That Moses might report to them his will,
And terror cease; he grants what they besought,
Instructed that to God is no access
Without Mediator, whose high office now 240

Moses in figure bears; to introduce
One greater, of whose day he shall foretell,
And all the Prophets in their age the times
Of great Messiah shall sing. Thus, laws and rites
Established, such delight hath God in Men 245

Obedient to his will, that he vouchsafes
Among them to set up his tabernacle;
The Holy One with mortal Men to dwell:
By his prescript a sanctuary is framed
Of cedar, overlaid with gold; therein 250

An ark, and in the ark his testimony,
The records of his covenant; over these
A mercy-seat of gold, between the wings
Of two bright Cherubim; before him burn
Seven lamps as in a zodiac representing 255

The heavenly fires; over the tent a cloud
Shall rest by day, a fiery gleam by night;
Save when they journey, and at length they come,
Conducted by his Angel, to the land
Promised to Abraham and his seed:—The rest 260

Were long to tell; how many battles fought
How many kings destroyed; and kingdoms won;
Or how the sun shall in mid Heaven stand still
A day entire, and night’s due course adjourn,
Man’s voice commanding, ‘Sun, in Gibeon stand, 265

And thou Moon in the vale of Ajalon,

P A R A D I S E L O S T

B O O K X I I

347

Till Israel overcome!’—so call the third
From Abraham, son of Isaac; and from him
His whole descent, who thus shall Canaan win.”
 Here Adam interposed. “O sent from Heaven, 270

Enlightener of my darkness, gracious things
Thou hast revealed; those chiefly, which concern
Just Abraham and his seed: now first I find
Mine eyes true-opening, and my heart much eased;
Erewhile perplexed with thoughts, what would become 275

Of me and all mankind: But now I see
His day, in whom all nations shall be blest;
Favour unmerited by me, who sought
Forbidden knowledge by forbidden means.
This yet I apprehend not, why to those 280

Among whom God will deign to dwell on earth
So many and so various laws are given;
So many laws argue so many sins
Among them; how can God with such reside?”
 To whom thus Michael. “Doubt not but that sin 285

Will reign among them, as of thee begot;
And therefore was law given them, to evince
Their natural pravity, by stirring up
Sin against Law to fight: that when they see
Law can discover sin, but not remove, 290

Save by those shadowy expiations weak,
The blood of bulls and goats, they may conclude
Some blood more precious must be paid for Man;
Just for unjust; that, in such righteousness
To them by faith imputed, they may find 295

Justification towards God, and peace

P A R A D I S E L O S T

B O O K X I I

348

Of conscience; which the law by ceremonies
Cannot appease; nor Man the mortal part
Perform; and, not performing, cannot live.
So law appears imperfect; and but given 300

With purpose to resign them, in full time,
Up to a better covenant; disciplined
From shadowy types to truth; from flesh to spirit;
From imposition of strict laws to free
Acceptance of large grace; from servile fear 305

To filial; works of law to works of faith.
And therefore shall not Moses, though of God
Highly beloved, being but the minister
Of law, his people into Canaan lead;

 But Joshua, whom the Gentiles Jesus call, 310

His name and office bearing, who shall quell
The adversary-Serpent, and bring back
Through the world’s wilderness long-wandered Man
Safe to eternal Paradise of rest.
Mean while they, in their earthly Canaan placed, 315

Long time shall dwell and prosper, but when sins
National interrupt their public peace,
Provoking God to raise them enemies;
From whom as oft he saves them penitent
By Judges first, then under Kings; of whom 320

The second, both for piety renowned
And puissant deeds, a promise shall receive
Irrevocable, that his regal throne
For ever shall endure; the like shall sing
All Prophecy, that of the royal stock 325

Of David (so I name this king) shall rise

"Jesus" is a translation into Greek of "Joshua" = "Saviour"

P A R A D I S E L O S T

B O O K X I I

349

A Son, the Woman’s seed to thee foretold,
Foretold to Abraham, as in whom shall trust
All nations; and to kings foretold, of kings
The last; for of his reign shall be no end. 330

But first, a long succession must ensue;
And his next son, for wealth and wisdom famed,
The clouded ark of God, till then in tents
Wandering, shall in a glorious temple enshrine.
Such follow him, as shall be registered 335

Part good, part bad; of bad the longer scroll;
Whose foul idolatries, and other faults
Heaped to the popular sum, will so incense
God, as to leave them, and expose their land,
Their city, his temple, and his holy ark, 340

