

Footnoted Extracts from Paradise Lost

Footnoted by Nick Franklin

Footnoted extracts from Books I, III and IV of *Paradise Lost* by John Milton for the First Year of the Degree in English Studies at the *Universidad Nacional de Educación a Distancia*, Spain.

John Milton

Paradise Lost, Book I, versos 1-194:

BOOK 1

THE ARGUMENT

This first Book proposes, first in brief, the whole Subject, *Man's disobedience, and the loss thereupon of Paradise wherein¹ he was placed*: Then touches the prime cause of his fall, the Serpent, or rather Satan in the Serpent; who revolting *from² 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 Poems hastes into the midst of things³, presenting Satan with his Angels now fallen into Hell, described here, *not in the Centre* (for Heaven and Earth may be supposed as yet not made, certainly not yet accursed) *but in a place of utter darkness, fitted⁴ 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 Leader's 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 regaining 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 Counsel. What his Associates thence attempt. Pandemonium⁵ the Palace of Satan rises, suddenly built out of the Deep: The infernal Peers there sit in Counsel.

¹ wherein – in which

² from – against

³ Milton announces that he intends to follow classical precedents by beginning his epic in *medias res*, in the middle of things, and only later coming back, by reported action, to the action 'past over' here. The story of the rebel angels being "driven out of Heaven...into the great Deep", for example, comes in Book 6.

⁴ fitted – most appropriately

⁵ Literally, 'all the demons'. Milton coins the name for the assembly hall of devils whose erection is recounted at the end of Book 1.

Of⁶ Man's / First Di/sobe/dience⁷, and / the Fruit
 Of that⁸ / Forbid/den Tree⁹, / whose mor/tal¹⁰ taste
Brought Death / into / the World, / and all / our woe^{11, 12},
 With loss / of E/den, till / one grea/ter Man¹³
Restore¹⁴ / us, and¹⁵ / regain¹⁶ / the bliss/ful¹⁷ Seat¹⁸, [5]
Sing Heav'n/ly Muse¹⁹, / that on / the se/cret²⁰ top *assonance*
 Of Or/eb, or / of Si/nai²¹, didst²² / inspire *internal rhyme*
That She/pherd²³, who / first taught / the cho/sen Seed²⁴,
In the / Begin/ning how / the Heav'ns / and Earth *internal rhyme, alliteration*
Rose out / of²⁵ Cha/os: or / if Si/on Hill²⁶ [10]
Delight / thee²⁷ more, / and Si/loa's Brook²⁸ / that flow'd
Fast by²⁹ / the O/racle / of God³⁰; / I thence³¹
Invoke / thy³² aid / to my / adven/trous Song,
That with / no mid/dle flight³³ / intends / to soar³⁴
Above / th' Ao/nian Mount³⁵, / while it / pursues³⁶ [15]

⁶ of – (in this case) concerning

⁷ The poem opens by echoing what had already become a formulaic epic opening. See Homer's *Iliad* and *Odyssey*, Virgil's *Aeneid*, and Tasso's *Jerusalem Delivered*.

⁸ that – that well-known (Latin *ille*)

⁹ that forbidden tree – the tree of knowledge (*Genesis*, 2, 17)

¹⁰ mortal – deadly

¹¹ woe – suffering, sadness, sorrow

¹² This line echoes fairly closely Virgil's narrative voice in *Aeneid* book 4, announcing that death and woe followed the ersatz nuptials of Aeneas and Dido

¹³ The Messiah, or the 'second Adam', Jesus. See *Romans* 5:19: "For as by one man's disobedience many were made sinners, so by the obedience of one shall many be made righteous." More than one editor suggests that the poem has two epic heroes and two epic deeds: Man's disobedience by which immortality and Paradise are lost, and the Messiah's obedience by which Mankind is restored and Paradise regained. The opening lines of *Paradise Regain'd* echo these lines. On the other hand, the 'Argument', above does not speak of two heroes and two deeds. The classical formula favors disobedience as the heroic subject, but the allusion to *Romans* looks ahead to the "higher Argument" that 'Remains' (book 9.42-43) for *Paradise Regain'd*.

¹⁴ restore – (is future tense) will redeem, may restore

¹⁵ this foot could be a trochee

¹⁶ to regain – recover, win back

¹⁷ blissful – happy, joyous

¹⁸ seat – abode, residence (as in a 'country seat')

¹⁹ heavenly Muse – it was customary in classical epic to invoke the aid of a Muse, one of the nine responsible for the arts and science. Milton invokes a heavenly Muse called Urania, "the Heavenly One", in VII, 1-7. Not to be confused with the classical Muse of astronomy of the same name.

²⁰ secret – covered by cloud and smoke (see *Exodus* 19, 16-18)

²¹ Milton refers to biblical mountains in preference to Olympus, Helicon, or Parnassus; Horeb, where Moses ('That Shepherd') saw the burning bush (*Exodus* 3) and received the Law (*Deuteronomy* 4: 10), and Sinai, where God gave him the Ten Commandments (*Exodus* 19, 20)

²² didst – (archaic) (thou) did (second person singular)

²³ that shepherd – Moses

²⁴ the chosen seed – the Children of Israel

²⁵ to rise out of (rise-rose-risen) – emerge from

²⁶ Zion hill – Mount Zion, the site of Solomon's Temple

²⁷ thee – (singular object pronoun) you

²⁸ Siloa's brook – Milton once more parallels classical epic. Instead of the spring Aganippe which rises by the altar of Zeus and was the home of the Muses, he refers to Siloa, a spring and a pool close to Mount Zion

²⁹ fast by – close by

³⁰ oracle of God – the Temple on Mount Moriah, outside Jerusalem. Siloa was in the valley nearby

³¹ thence – as a consequence, therefore

³² thy – (archaic) your (singular)

³³ no middle flight – Milton intends his poem to have both sublimity of subject and grandeur of style. Mediaeval rhetoricians recognised three levels of style, of which Milton rejects the middle (*medians*) in favour of the highest (*sublimis*)

³⁴ to soar – fly high

³⁵ Aonian mount – Helicon in Greece, sacred to and home of the classical poetic Muses

Things u/nattem/ted yet / in Prose / or Rhyme³⁷. *assonance*
 And chief/ly Thou³⁸ / O Sp'rit³⁹, / that dost⁴⁰ / prefer
 Before / all Tem/ples th' up/right⁴¹ heart / and pure, *hyperbaton*
 Instruct / me, for / Thou³⁸ know/st⁴²; / Thou³⁸ from / the first
Wast⁴³ pre/sent, and / with migh/ty⁴⁴ wings / outs/pread⁴⁵ [20]
Dove-like⁴⁶ / sat/st⁴⁷ broo/ding⁴⁸ on / the vast / Abyss
 And mad/st⁴⁹ / it preg/nant⁵⁰: What / in me / is dark⁵¹
Illu/mine⁵², what / is low⁵³ / raise⁵⁴ and / support;
 That to / the high/th⁵⁵ / of this / great Arg/ument⁵⁶
 I may / asser/t⁵⁷ / th' Eter/nal Pro/vidence, [25]
 And jus/tify⁵⁸ / the ways / of God / to men.

Say⁵⁹ first, / for Heav/n / hides no/thing from / thy³² view
 Nor the / deep Tract⁶⁰ / of Hell, / say first / what cause
Mov/d our / Grand Pa/rents⁶¹ in / that hap/py State,
Favour/d / of⁶² Heav/n /so high/ly, to / fall off⁶³ [30]
From their /Crea/tor, and / trans/gress / his Will⁶⁴
For one / restraint⁶⁵, / Lords of / the World / besides⁶⁶?
Who first / seduc/d / them to / that foul⁶⁷ / revolt?
 Th' infer/nal Ser/pent; he / it was, / whose guile⁶⁸ *assonance*

³⁶ pursues – deals with

³⁷ rhyme – verse

³⁸ thou – (archaic) you (singular)

³⁹ Spirit – the Holy Spirit, third aspect of the Trinity. Milton considers the Holy Spirit similar, though superior, to his heavenly Muse

⁴⁰ dost – (archaic) (thou) do (second person singular)

⁴¹ upright – virtuous

⁴² (thou) knowest – (archaic) (you) know

⁴³ wast /wost/ – (archaic) was

⁴⁴ mighty – powerful

⁴⁵ outspread – extended

⁴⁶ Dove-like – in Luke 3, 22 the Holy Spirit descends upon Jesus “in bodily form, as a dove (= paloma blanca)”.