With all his sacred things, a scorn and prey
To that proud city, whose high walls thou sawest
Left in confusion; Babylon thence called.
There in captivity he lets them dwell
The space of seventy years; then brings them back, 345

Remembering mercy, and his covenant sworn
To David, stablished as the days of Heaven.
Returned from Babylon by leave of kings
Their lords, whom God disposed, the house of God
They first re-edify; and for a while 350

In mean estate live moderate; till, grown
In wealth and multitude, factious they grow;
But first among the priests dissention springs,
Men who attend the altar, and should most
Endeavour peace: their strife pollution brings 355

Upon the temple itself: at last they seise

P A R A D I S E L O S T

B O O K X I I

350

The scepter, and regard not David’s sons;
Then lose it to a stranger, that the true
Anointed King Messiah might be born
Barred of his right; yet at his birth a star, 360

Unseen before in Heaven, proclaims him come;
And guides the eastern sages, who inquire
His place, to offer incense, myrrh, and gold:
His place of birth a solemn Angel tells
To simple shepherds, keeping watch by night; 365

They gladly thither haste, and by a quire
Of squadroned Angels hear his carol sung.
A virgin is his mother, but his sire
The power of the Most High: He shall ascend
The throne hereditary, and bound his reign 370

With Earth’s wide bounds, his glory with the Heavens.”
 He ceased, discerning Adam with such joy
Surcharged, as had like grief been dewed in tears,
Without the vent of words; which these he breathed.
 “O prophet of glad tidings, finisher 375

Of utmost hope! now clear I understand
What oft my steadiest thoughts have searched in vain;
Why our great Expectation should be called
The seed of Woman: Virgin Mother, hail,
High in the love of Heaven; yet from my loins 380

Thou shalt proceed, and from thy womb the Son
Of God Most High: so God with Man unites!
Needs must the Serpent now his capital bruise
Expect with mortal pain: Say where and when
Their fight, what stroke shall bruise the victor’s heel.” 385

 To whom thus Michael. “Dream not of their fight,

P A R A D I S E L O S T

B O O K X I I

351

As of a duel, or the local wounds
Of head or heel: Not therefore joins the Son
Manhood to Godhead, with more strength to foil
Thy enemy; nor so is overcome 390

Satan, whose fall from Heaven, a deadlier bruise,
Disabled, not to give thee thy death’s wound:
Which he, who comes thy Saviour, shall recure,
Not by destroying Satan, but his works
In thee, and in thy seed: Nor can this be, 395

But by fulfilling that which thou didst want,
Obedience to the law of God, imposed
On penalty of death, and suffering death;
The penalty to thy transgression due,
And due to theirs which out of thine will grow: 400

So only can high Justice rest appaid.
The law of God exact he shall fulfil
Both by obedience and by love, though love
Alone fulfil the law; thy punishment
He shall endure, by coming in the flesh 405

To a reproachful life, and cursed death;
Proclaiming life to all who shall believe
In his redemption; and that his obedience,
Imputed, becomes theirs by faith; his merits
To save them, not their own, though legal, works. 410

For this he shall live hated, be blasphemed,
Seised on by force, judged, and to death condemned
A shameful and accursed, nailed to the cross
By his own nation; slain for bringing life:
But to the cross he nails thy enemies, 415

The law that is against thee, and the sins

P A R A D I S E L O S T

B O O K X I I

352

Of all mankind, with him there crucified,
Never to hurt them more who rightly trust
In this his satisfaction; so he dies,
But soon revives; Death over him no power 420

Shall long usurp; ere the third dawning light
Return, the stars of morn shall see him rise
Out of his grave, fresh as the dawning light,
Thy ransom paid, which Man from death redeems,
His death for Man, as many as offered life 425

Neglect not, and the benefit embrace
By faith not void of works: This God-like act
Annuls thy doom, the death thou shouldst have died,
In sin for ever lost from life; this act
Shall bruise the head of Satan, crush his strength, 430

Defeating Sin and Death, his two main arms;
And fix far deeper in his head their stings
Than temporal death shall bruise the victor’s heel,
Or theirs whom he redeems; a death, like sleep,
A gentle wafting to immortal life. 435

Nor after resurrection shall he stay
Longer on earth, than certain times to appear
To his disciples, men who in his life
Still followed him; to them shall leave in charge
To teach all nations what of him they learned 440

And his salvation; them who shall believe
Baptizing in the profluent stream, the sign
Of washing them from guilt of sin to life
Pure, and in mind prepared, if so befall,
For death, like that which the Redeemer died. 445