Milton imagines it here participating in the Creation

⁴⁷ (thou) satst – (you) sat (second person singular)

⁴⁸ to brood – empollar; encobar

⁴⁹ (thou) madest – (you) made

⁵⁰ pregnant – (in this case) fecund, capable of producing life (opposite of ‘sterile’)

⁵¹ dark – ‘ignorant’ though some critics see this as a reference to Milton’s blindness (Cf. Prologue of Book III)

⁵² illumine – (archaic) illuminate

⁵³ low – base, undignified

⁵⁴ to raise – elevate, dignify

⁵⁵ highth – height, sublimity

⁵⁶ argument – subject, theme

⁵⁷ to assert – vindicate, demonstrate

⁵⁸ justify – (in this case) demonstrate that sth. is just, explain the justice of

⁵⁹ Milton is addressing his heavenly muse

⁶⁰ tract – area, expanse

⁶¹ grand parents – original ancestors, Adam and Eve

⁶² favoured of – a. honoured by; b. resembling

⁶³ to fall off from – desert

⁶⁴ will (n.) – wishes, decree, decision

⁶⁵ for one restraint – on account of the single prohibition not to eat the fruit of the tree of knowledge

⁶⁶ besides – in everything else (i.e. apart from which they commanded the world)

⁶⁷ foul – disgraceful

⁶⁸ guile – duplicity, cunning

Stirr'd up⁶⁹ / with **En**/vy and / **Revenge**, / **deceiv'd**⁷⁰ [35] *assonance*
 The **Mo**/ther of / **Man-kind**⁷¹, / **what time**⁷² / his **Pride**
 Had **cast** / him **out** / from **Heav'n**, / with **all** / his **Host**⁷³
 Of **Re**/bel **An**/gels, by / **whose aid** / **aspiring**
 To **set** / him**self** / in **Glo**/ry 'bove⁷⁴ / his **Peers**⁷⁵, *allitero-assonance, elision*
 He **trus**/**ted**⁷⁶ **to** / have e/qual'd **the** / **most High**⁷⁷, [40] *partial alliteration*
 If **he** / **oppos'd**; / and **with** / amb**i**/tious **aim**
 Against / the **Throne** / and **Mo**/narchy / of **God**
Rais'd⁷⁸ **im**/pious **War** / in **Heav'n** / and **Bat**/tle **proud**
 With **vain** / **attempt**⁷⁹ . / **Him** the / **Almigh**/ty **Power** *RIP with medial inversion*
Hurl'd **head**/long **fla**/ming from / th' **Ethe**/real **Sk**y⁸⁰ [45] *alliteration, substitution*
 With **hi**/deous⁸¹ **ru**/in⁸² and / **comb**us/tion⁸³ **down**
 To **bot**/tomless / **perdi**/tion, **there** / to **dwell**⁸⁴
 In **A**/daman/tine **Chains**⁸⁵ / and **pe**/nal⁸⁶ **Fire**, *assonance*
 Who **durst**⁸⁷ / **defy**⁸⁸ / th' **Omni**/potent / to **Arms**.
Nine **times** / the **Space** / that **mea**/sures **Day** / and **Night** [50]
 To **mor**/tal **men**⁸⁹, / **he** with / his **hor**/rid **crew**
 Lay **van**/quisht⁹⁰, **row**/ling **in** / the **fi**ry **Gulfe**⁹¹
 Confoun/ded **though** / **immor**/tal: **But** / **his doom**⁹²
Reserv'd / **him to** / **more wrath**⁹³; / for **now** / the **thought**
Both of / **lost** **hap**/piness / and **las**/ting **pain**⁹⁴ [55] *consonance*
Torments / him; **round**⁹⁵ / he **throws** / his **bale**/ful⁹⁶ **eyes**

⁶⁹ to stir up – incite

⁷⁰ to deceive – mislead, seduce

⁷¹ Mankind – humanity

⁷² what time – at the time when

⁷³ host – (in this case) army, tumult

⁷⁴ for the elision see:

<https://books.google.es/books?id=fbFYAAAAcAAJ&pg=PA32&lpg=PA32&dq=Can+perish,+for+the+mind+and+spirit+remains&source=bl&ots=eBZjXWuUsJ&sig=gy1E4QuzMPPGecB6W1FP6mzXWaa&hl=en&sa=X&ei=AbxpVarLNcbzUqT2gLaC&ved=0CDEQ6AEwAg#v=onepage&q=Can%20perish%2C%20for%20the%20mind%20and%20spirit%20remains&f=false>

⁷⁵ peers – equals

⁷⁶ trusted – confidently anticipated

⁷⁷ the most High – (Hebrew epithet for) God, Elohim

⁷⁸ to raise – (in this case) wage, make

⁷⁹ vain effort – a. futile effort; b. effort prompted by vanity

⁸⁰ ethereal sky – heaven

⁸¹ hideous – horrendous, horrible

⁸² ruin – falling (from Latin *ruina*), crashing downfall

⁸³ combustion – destruction by fire. Luke 10.18: “I saw Satan fall like lightning from heaven”

⁸⁴ to dwell – live, exist

⁸⁵ adamant chains – shackles made of diamond (or a similarly unbreakable material)

⁸⁶ penal – giving pain as a punishment

⁸⁷ durst – (archaic) dared

⁸⁸ to defy – challenge, confront

⁸⁹ In Hesiod's *Theogony* 664-735, the Titans take a similar fall at the hands of Zeus. Interestingly, though Milton alludes to the fall of the Titans here, he likens their nine-day fall, not to the fall of the rebel angels, but to the time they spent lying vanquished on the fiery gulf after their fall. Raphael, in book 6, line 871, however, tells Adam that the rebel angels fell for ‘Nine dayes’.

⁹⁰ = for nine days he and his evil followers were lying helpless in the fires of Hell

⁹¹ rowling in the fiery gulf – roasting in the burning lake of hell. This is a translation from the *Aeneid* 6.581, “writhing in the lowest abyss”.

⁹² his doom – (in this case) the judgement passed on Satan

⁹³ reserved him to more wrath – preserved him for more punishment (the wrath of God)

⁹⁴ pain – the rebel angels had not known pain before their fall

⁹⁵ round – (in this case) around, all about

That wit/ness'd⁹⁷ huge / afflic/tion and / dismay⁹⁸
Mixed⁹⁹ with / obdu/rate pride / and stead/fast¹⁰⁰ hate:¹⁰¹ *pararhyme*
At once / as far / as An/gels' ken¹⁰² / he views
The dis/mal¹⁰³ Si/tua/tion¹⁰⁴ waste / and wild, [60] *assonance, alliteration*
A Dun/geon¹⁰⁵ hor/rible, / on all / sides round
As one / great Fur/nace flam'd, / yet from /those flames *alliteration (and repetition)*
No light, / but ra/ther dark/ness vi/sible *oxymoron*
Serv'd on/ly to / disco/ver¹⁰⁶ sights / of woe¹¹,
Regions / of sor/row¹⁰⁷, dole/ful¹⁰⁸ shades¹⁰⁹, / where peace [65]
And rest / can ne/ver dwel⁸⁴, / hope ne/ver comes *assonance (and repetition)*
That comes / to all:¹¹⁰ / but tor/ture wi/thout end
Still ur/ges¹¹¹, and / a fi/ry De/luge¹¹², fed *assonance*
With e/ver-bur/ning Sul/phur¹¹³ un/consum'd: *assonance*
Such place / Eter/nal Jus/tice had / prepar'd [70] *alliteration*
For those / rebel/lious, here / their Pri/son ordain'd
In ut/ter¹¹⁴ dark/ness, and /their por/tion set
As far / remov'd¹¹⁵ / from God / and light / of Heav'n
As from / the Cen/tre thrice¹¹⁶ / to th' ut/most¹¹⁷ Pole.¹¹⁸
O how / unlike / the place / from whence¹¹⁹ / they fell! [75] *assonance*
There the / compa/nions of / his fall, / o'erwhelm'd¹²⁰
With Floods / and Whirl/winds¹²¹ of / tempes/tuous fire,
He soon / discerns, and wel/t'ring¹²² by¹²³ / his side
One next / himself / in power, / and next / in crime,
Long af/ter known / in Pa/lestine, / and nam'd [80]

⁹⁶ baleful – a. causing sorrow, sad; b. malevolent

⁹⁷ witnessed – bore witness to (not 'saw')

⁹⁸ dismay – distress, suffering

⁹⁹ mixed /mikst/ – combined

¹⁰⁰ steadfast – constant, unchanging

¹⁰¹ the ED translates these five lines as: ahora el pensamiento / De la felicidad perdida y del dolor perpetuo / Le atormenta; torna en derredor sus airados ojos / Testigos de consternación e infortunio inmensos / Mezclados con obstinado orgullo y tenaz odio.