All nations they shall teach; for, from that day,

P A R A D I S E L O S T

B O O K X I I

353

Not only to the sons of Abraham’s loins
Salvation shall be preached, but to the sons
Of Abraham’s faith wherever through the world;
So in his seed all nations shall be blest. 450

Then to the Heaven of Heavens he shall ascend
With victory, triumphing through the air
Over his foes and thine; there shall surprise
The Serpent, prince of air, and drag in chains
Through all his realm, and there confounded leave; 455

Then enter into glory, and resume
His seat at God’s right hand, exalted high
Above all names in Heaven; and thence shall come,
When this world’s dissolution shall be ripe,
With glory and power to judge both quick and dead; 460

To judge the unfaithful dead, but to reward
His faithful, and receive them into bliss,
Whether in Heaven or Earth; for then the Earth
Shall all be Paradise, far happier place
Than this of Eden, and far happier days.” 465

 So spake the Arch-Angel Michael; then paused,
As at the world’s great period; and our sire,
Replete with joy and wonder, thus replied.
“O Goodness infinite, Goodness immense!
That all this good of evil shall produce, 470

And evil turn to good; more wonderful
Than that which by creation first brought forth
Light out of darkness! Full of doubt I stand,
Whether I should repent me now of sin
By me done, and occasioned; or rejoice 475

Much more, that much more good thereof shall spring;

P A R A D I S E L O S T

B O O K X I I

354

To God more glory, more good-will to Men
From God, and over wrath grace shall abound.
But say, if our Deliverer up to Heaven
Must re-ascend, what will betide the few 480

His faithful, left among the unfaithful herd,
The enemies of truth? Who then shall guide
His people, who defend? Will they not deal
Worse with his followers than with him they dealt?”
 “Be sure they will,” said the Angel; “but from Heaven 485

He to his own a Comforter will send,
The promise of the Father, who shall dwell
His Spirit within them; and the law of faith,
Working through love, upon their hearts shall write,
To guide them in all truth; and also arm 490

With spiritual armour, able to resist
Satan’s assaults, and quench his fiery darts;
What man can do against them, not afraid,
Though to the death; against such cruelties
With inward consolations recompensed, 495

And oft supported so as shall amaze
Their proudest persecutors: For the Spirit,
Poured first on his Apostles, whom he sends
To evangelize the nations, then on all
Baptized, shall them with wondrous gifts endue 500

To speak all tongues, and do all miracles,
As did their Lord before them. Thus they win
Great numbers of each nation to receive
With joy the tidings brought from Heaven: At length
Their ministry performed, and race well run, 505

Their doctrine and their story written left,

P A R A D I S E L O S T

B O O K X I I

355

They die; but in their room, as they forewarn,
Wolves shall succeed for teachers, grievous wolves,
Who all the sacred mysteries of Heaven
To their own vile advantages shall turn 510

Of lucre and ambition; and the truth
With superstitions and traditions taint,
Left only in those written records pure,
Though not but by the Spirit understood.
Then shall they seek to avail themselves of names, 515

Places, and titles, and with these to join
Secular power; though feigning still to act
By spiritual, to themselves appropriating
The Spirit of God, promised alike and given
To all believers; and, from that pretence, 520

Spiritual laws by carnal power shall force
On every conscience; laws which none shall find
Left them enrolled, or what the Spirit within
Shall on the heart engrave. What will they then
But force the Spirit of Grace itself, and bind 525

His consort Liberty? what, but unbuild
His living temples, built by faith to stand,
Their own faith, not another’s? for, on earth,
Who against faith and conscience can be heard
Infallible? yet many will presume: 530

Whence heavy persecution shall arise
On all, who in the worship persevere
Of spirit and truth; the rest, far greater part,
Will deem in outward rites and specious forms
Religion satisfied; Truth shall retire 535

Bestuck with slanderous darts, and works of faith

P A R A D I S E L O S T

B O O K X I I

356

Rarely be found: So shall the world go on,
To good malignant, to bad men benign;
Under her own weight groaning; till the day
Appear of respiration to the just, 540

And vengeance to the wicked, at return
Of him so lately promised to thy aid,
The Woman’s Seed; obscurely then foretold,
Now ampler known thy Saviour and thy Lord;
Last, in the clouds, from Heaven to be revealed 545

In glory of the Father, to dissolve
Satan with his perverted world; then raise
From the conflagrant mass, purged and refined,
New Heavens, new Earth, ages of endless date,
Founded in righteousness, and peace, and love; 550