¹⁰² as far as angels' ken – to the full extent of an angel's superhuman range of vision, which must be presumed to be nearly limitless

¹⁰³ dismal – depressing

¹⁰⁴ situation – locality

¹⁰⁵ dungeon – underground prison

¹⁰⁶ to discover – reveal, make visible

¹⁰⁷ sorrow – sadness, suffering

¹⁰⁸ doleful – sad, depressing

¹⁰⁹ shades – shadowy places

¹¹⁰ this phrase alludes to Dante ("All hope abandon, ye who enter here")

¹¹¹ still urges – always afflicts (from Latin *urgere*)

¹¹² fiery Deluge – raining down fire and flowing lava

¹¹³ sulphur – brimstone (see *Revelation*, 19, 20; 20, 10)

¹¹⁴ utter – (in this case) outer (not 'complete')

¹¹⁵ far removed – distant

¹¹⁶ thrice – three times, x3

¹¹⁷ utmost – outermost

¹¹⁸ the distance between hell and heaven is three times the distance from the centre of the universe (earth) to the point at its outer extremity nearest to the empyrean

¹¹⁹ whence – (archaic) where

¹²⁰ o'erwhelm'd – overwhelmed

¹²¹ whirlwind – tornado

¹²² weltering – floating helplessly

¹²³ by – (in this case) next to

*Beel/zebub*¹²⁴. To whom / th' Arch-E/nemy,
And thence¹²⁵ / in Heav'n / call'd Satan¹²⁶, with **bold**¹²⁷ words
Breaking / the hor/rid si/lence thus¹²⁸ / began.

If thou³⁸ / be¹²⁹ he; / But O / how fall'n! / how chang'd
From him, / who in / the hap/py Realms¹³⁰ / of Light [85]
Cloth'd with / transcen/dent bright/ness didst²² / outshine¹³¹
Myriads¹³² / though bright: / **If** he¹³³ / Whom mu/tual league,
Uni/ted thoughts / and coun/sels, e/qual hope
And ha/zard¹³⁴ in / the Glo/rious En/terprise,
Join'd with / me once, / **now**¹³⁵ mi/sery¹³⁶ / **hath**¹³⁷ join'd [90]
In e/qual ruin: / into / what pit¹³⁸ / thou³⁸ seest¹³⁹
From what / height fall'n, / so much / the stron/ger prov'd
He with / his Thun/der: and / till then / who knew
The force / of those / **dire**¹⁴⁰ Arms? / yet not / **for**¹⁴¹ those,
Nor what / the Po/tent Vic/tor in / his rage [95]
Can else / inflict, / do I / repent / or change,
Though chang'd / in out/ward lus/tre; that / **fix'd**¹⁴² mind
And high / disdain, / **from** sense / of¹⁴³ in/jur'd merit¹⁴⁴,
That with / the migh/tiest rais'd / me to / contend,
And to / the fierce / conten/tion brought / along [100]
Innu/mera/ble force / of Spi/rits arm'd
That **durst**¹⁴⁵ / dislike / his reign, / and me / preferring,
His ut/most power / with **ad**/verse¹⁴⁶ power / oppos'd
In **du**/bious¹⁴⁷ Bat/tle on / the Plains / of Heav'n,
And shook / his throne. / What though / the **field**¹⁴⁸ / be lost? [105]
All is / **not** lost; / th' uncon/quera/ble **Will**⁶⁴,
And **stu**/dy¹⁴⁹ of / revenge, / immor/tal hate,

¹²⁴ Baal-zebub – 'lord of the flies' – a local manifestation of the pagan god Baal worshipped as a sun-god by the Philistines

¹²⁵ thence – for that reason (because the Hebrew word Satan means 'the adversary', 'the enemy')

¹²⁶ **originally he was called Lucifer, 'the bringer of light'**

¹²⁷ **bold** – brave, valiant, courageous

¹²⁸ thus – in this way

¹²⁹ **in the original this is given as *beest* (a subjunctive alternative to 'art')**

¹³⁰ realm – kingdom, dominion

¹³¹ to outshine – shine brighter than, eclipse

¹³² myriads – countless numbers

¹³³ **If** he – (in this case) **If** thou be he

¹³⁴ hazard – risk, chance, fortune

¹³⁵ **now** – (in this case) whom now

¹³⁶ misery – (false friend) suffering, unhappiness

¹³⁷ hath – (archaic) has

¹³⁸ pit – hole, chasm

¹³⁹ thou seest – (archaic) you see

¹⁴⁰ dire – dreadful, terrible

¹⁴¹ for – because of

¹⁴² **fixed** – (in this case) steadfast, resolved

¹⁴³ **from sense of** – arising from a feeling of

¹⁴⁴ injured merit – Satan's revolt was inspired by the envy of the Son

¹⁴⁵ durst – dared to

¹⁴⁶ adverse – contrary

¹⁴⁷ dubious – of uncertain result. **The battle lasted for three days**

¹⁴⁸ field – battle

¹⁴⁹ study – (in this case) planning, pursuit (from Latin studium)

And cou/rage ne/ver to / submit / or yield¹⁵⁰:
 And what / is else / not to / be o/vercome?¹⁵¹
 That Glo/ry¹⁵² ne/ver shall / his wrath¹⁵³ / or might [110]
 Extort / from me. / To bow / and sue / for¹⁵⁴ grace
 With sup/pliant knee, / and de/ify¹⁵⁵ / his power,
Who from / the ter/ror of / this Arm / so late
Doubted¹⁵⁶ / his Em/pire¹⁵⁷, that / were low / indeed,
 That were / an ig/nomi/ny 'nd shame / beneath¹⁵⁸ [115]
 This down/fall; since¹⁵⁹ / by Fate¹⁶⁰ / the strength / of Gods¹⁶¹
 And this / Em/ry/real sub/stance¹⁶² can/not fail,
Since¹⁵⁹ through / expe/rience of / this great / event¹⁶³
In Arms¹⁶⁴ / not worse, / in fore/sight¹⁶⁵ much / advanc'd,
 We may / with more / success/ful hope¹⁶⁶ / resolve¹⁶⁷ [120]
 To wage¹⁶⁸ / by force / or guile¹⁶⁸ / eter/nal war¹⁶⁹
Irre/conci/lable, / to our / grand¹⁷⁰ Foe¹⁷¹, *hyperbaton*
 Who now / triumphs¹⁷², / and in / th' excess / of joy¹⁷³
 Sole reig/ning holds / the Ty/ranny / of Heav'n.

So spoke / th' Apos/tate¹⁷⁴ An/gel, though / in pain, [125]
Vaunting / aloud, / but rack'd / with¹⁷⁵ deep / despair:
 And him / thus¹⁷⁶ an/swers'd soon / his bold¹⁷⁷ / Compeer¹⁷⁶.

O Prince, / O Chief / of ma/ny Thro/nèd¹⁷⁷ Powers,
 That led / th' embat/tled Se/raphim¹⁷⁸ / to War

¹⁵⁰ to yield – submit, surrender

¹⁵¹ And what is else not to be overcome? – And in what else but this (or these) does invincibility consist?

¹⁵² that glory – the glory to God of forcing Satan to submit

¹⁵³ wrath – anger, fury

¹⁵⁴ to sue for – ask for

¹⁵⁵ to deify – worship as god-like

¹⁵⁶ doubted – feared for. **This is not true; the issue of the war in heaven was never in doubt. But Satan is the father of lies, and even his most ringing rhetoric lacks truth of substance.**

¹⁵⁷ empire – power to rule

¹⁵⁸ beneath – worse than

¹⁵⁹ since – (in this case) given that (ya que)

¹⁶⁰ **Satan recognizes the supremacy of Fate, not God.**

¹⁶¹ **That is, the strength of empyreal angels, virtually gods**

¹⁶² **empyreal substance – the heavenly matter of which the immortal angels are made**

¹⁶³ this great event – the outcome of the war in heaven

¹⁶⁴ in arms – (in this case) We may be in arms

¹⁶⁵ foresight – provision, prescience

¹⁶⁶ more successful hope – greater hope of success

¹⁶⁷ resolve (n.) – determination

¹⁶⁸ to wage (war) – make (war)

¹⁶⁹ **To speak of 'eternal war' is to be quite doubtful about the prospects for victory.**

¹⁷⁰ grand – great

¹⁷¹ foe – enemy

¹⁷² **this is an iamb (according to the Oxford University Press edition of F.T. Prince), though it would not be in**

Modern English

¹⁷³ th' excess of joy – excessive joy

¹⁷⁴ Apostate – i.e. one who falls away from faith or loyalty

¹⁷⁵ racked with – suffering

¹⁷⁶ compeer – peer, comrade

¹⁷⁷ thronèd – (in this case) angelic. For the disyllabic pronunciation see <https://books.google.es/books?id=-1CIBgAAQBAJ&pg=PA35&lpg=PA35&dq=O+prince,+o+chief+of+many+thron%C3%A8d+powers&source=bl&ots=hDQ8u0trxC&sig=0mGcC3STVhz33UI2wDXgiFx3kMI&hl=en&sa=X&ei=5rlpVe->

Under / **thy**³² **con**/duct¹⁷⁹, and / in **dread**/ful **deeds** [130] *partial consonance*
 Fearless, / endan/ger'd Heav'ns / perpe/tual **King**;
 And **put** / **to proof**¹⁸⁰ / his **high** / Supre/macy,
 Whether / up**held** / by **strength**, / or **Chance**, / or **Fate**,
 Too **well** / I **see** / and **rue**¹⁸¹ / the **dire**¹⁴⁰ / event,
 That with / **sad** o/verthrow / and **foul** / defeat [135]
Hath¹³⁷ lost / us Heav'n, / and **all** / **this migh**/ty **Host**¹⁸²
 In hor/rible / destruc/tion **laid** / **thus**¹²⁸ **low**¹⁸³,
 As **far** / as **Gods** / and Heav'n/ly **Es/sences**¹⁸⁴
 Can pe/rish: **for**¹⁸⁵ / the **mind** / and sp'rit¹⁸⁶ / **remains**¹⁸⁷
 In**vin**/cible, / and **vi**/gour **soon** / returns, [140] *allitero-assoance?*
 Though **all** / our **Glo**/ry' **extinct**¹⁸⁸, / and hap/py state
 Here **swal**/low'd up / in **end**/less **mi**/sery¹³⁶.
 But **what** / if he / our **Con**/qu'ror¹⁸⁹, / (whom I **now**
Of force¹⁹⁰ / **believe** / **Almigh**/ty, **since**¹⁵⁹ / **no less**
 Then **such** / could have / **o'erpow**'rd¹⁹¹ / **such force** / as **ours**) [145]
 Have **left** / us **this** / our **sp**'rit¹⁹² / and **strength** / **entire**
Strongly / to **suf**/fer **and** / **support** / our **pains**,
 That **we** / may **so** / **suffice**¹⁹³ / his **venge**/ful **ire**,
 Or **do** / him **migh**/tier **ser**/vice **as** / his **thralls**¹⁹⁴
 By **right** / of **War**, / what **e'er**¹⁹⁵ / his **bu**'s'ness **be** [150]
Here in / the **heart** / of **Hell** / to **work** / in **Fire**,
 Or **do** / his **Er**/rands in / the **gloom**/y¹⁹⁶ **Deep**;
What can / it **then** / **avail**¹⁹⁷ / though **yet** / we **feel**
Strength un/dimi/nish'd, or / eter/nal **being**
To un/dergo¹⁹⁸ / eter/nal pu/nishment? [155]
 Whereto / with **spee**/dy **words** / th' Arch-**fiend** / **replied**.

[9B8X3UoaQgPAD&ved=0CC4Q6AEwBQ#v=onepage&q=O%20prince%2C%20o%20chief%20of%20many%20thron%2C%20A8d%20powers&f=false](https://books.google.es/books?id=fbFYAAAAcAAJ&pg=PA32&lpg=PA32&dq=Can+perish,+for+the+mind+and+spirit+remains&source=bl&ots=eBZjXWuUsJ&sig=gyIE4QuzMPPGecB6W1FP6mzXWaa&hl=en&sa=X&ei=AbxpVarLNcbzUqT2gLAC&ved=0CDEQ6AEwAg#v=onepage&q=Can%20perish%2C%20for%20the%20mind%20and%20spirit%20remains&f=false)

¹⁷⁸ **notice that words like Seraphim, Cherubim (and Taliban) are plurals (of Seraph, Cherub and Talib).**

¹⁷⁹ **conduct** – (in this case) military command

¹⁸⁰ **to put to proof** – (archaic) test

¹⁸¹ **to rue** – regret, lament

¹⁸² **this mighty host** – I see this mighty host (= great army)

¹⁸³ **to lay low** (lay-laid-laid) – defeat

¹⁸⁴ **essences** – beings

¹⁸⁵ **for** – given that

¹⁸⁶ **for the elision see**

<https://books.google.es/books?id=fbFYAAAAcAAJ&pg=PA32&lpg=PA32&dq=Can+perish,+for+the+mind+and+spirit+remains&source=bl&ots=eBZjXWuUsJ&sig=gyIE4QuzMPPGecB6W1FP6mzXWaa&hl=en&sa=X&ei=AbxpVarLNcbzUqT2gLAC&ved=0CDEQ6AEwAg#v=onepage&q=Can%20perish%2C%20for%20the%20mind%20and%20spirit%20remains&f=false>

¹⁸⁷ **the verb is singular because 'mind' and 'spirit' are nearly synonymous**

¹⁸⁸ **extinct** – extinguished, quenched. **This is an absolute construction on the Latin model. Same source for the elision as for the previous**

¹⁸⁹ **see previous source for the elision**

¹⁹⁰ **of force** – perforce, of necessity, like it or not

¹⁹¹ **o'rpow'rd** – overpowered

¹⁹² **see previous source for the elision**

¹⁹³ **to suffice** – (in this case) suffer; satisfy

¹⁹⁴ **thrall** – (archaic) slave, servant, captive

¹⁹⁵ **e'er** – (poetic) ever

¹⁹⁶ **gloomy** – sombre, tenebrous

¹⁹⁷ **what can it avail...?** – what purpose can it serve...?

¹⁹⁸ **to undergo** – (in this case) so that we may suffer

Fall'n che/rub, to / be weak / is mis/¹⁹⁹able
Doing / or **Suf/f**/¹⁹⁹ring: but / of this / be sure,
To do / **au**ght²⁰⁰ good / never / will be / our task,
But e/ver to / do ill / our sole / delight, [160]
As being / the con/trary / to his / high will⁶⁴
Whom we / resist. / If then / his Pro/vidence
Out of / our e/vil seek / to **bring** / **forth**²⁰¹ good
Our la/bour must / be to / pervert / that end,
And out / of good / still to / find means / of evil; [165]
Which **oft** / **times**²⁰² may / succeed, / so as / perhaps
Shall grieve / him, **if** / **I fail** / **not**²⁰³, and / disturb
His in/most coun/sels from / their **des**/tin'd **aim**²⁰⁴.
But see / the an/gry Vic/tor **hath**¹³⁷ / recall'd
His **Mi**/nisters²⁰⁵ / of ven/geance and / pursuit [170]
Back to / the Gates / of Heav'n: / The Sul/ph'rous Hail
Shot af/ter us / in storm, / **o'erblown**²⁰⁶ / **hath**¹³⁷ **laid**²⁰⁷
The firy Surge, / that from / the Pre/cipice
Of Heav'n / receiv'd / us fal/ling, and / the Thunder,
Wing'd with / red Light/ning and / impe/tuous rage, [175]
Perhaps / **hath**¹³⁷ spent / **his**²⁰⁸ shafts, / and cea/ses now
To **bel**/low²⁰⁹ through / the vast / and bound/less Deep.
Let us / not **slip** / **th' occa**/sion²¹⁰, whe/ther scorn,
Or sa/tiate²¹¹ fury yield / it from / our **Foe**¹⁷¹.
Seest thou²¹² / yon²¹³ dreary Plain, / for lorn²¹⁴ / and wild, [180] *consonance*
The **seat**²¹⁵ / of de/sola/tion, void / of light,
Save²¹⁶ what / the glim/m'ring of / these li/vid flames
Casts pale / and dread/ful? **Thi**/ther²¹⁷ let / us **tend**²¹⁸
From off / the tos/sing of / these firy waves,
There rest, / if a/ny rest / can har/bour there, [185]
And re/assem/bling our / **afflic**/ted²¹⁹ **Powers**²²⁰,
Consult / how we / may **hence**/forth²²¹ most / **offend**²²²

¹⁹⁹ **doing or suffering** – whether actively or passively

²⁰⁰ **au**ght – (*archaic*) any (at all)

²⁰¹ **to bring forth** (bring-brought-brought) – produce, generate

²⁰² **oft times** – often

²⁰³ **if I fail not** – if I am not mistaken (from Latin *ni fallor*)

²⁰⁴ **destined aim** – intended objective

²⁰⁵ **ministers** – those who administered

²⁰⁶ **o'erblown** – overblown, (*in this case*) blown over

²⁰⁷ **laid** – laid to rest

²⁰⁸ **his** – (*in this case*) its

²⁰⁹ **to bellow** – roar, shout

²¹⁰ **to slip the occasion** – miss the opportunity

²¹¹ **sate** – (*in this case*) satiated

²¹² **seest thou...?** – (*archaic*) can you see...?

²¹³ **yon** – that... over there (*aquel*)

²¹⁴ **forlorn** – (*in this case*) desolate, deserted

²¹⁵ **seat** – dwelling-place

²¹⁶ **save** – except for

²¹⁷ **thither** – to that place

²¹⁸ **to tend** – (*in this case*) make our way, go

²¹⁹ **afflicted** – stricken (from Latin *afflictus*)

²²⁰ **afflicted powers** – beaten troops. In Latin *afflictus* means 'routed'

²²¹ **henceforth** – from now on

Our E/nemy, / our own / loss how / repair,
 How o/vercome / this **dire**¹⁴⁰ / Cala/mity,
 What re/inforce/ment we / may gain / from Hope, [190]
 If not / what re/solu/tion from / despair.²²³
Thus¹²⁸ Sa/tan tal/king to / his near/est **Mate**²²⁴
 With Head / **up-lift**²²⁵ / above / the wave, / and Eyes
 That spar/kling **blaz'd**²²⁶

²²² **to offend** – strike back at, go on the offensive against (from Latin *offendere*)

²²³ **despair** – lack of faith in God – is the ultimate sin, and so, though satanic logic, the ultimate act of defiance

²²⁴ **mate** – (in this case) companion

²²⁵ **uplift** – uplifted

²²⁶ **to blaze** – shine, radiate (like a hot fire)

Book III

God Foresees the Fall (*Ejes*, pp. 409-410)

<p>I <u>made</u> / him <u>just</u> / and <u>right</u>, Suffi/cient to / have <u>stood</u>, / though <u>free</u> / to <u>fall</u>. <u>Such</u> I / crea/ted <u>all</u> / th' Ethe/real <u>Powers</u> And Sp'rits²²⁷, / both <u>them</u> / who <u>stood</u> / and <u>them</u> / who <u>fail'd</u>; <u>Freely</u> / they <u>stood</u> / who <u>stood</u>, / and <u>fell</u> / who <u>fell</u>. Not <u>free</u>, / what <u>proof</u> / could they / have <u>giv'n</u> / <u>sincere</u> Of <u>true</u> / alle/giance, <u>con</u>/stant <u>Faith</u> / or <u>Love</u>, Where <u>on</u>/ly <u>what</u> / they <u>needs</u> / must <u>do</u>, / appear'd, Not <u>what</u> / they <u>would</u>²²⁸? / what <u>praise</u> / could <u>they</u> / receive? <u>What</u> <u>plea</u>/sure <u>I</u>²²⁹ / from <u>such</u> / obe/dience <u>paid</u>, When <u>Will</u>⁶⁴ / and <u>Rea</u>/son (<u>Rea</u>/son <u>al</u>/so's <u>choice</u>) <u>Useless</u> / and <u>vain</u>²³⁰, / of <u>free</u>/dom <u>both</u> / despoil'd, Made <u>pas</u>/sive <u>both</u>, / had <u>serv'd</u> / <u>neces</u>/sity²³¹, Not <u>me</u>. / They <u>there</u>/fore <u>as</u> / to <u>right</u> / belong'd, <u>So</u>²³² were / crea/ted, <u>nor</u> / can <u>just</u>/ly <u>accuse</u> Their <u>ma</u>/ker, <u>or</u> / their <u>ma</u>/king, <u>or</u> / their <u>Fate</u>, As <u>if</u> / predes/tina/tion o/ver-rul'd Their <u>will</u>⁶⁴, / dispos'd / by <u>ab</u>/solute / <u>Decree</u> Or <u>high</u> / foreknow/ledge; <u>they</u> / themselves / <u>decreed</u> Their <u>own</u> / revolt, / not <u>I</u>: / if <u>I</u> / <u>foreknew</u>, <u>Foreknow</u>/ledge <u>had</u> / no <u>in</u>/fluence <u>on</u> / their <u>fault</u>, Which had / <u>no</u> <u>less</u> / <u>prov'd</u> cer/tain <u>un</u>/foreknown. <u>So</u> wi/thout least / <u>impulse</u> / or <u>sha</u>/dow of <u>Fate</u>, Or <u>ought</u>²³³ / by <u>me</u> / immu/tably / foreseen, They tres/pass, <u>Au</u>/thors to / themselves / in <u>all</u> Both <u>what</u> / they <u>judge</u> / and <u>what</u> / they <u>choose</u>; / for <u>so</u> <u>I</u> <u>form'd</u> / them <u>free</u>, / and <u>free</u> / they <u>must</u> / <u>remain</u>, Till <u>they</u> / enthrall / themsel<u>ves</u>: / I <u>else</u>²³⁴ / must <u>change</u> Their <u>na</u>/ture, and / revoke / the <u>high</u> / <u>Decree</u> <u>Unchan</u>/geable, / Eter/nal, <u>which</u> / ordain'd Their <u>free</u>/dom, <u>they</u> / themselves / ordain'd / their <u>fall</u>. </p>	<p> <i>partial alliteration</i> [100] <i>anaphora</i> <i>anaphora</i> [105] <i>alliteration, assonance</i> <i>anaphora</i> [110] <i>assonance</i> [115] <i>assonance</i> <i>assonance</i> [120] <i>assonance</i> <i>anaphora</i> <i>alliteration (x2), anaphora</i> [125] <i>internal rhyme</i> </p>
--	--

* polyptoton highlighted.

²²⁷ <http://books.google.es/books>

²²⁸ would – (in this case) wanted to

²²⁹ What pleasure I...? – What pleasure could I receive...? (a typical example of God's compressed style)

²³⁰ useless and vain – unused and empty, existing in name only

²³¹ necessity – fate

²³² so – (in this case) free and rational

²³³ ought – (archaic) anything

²³⁴ else – otherwise

BOOK 4

THE ARGUMENT

Satan now in prospect of Eden, and nigh the place where he must now attempt the bold¹²⁷ 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 described; 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. Meanwhile Uriel descending on a Sun-beam warns Gabriel, who had in charge the Gate of Paradise, that some evil spirit had escaped 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 ere²³⁵ morning. Night coming on, Adam and Eve discourse of going to their rest: their Bower described; their Evening worship. Gabriel drawing forth his Bands of Night-watch to walk the round of Paradise, appoints two strong Angels to Adams Bower, least 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 questioned, he scornfully answers, prepares resistance, but hindered by a Sign from Heaven, flies out of Paradise.

²³⁵ **ere** – (archaic) before

Satan's Speech to the Sun (ll. 1-130)

O For / that war/ning voice²³⁶, / which he / who saw
 Th' *Apo/calypse*, / heard cry / in Heav'n / aloud,
 Then when / the Dra/gon, put / to se/cond rout²³⁷,
 Came fu/rrious down / to be / reveng'd / on men,
Woe to²³⁸ / th' inha/bitants / on Earth! / that now, [5]
While time / was²³⁹, our / first-Pa/rents had / been warn'd
 The co/ming of / their se/cret foe¹⁷¹, / and 'scap'd²⁴⁰
Haply²⁴¹ / so 'scap'd²⁴⁰ / his mor/tal snare²⁴²; / for now
Satan, / now first / in flam'd / with rage, / came down,
 The Temp/ter ere²³⁵ / th' Accu/ser of / man-kind, [10]
 To wreck²⁴³ / on in/nocent / frail²⁴⁴ man / his loss
 Of that / first Bat/tle, and / his flight / to Hell:
 Yet not / rejoic/ing in / his speed²⁴⁵, / though bold¹²⁷,
 Far off / and fear/less, nor / with cause / to boast,
 Begins / his dire¹³⁸ / attempt, / which nigh / the birth²⁴⁶ [15]
 Now row/ling²⁴⁷, boils / in his / tumul/tuous breast,
 And like / a de/v'llish En/gine²⁴⁸ back / recoils
 Upon / himself; / horror / and doubt / distract
 His trou/bl'd thoughts, / and from / the bot/tom stir
 The Hell / within / him, for²⁴⁹ / 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 con/ science wakes / despair
 That slum/ber'd, wakes / the bit/ter me/mory
 Of what / he was, / what is, / and what / must be [25]
Worse²⁵⁰; of / worse deeds / worse suf/ferings must / ensue²⁵¹. *anaphora*
 Sometimes / t'wards E/den²⁵² which / now in / his view
 Lay plea/sant, his / griev'd look / he fix/es sad,
 Sometimes / t'wards Heav'n / and the / full-bla/zing Sun,

²³⁶ referring to John the Divine (Revelation 12: 3-12)

²³⁷ second rout – the one seen by St. John in his vision; the first was the one related in Paradise Lost VI, where Satan was expelled from Heaven following his unsuccessful rebellion

²³⁸ woe to – (this meant) great suffering for

²³⁹ while time was – while there was still time

²⁴⁰ 'scaped – escaped

²⁴¹ haply – perhaps

²⁴² mortal snare – fatal trap

²⁴³ to wreck – (in this case) avenge

²⁴⁴ frail – weak, fragile, vulnerable

²⁴⁵ not rejoicing in his speed – Satan, so courageous before the event, hesitates now that the time for decisive action is at hand

²⁴⁶ nigh the birth – near to fulfilment, on the verge of realization

²⁴⁷ rowling – turning over in his mind

²⁴⁸ devilish engine – demonic cannon

²⁴⁹ for – given that (*ya que*)

²⁵⁰ what must be worse – how he must become worse

²⁵¹ to ensue – follow, be a consequence

²⁵² Eden – Paradise. *Eden* is the Hebrew word for 'pleasure'

Which now / sat **high** / in **his** / **Meri/dian Tower**²⁵³: [30]
 Then **much** / **revol/ving**²⁵⁴, **thus**¹²⁸ / in sighs / began.

O **thou**³⁸ / that with / surpas/sing Glo/ry crown'd,²⁵⁵
Look'st from / **thy**³² sole / Dom/nion like / the God
Of this / new World; / at whose / sight all / the Stars
Hide their / dimi/nish'd heads; / to **thee**²⁷ / I call, [35]
 But with / no friend/ly voice, / and add / **thy**³² name
 O Sun, / to tell / **thee**²⁷ how / I hate / **thy**³² beams²⁵⁶
 That bring / to **my** / remem/brance from / what state
 I fell, / how glo/rious once / above / **thy**³² Sphere;
 Till Pride / and worse / Ambi/tion threw / me down [40]
Warring / in Heav'n / against / Heav'n's match/less King:
 Ah **where/fore**²⁵⁷! he / deserv'd / no such / return
 From me, / whom he / crea/ted **what** / I **was**
 In that / bright e/minence, / and with / his good
Upbrai/ded²⁵⁸ none; / nor was / his ser/vice hard. [45]
What could / be less / than to / afford / him praise,
 The ea/siest re/compense, / and pay / him thanks,
 How due! / yet all / his good / prov'd ill²⁵⁹ / in me,
 And **wrought**²⁶⁰ / but ma/lice; lif/ted up / so high
 I '**sdain'd**²⁶¹ / subjec/tion²⁶², and / thought one / step **higher** [50]
 Would set / me **highest**, / and in / a mo/ment quit²⁶³ *polyptoton*
 The debt / immense / of end/less gra/titude,
 So **bur/densome**²⁶⁴, / **still**²⁶⁵ pay/ing, **still**²⁶² / to owe; *Latinate hyperbaton*
Forget/ful what / from him / I **still**²⁶² / receiv'd,
 And un/derstood / not that / a grate/ful mind [55]
 By **o/wing owes** / not, but / still pays, / at once *polyptoton*
Indeb/ted and / discharg'd; what bur/den then?²⁶⁶
O had / his power/ful Des/tiny / ordain'd
Me some / infe/rior An/gel, I / **had**²⁶⁷ stood
 Then hap/py; no / unboun/ded hope / **had**²⁶⁵ rais'd [60]
Ambi/tion.²⁶⁸ Yet / why not? / some o/ther Power
 As great / might have / aspir'd, / and me / though **mean**²⁶⁹

²⁵³ **Meridian Tower** – the sun crosses the meridian at midday, astrologically a suitable time for judicial consideration and decision

²⁵⁴ **much revolving** – pondering many things

²⁵⁵ **Satan is addressing the sun**

²⁵⁶ **beams** – rays (of light)

²⁵⁷ **wherefore?** – why?

²⁵⁸ **upbraided** – reproached, rebuked

²⁵⁹ **ill** – evil

²⁶⁰ **wrought** – (in this case) generated, produced; '**wrought**' is an archaic past participle of 'work'

²⁶¹ '**dain'd** – disdained. **Milton turns to the Italian form sdegnare** (= disdain) **to make his scansion work!**

²⁶² **subjection** – subordination

²⁶³ **to quit** – (in this case) satisfy, repay

²⁶⁴ **burdensome** – arduous

²⁶⁵ **still** – (in this case) always

²⁶⁶ ll. 55-57: To be grateful in itself discharges the debt; but even when a debt has been repaid, a grateful sense of obligation remains.

²⁶⁷ **had** – would have

²⁶⁸ **motives of Renaissance tragic heroes**

²⁶⁹ **mean** – unimportant, inferior

Drawn to / his part; / but o/ther Powers / as great
Fell not, / but stand / unsha/ken, from / within
Or from / **without**²⁷⁰, / to all / tempta/tions arm'd. [65]
Hadst thou²⁷¹ / the same / free **Will**⁶⁴ / and Power / to stand?
Thou³⁸ hadst: / whom **hast**²⁷² / **thou**³⁸ then / or what / t' accuse,
But Heav'ns / free Love / dealt e/qually / to all?
Be then / his Love / accursed, / **since**¹⁵⁹ love / or hate,
To me / alike, / it deals / eter/nal **woe**¹¹. [70]
Nay²⁷³ curs'd / be **thou**³⁸; / **since**¹⁵⁹ a/gainst his / **thy**³² **will**⁶⁴
Chose free/ly what / it now / so just/ly **rues**¹⁷⁹.
Me mi/sera/ble!²⁷⁴ which / way shall / I fly
Infi/nite **wrath**¹⁵¹, / and in/finite / despair?
Which²⁷⁵ way / I fly / is Hell; / myself / am Hell; [75]
And in / the low/est deep / a low/er deep
Still threat'ning to / devour / me o/pens wide,
To which / the Hell / I suf/fer seems / a Heav'n.
O then / at last / relent: / is there / no place
Left for / Repen/tance, none / for Par/don left? [80]
None left / but by / submis/sion; and / that word
Disdain / forbids / me, and / my dread / of shame
Among / the Sp'rits / beneath, / whom I / seduc'd
With o/ther pro/mises / and o/ther **vaunts**²⁷⁶
Then to / submit, / boasting / I could / subdue [85]
Th' Omni/potent. / Ay me, / they lit/tle know
How dear/ly **I** / **abide**²⁷⁷ / that **boast** / so vain,
Under / what tor/ments in/wardly / I groan:
While they / adore / me on / the Throne / of Hell,
With Di/adem / and Scep/tre **high** / **advanc**'d²⁷⁸ [90]
The lo/wer still / I fall, / only / Supreme
In **mi/serv**¹³⁶; / such joy / Ambi/tion finds.
But say / I could / repent / and could / obtain
By Act / of Grace / my for/mer state; ²⁷⁹ / how soon
Would **height** / recall / **high** thoughts, / how soon / unsay [95] *polyptoton*
What feign'd / submis/sion swore: / ease would / recant
Vows made / in pain, / as **vi**/olent / and **void**²⁸⁰.
For ne/ver can / true re/concile/ment grow
Where wounds / of dead/ly hate / have pierc'd / so deep:
Which would / but lead / me to / a worse / relapse [100]
And hea/vier fall: / so should / I pur/chase dear

²⁷⁰ **without** – (in this case) outside

²⁷¹ **hadst thou**...? – (archaic) would you have had...?

²⁷² **hast** – (archaic second person singular) have

²⁷³ **nay** – (archaic) no

²⁷⁴ **me miserable!** – a dramatic exclamation based on the Latin *me miserum*

²⁷⁵ **which** – (in this case) whichever

²⁷⁶ **to vaunt** – boast

²⁷⁷ **to abide** – suffer on account of

²⁷⁸ **high advanced** – raised up on high; it refers to 'me' in l. 89

²⁷⁹ **Satan maintains that he should regain his former eminence by right and not by God's favour**

²⁸⁰ **violent and void** – null because made under duress. **Satan rightly asserts that an enforced submission to God would be neither genuine nor reliable**

Short in/termis/sion bought / with dou/ble smart²⁸¹.
This knows / my pu/nisher; / therefore / as far
From gran/ting he, / as I / from beg/ging peace:
All hope / exclu/ded thus¹²⁸, / behold / instead [105]
Of us / out-cast, / exil'd, / his new / delight,
Mankind / crea/ted²⁸², and / for him / this World.
So fare/well Hope, / and with / Hope fare/well Fear,
Farewell / Remorse: / all Good / to me / is lost;
Evil / be thou³⁸ / my Good; / by thee²⁷ / at least [110] *antithesis*
Divi/ded²⁸³ Em/pire with / Heav'n's King / I hold
By thee²⁷, / and more / than half²⁸⁴ / perhaps / will reign;
As Man / ere²³⁵ long, / and this / new World / shall know.
Thus¹²⁸ while / he spoke, / each pas/sion²⁸⁵ dimm'd / his face
Thrice chang'd / with pale, / ire, en/vy and / despair, [115]
Which marr'd / his bor/row'd vi/sage²⁸⁶, and / betrayed
Him coun/terfeit, / if a/ny eye / beheld.
For heav'n/ly minds / from such / distem/pers²⁸⁷ foul
Are e/ver clear. / Whereof / he soon / aware,
Each per/turba/tion²⁸⁸ smooth'd / with out/ward calm, [120]
Arti/ficer / of fraud²⁸⁹; / and was / the first
That prac/tis'd false/hood un/der saint/ly show,
Deep ma/lice to / conceal, / couch'd²⁹⁰ with / revenge:
Yet not / enough / had prac/tis'd to / deceive
Uriel / once warn'd; / whose eye / pursu'd / him down [125]
The way / he went, / and on / th' Assy/rian mount²⁹¹
Saw him / disfi/gur'd, / more / than could / befall
Spirit / of hap/py sort: / his ges/tures fierce
He mark'd / and mad / demea/nour, then / alone,
As he / suppos'd / all un/observ'd, / unseen. [130]

²⁸¹ smart – pain, suffering

²⁸² the idea is that humanity was created to take the place of the fallen angles

²⁸³ divided – shared

²⁸⁴ God rules Heaven, Satan rules Hell. If Satan can win the Earth, he will rule more than half of the universe

²⁸⁵ passion – emotion

²⁸⁶ visage – face, expression, countenance

²⁸⁷ distempers – disturbances that upset the balance of the four humours

²⁸⁸ perturbation – sign of emotional disturbance

²⁸⁹ artificer of fraud – Satan is the creator and origin of all lies

²⁹⁰ couch'd – hidden, suppressed

²⁹¹ the Assyrian Mount – Mount Niphates on the borders of Assyria and Armenia

Satan's Invasion of Paradise (ll. 131-204)

So on / he fares²⁹², / and to / the bor/der comes
 Of E/den, where / deli/cious Pa/radise,
 Now nea/rer, Crowns / with her / enclo/sure green,
As with / a ru/ral mound / the cham/pain head²⁹³
 Of a / steep wil/derness, / whose hai/ry sides²⁹⁴ [135]
 With thic/ket o/vergrown, / grotesque²⁹⁵ / and wild,
Access / deni'd²⁹⁶; / and o/verhead / up grew
Insu/pera/ble height / of lof/tiest shade²⁹⁷,
Cedar, / and Pine, / and Fir, / and bran/ching Palm
 A Sil/van²⁹⁸ Scene, / and as / the ranks²⁹⁹ / ascend [140]
Shade a/bove shade, / a woo/dy The/atre
 Of state/liest view. / Yet high/er than / their tops
 The verd/'rous³⁰⁰ wall / of par/adise / up sprung:
 Which to / our ge/n'ral Sire³⁰¹ / gave pros/pect large³⁰²
Into / his ne/ther Em/pire³⁰³ neigh/b'ring round. [145]
 And high/er than / that Wall / a cir/cling row
 Of good/liest Trees / laden / with fai/rest Fruit,
Blossoms / and Fruits / at once³⁰⁴ / of gol/den hue
Appear'd, / with gay / ena/mell'd³⁰⁵ col/ours mix'd:
 On which / the Sun / more glad / impress'd / his beams²⁵⁶ [150]
Then in / fair E/v'ning Cloud, / or hu/mid Bow³⁰⁶,
 When God / hath¹³⁷ shower'd / the earth; / so love/ly seem'd
 That land/scape: And / of³⁰⁷ pure / now pu/rer air
Meets his / approach, / and to / the heart / inspires
Vernal / delight / and joy, / able / to drive [155]
 All sad/ness but³⁰⁸ / despair: / now gen/tle gales³⁰⁹
Fanning / their o/dori/f'rous wings / dispense
Native³¹⁰ / perfumes³¹¹, / and whis/per whence / they stole
 Those bal/my spoils. / As when / to them / who sail
Beyond / the Cape / of Hope³¹², / and now / are past [160]

²⁹² fares – goes

²⁹³ champaign head – (archaic) open country, an open summit unencumbered by trees

²⁹⁴ hairy sides – the tree-covered slopes of the hill on the summit of which the Garden is situated

²⁹⁵ grotesque – (in this case) grotto-esque, romantically and intricately interwoven and picturesque

²⁹⁶ access denied – the sides stopped anyone getting in

²⁹⁷ shade – (in this case) trees (typical 17th-century usage)

²⁹⁸ silvan (adj.) – woodland

²⁹⁹ ranks – the trees on the outer slopes ascended in tiers, like an amphitheatre

³⁰⁰ verdurous – green and mossy, composed of lush green vegetation

³⁰¹ general sire – Adam, ancestor of all humanity

³⁰² prospect large – an extensive view, a panoramic vista. **Latinate hyperbaton**

³⁰³ nether empire – the land of Eden below the plateau of Paradise

³⁰⁴ at once – simultaneously (as opposed to consecutively). **There was perpetual spring-summer.**

³⁰⁵ enamelled – lustrous, bright and shiny, fresh and varied (but with none of the modern connotations of hardness)

³⁰⁶ humid bow – rainbow. **The fruit shine more brightly than sunset and rainbow; land lovelier than sky**

³⁰⁷ of – (in this case) from

³⁰⁸ but – (in this case) except for

³⁰⁹ gentle gales – breezes

³¹⁰ native – autochthonous; they belong to Paradise instead of being brought as costly merchandise from the East

³¹¹ native perfumes – scents belonging naturally to the plants in question

³¹² the Cape of Hope – the Cape of Good Hope

Mozam/bic³¹³, off / at Sea / North-East / winds blow
Sabe/an³¹⁴ O/dours from / the spi/cy shore
 Of A/ra**bie** / the **blest**³¹⁵, / with such /delay
 Well pleas'd / they slack / their course³¹⁶, / and ma/ny' a League
Chear'd with / the grate/ful³¹⁷ smell / old O/cean smiles.

Paradise (ll. 205-222)

Out of / the fer/tile ground / he caus'd / to grow
 All Trees / of no/blest kind / for sight, / smell, taste; *list*
 And all / amid / them stood / the Tree / of Life,
High e/minent, / blooming³¹⁸ / Ambro/sial Fruit³¹⁹
 Of ye/geta/ble³²⁰ Gold³²¹; / and next / to Life [220]
 Our Death / the Tree / of Know/ledge grew / fast by³²²,
Knowledge / of Good / bought dear³²³ / by know/ing ill. *polyptoton*

.....
 A whole / day's jour/ney high, / but wide / remote *assonance*
 From this / Assy/rian Gar/den, where / the Fiend *[285] assonance*
 Saw un/deligh/ted all / delight, / all kind *polyptoton*
 Of li/ving Crea/tures new / to sight / and strange:
Two of / far no/bler shape / erect / and tall,
Godlike / erect,³²⁴ / with na/tive³²⁵ Ho/nour clad
 In na/ked Ma/jesty / seem'd Lords / of all, [290]
 And wor/thy seem'd, for in / their looks / Divine
 The i/mage of / their glo/rious Ma/ker shone,
Truth, wis/dom, Sanc/titude / severe / and pure, *list*
Severe / but in / true fi/lial free/dom plac'd;
Whence³²⁶ true / autho/rity / in men; / though both [295]
 Not e/qual, as / their sex / not e/qual seem'd;
 For con/templa/tion³²⁷ he / and va/lour form'd,
 For soft/ness she / and sweet / attrac/tive Grace,
 He for / God on/ly, she / for God / in him:³²⁸

³¹³ the trade route ran between Mozambique and the island of Madagascar

³¹⁴ Sabeian – from Sheba, Yemeni

³¹⁵ blest – blessed

³¹⁶ ships sailing up the coast of Africa would have to 'slack their course' when meeting a north-easterly trade wind from Arabia

³¹⁷ grateful – pleasant, pleasing

³¹⁸ blooming – causing to bloom (transitive)

³¹⁹ ambrosial fruit – delicious and immortalizing, like Ambrosia – the food of the gods

³²⁰ vegetable (adj.) – (in this case) having the power of growth

³²¹ golden fruit: nature + art; and metal that is alive and growing; and a variety of the alchemical "philosopher's stone" or elixir of life.

³²² fast by – nearby, close-by

³²³ dear – at great cost

³²⁴ bipedalism is an essential human characteristic for Milton (who wasn't aware of the dozens of species of bipedal dinosaurs!)

³²⁵ native – natural, not acquired, what you are born with

³²⁶ whence – from the godlike virtues listed in l. 293

³²⁷ contemplation – thinking

³²⁸ this sexist analysis was orthodox at the time and should not be ascribed specifically to Milton

His **fair** / large **Front**³²⁹ / and **Eye** / **sublime**³³⁰ / declar'd [300]
 Abso/lute rule; / and **Hyacinthin**³³¹ Locks³³²
 Round from / his par/ted fore/lock man/ly hung
 Clust'ring, / but not / beneath / his shoul/ders broad:
 She as / a veil / down to / the slen/der waist
 Her un/ador/nèd gol/den tres/ses wore [305]
Dishe/vell'd³³³, but / in **wan/ton**³³⁴ ring/lets wav'd
 As the / Vine curls / her ten/drils, which / impli'd
 Subjec/tion, but / requir'd / with gen/tle sway³³⁵,
 And **by** / her yiel/ded, **by** / him **best** / receiv'd,
 Yielded / with **coy**³³⁶ / submis/sion, mo/dest pride, [310] *oxymoron*
 And sweet / reluc/tant a/morous / delay.

Nor those / **myste/rious parts**³³⁷ / were then / conceal'd,
 Then was / not guil/ty shame, / **disho/nest**³³⁸ shame
 Of na/ture's works, / **honour** / **dis**³³⁹ **-hon'** rable, *polyptoton/oxymoron*
 Sin-bred, / how have / **ye**³⁴⁰ trou/bl'd all / mankind [315]
 With shows / instead, / mere shows / of see/ming pure, *anaphora*
 And ba/nish'd from / man's life / his hap/piest life,
 Simpli/city / and spot/less in/nocence.
 So pass'd / they na/ked on, / nor shunn'd / the sight
 Of God / or An/gel, **for**³⁴¹ / they thought / no ill: [320]
 So hand / in hand / they pass'd, / the lo/v'liest pair
 That e/ver since / in loves / embra/ces met,
 Adam / the good/liest man / of men / since borne
 His Sons, / the fai/rest of / her Daugh/ters Eve.
Under / a tuft / of shade / that on / a green [325]
 Stood whis/p'ring soft, / **by**³⁴² a / **fresh Foun/tain**³⁴³ side
 They sat / **them**³⁴⁴ down, / and af/ter no / more toil
 Of their / sweet Gard'ning la/bour³⁴⁵ then / suffic'd
To re/commend / cool **Ze/phyr**³⁴⁶, and / made **ease**
 More **ea/sy**³⁴⁷, whole/some thirst / and ap/petite [330] *polyptoton*
 More grate/ful, to / their Sup/per **Fruits** / they **fell**, *hyperbaton*

³²⁹ **front** – forehead (a large forehead was believed to be a sign of intelligence)

³³⁰ **eye sublime** – confident gaze, not lowered in false humility

³³¹ **hyacinthin** – buoyantly curling (like the petals of the wild hyacinth)

³³² **it is curious that Milton compares Adam (or at least his hair) to Apollo's young male lover, Hyacinthus**

³³³ **dishevelled** – hanging loosely

³³⁴ **wanton** – unrestrained

³³⁵ **sway** – authority

³³⁶ **coy** – shy, restrained, quiet, reserved

³³⁷ **mysterious parts** – genitals

³³⁸ **dishonest** – impure, unchaste

³³⁹ **big stress on dis-** (according to the Prof. Lois Potter in the Cambridge University Press edition)

³⁴⁰ **ye** – (archaic) you (plural)

³⁴¹ **for** – given that (ya que)

³⁴² **by** – (in this case) next to, beside

³⁴³ **fountain** – spring

³⁴⁴ **them** – (in this case) themselves

³⁴⁵ **work is a source of pleasure for Milton**

³⁴⁶ **To recommend cool Zephyr** – to make the cool westerly breeze acceptable

³⁴⁷ **easy** – luxurious

Necta/rine³⁴⁸ Fruits / which the / compli/ant³⁴⁹ boughs³⁵⁰
 Yielded / them, side/-long **as** / they **sat** / **recline**³⁵¹
 On the / soft **dow/ny**³⁵² **Bank** / **damask'd**³⁵³ / with **flowers**:
 The sa/v'ry pulp / they **chew**, / and **in** / the **rind** [335]
 Still as / they **thirs/ty** **scoop** / the **brim/ning** **stream**;
 Nor³⁵⁴ **gen/tle** **pur/pose**³⁵⁵, **nor** / endea/ring **smiles**
Wanted³⁵⁶, / **nor** **youth/ful** **dal/liance**³⁵⁷ **as** / **beseems**³⁵⁸
 Fair cou/ple, **link'd** / in **hap/py** **nup/tial** **League**,
 Alone / as **they**. / About / them **fris/king** **played** [340]
 All **Beasts** / of th' **Earth**, / since **wild**, / and of / **all** **chase**
 In **Wood** / or **Wil/derness**, / **Forest** / or **Den**; *polyptoton*
 Sporting / the **Li/on** **ramp'd**³⁵⁹, / and **in** / his **paw**
Dandl'd / the **Kid**³⁶⁰; / **Bears**, **Ti/gers**, **Oun/ces**³⁶¹, **Pards**³⁶²
Gambol'd / before them, ³⁶³ / th' **unwiel/dy** **E/lephant** [345]
 To **make** / them **mirth** / us'd **all** / his **might**, / and **wreath'd**
 His **Lithe Probos/cis**³⁶⁴; **close** / the **Ser/pent** **sly**
Insi/nua/ting³⁶⁵, **wove** / with **Gor/dian** **twine**³⁶⁶
His brai/ded train³⁶⁷, and **of** / his **fa/tal** **guile**⁶⁸³⁶⁸
 Gave **proof** / **unhee/ded**³⁶⁹; **o/thers** **on** / the **grass** [350]
Couch'd, and / now **fill'd** / with **pas/ture** **ga/zing** **sat**,
 Or **Bed/ward** **ru/mina/ting**³⁷⁰: **for**³⁷¹ / the **Sun**
Declin'd / was **has/ting** **now** / with **prone** / **career**
 To **th'O/cean Isles**³⁷², and **in** / th' **ascen/ding** **Scale**³⁷³
 Of **Heav'n** / the **Stars** / that **u/her**³⁷⁴ **Ev'ning** **rose**³⁷⁵: [355]

³⁴⁸ **nectarine** – having juice that tastes like nectar, ambrosial

³⁴⁹ **compliant** – eager to satisfy

³⁵⁰ **bough** – branch (of a tree)

³⁵¹ **recline** – reclining

³⁵² **downy** – soft as down, like an embroidered pillow

³⁵³ **damasked** – ornamented with variegated pattern or design

³⁵⁴ **nor** – neither

³⁵⁵ **gentle purpose** – innocent conversation, decent talk

³⁵⁶ **wanted** – were lacking

³⁵⁷ **dalliance** – caressing, love play

³⁵⁸ **to beseem** – be appropriate for

³⁵⁹ **ramped** – sprang playfully

³⁶⁰ the comment from Dartmouth College is profoundly ignorant at this point. 'Kid' here refers to a baby goat, not a child!

³⁶¹ **ounces** – lynxes

³⁶² **pards** – leopards

³⁶³ a rare amphibrach in Milton

³⁶⁴ **lithe proboscis** – (poetic diction) flexible trunk

³⁶⁵ **insinuating** – curled up

³⁶⁶ **twine** – knot

³⁶⁷ **his braided train** – its patterned tail, plaited length

³⁶⁸ the serpent is cunning even before being possessed by Satan

³⁶⁹ **unheeded** – which nobody paid attention to

³⁷⁰ **bedward ruminating** – chewing the cud on their way to rest

³⁷¹ **for** – given that (ya que)

³⁷² the **Ocean Isles** – the Azores

³⁷³ a zodiac reference and wordplay on Libra

³⁷⁴ **to usher** – herald, announce

³⁷⁵ **to rise** (rise-rose-risen) – ascend

Satan: the Tyrant's Plea (ll. 356-94)

When Sa/tan still / in gaze³⁷⁶, / as first / he stood,
 Scarce thus¹²⁸ / at length / fail'd³⁷⁷ speech / reco/ver'd sad.
 O Hell! / what do / mine³⁷⁸ eyes / with grief / behold,
Into / our room³⁷⁹ / of bliss³⁸⁰ / thus¹²⁸ high / advanc'd
Creatures / of o/ther mould³⁸¹, / earth-born / perhaps, [360]
Not Spi/rits, yet to heav'n/ly Spi/rits bright *Latinate hyperbaton*
Little / infe/rior³⁸²; whom / my thoughts / pursue
 With won/der³⁸³, and / could love, / so live/ly shines
 In them / Divine / resem/blance, and / such grace
 The hand / that form'd / them on / their shape / hath¹³⁷ pour'd. [365]
 Ah gen/tle³⁸⁴ pair, / you lit/tle think / how nigh³⁸⁵
 Your change / approa/ches, when / all these / delights
 Will va/nish and / deli/ver ye³⁴⁰ / to woe¹¹,
 More woe¹¹, / the more / your taste / is now / of joy;
Happy, / but for / so hap/py ill/-secur'd³⁸⁶ [370]
Long to / continue, / and this / high seat / your Heav'n
Ill-fenc'd³⁸⁷ / for Heav'n³⁸⁸ / to keep / out such / a foe¹⁷¹
 As now / is en/ter'd; yet / no pur/pos'd foe³⁸⁹
 To you / whom I / could pi/ty thus¹²⁸ / forlorn³⁹⁰ *polyptoton*
 Though I / unpi/tied: League³⁹¹ / with you / I seek, [375]
 And mu/tual a/mity³⁹² / so strait³⁹³, / so close,
 That I / with you / must dwel³⁹⁴, or you / with me
Henceforth³⁹⁵; / my dwel/ling hap/ly may / not please *polyptoton*
 Like this / fair Pa/radise, / your sense, / yet such
Accept / your Ma/ker's work³⁹⁶; / he gave / it me, [380]
 Which I / as free/ly give; / Hell shall / unfold,
 To en/tertain / you two, / her wi/dest Gates,
 And send / forth all / her Kings; / there will / be room,
Not like / these nar/row li/mits³⁹