To bring forth fruits, joy and eternal bliss.”
 He ended; and thus Adam last replied.
“How soon hath thy prediction, Seer blest,
Measured this transient world, the race of time,
Till time stand fixed! Beyond is all abyss, 555

Eternity, whose end no eye can reach.
Greatly instructed I shall hence depart;
Greatly in peace of thought; and have my fill
Of knowledge, what this vessel can contain;
Beyond which was my folly to aspire. 560

Henceforth I learn, that to obey is best,
And love with fear the only God; to walk
As in his presence; ever to observe
His providence; and on him sole depend,
Merciful over all his works, with good 565

Still overcoming evil, and by small

P A R A D I S E L O S T

B O O K X I I

357

Accomplishing great things, by things deemed weak
Subverting worldly strong, and worldly wise
By simply meek: that suffering for truth’s sake
Is fortitude to highest victory, 570

And, to the faithful, death the gate of life;
Taught this by his example, whom I now
Acknowledge my Redeemer ever blest.”
 To whom thus also the Angel last replied.
“This having learned, thou hast attained the sum 575

Of wisdom; hope no higher, though all the stars
Thou knewest by name, and all the ethereal powers,
All secrets of the deep, all Nature’s works,
Or works of God in Heaven, air, earth, or sea,
And all the riches of this world enjoyedst, 580

And all the rule, one empire; only add
Deeds to thy knowledge answerable; add faith,
Add virtue, patience, temperance; add love,
By name to come called Charity, the soul
Of all the rest: then wilt thou not be loth 585

To leave this Paradise, but shalt possess
A Paradise within thee, happier far.—
Let us descend now therefore from this top
Of speculation; for the hour precise
Exacts our parting hence; and see the guards, 590

By me encamped on yonder hill, expect
Their motion, at whose front a flaming sword,
In signal of remove, waves fiercely round.
We may no longer stay: go, waken Eve;
Her also I with gentle dreams have calmed 595

Portending good, and all her spirits composed

P A R A D I S E L O S T

B O O K X I I

358

To meek submission: thou, at season fit,
Let her with thee partake what thou hast heard;
Chiefly what may concern her faith to know,
The great deliverance by her seed to come 600

(For by the Woman’s seed) on all mankind:
That ye may live, which will be many days,
Both in one faith unanimous, though sad,
With cause, for evils past; yet much more cheered
With meditation on the happy end.” 605

 He ended, and they both descend the hill;
Descended, Adam to the bower, where Eve
Lay sleeping, ran before; but found her waked;
And thus with words not sad she him received.
 “Whence thou returnest, and whither wentest, I know; 610

For God is also in sleep; and dreams advise,
Which he hath sent propitious, some great good
Presaging, since with sorrow and heart’s distress
Wearied I fell asleep: But now lead on;
In me is no delay; with thee to go, 615

Is to stay here; without thee here to stay,
Is to go hence unwilling; thou to me
Art all things under Heaven, all places thou,
Who for my wilful crime art banished hence.
This further consolation yet secure 620

I carry hence; though all by me is lost,
Such favour I unworthy am vouchsafed,
By me the Promised Seed shall all restore.”
 So spake our mother Eve; and Adam heard
Well pleased, but answered not: For now, too nigh 625

The Arch-Angel stood; and, from the other hill

P A R A D I S E L O S T

B O O K X I I

359

To their fixed station, all in bright array
The Cherubim descended; on the ground
Gliding meteorous, as evening-mist
Risen from a river o’er the marish glides, 630

And gathers ground fast at the labourer’s heel
Homeward returning. High in front advanced,
The brandished sword of God before them blazed,
Fierce as a comet; which with torrid heat,
And vapour as the Libyan air adust, 635

Began to parch that temperate clime; whereat
In either hand the hastening Angel caught
Our lingering parents, and to the eastern gate
Led them direct, and down the cliff as fast
To the subjected plain; then disappeared. 640

They, looking back, all the eastern side beheld
Of Paradise, so late their happy seat,
Waved over by that flaming brand; the gate
With dreadful faces thronged, and fiery arms:
Some natural tears they dropt, but wiped them soon; 645

The world was all before them, where to choose
Their place of rest, and Providence their guide:
They, hand in hand, with wandering steps and slow,
Through Eden took their solitary way.

	BOOK I
	BOOK II
	BOOK III
	BOOK IV
	BOOK V
	BOOK VI
	BOOK VII
	BOOK VIII
	BOOK IX
	BOOK X
	BOOK XI
	BOOK XII

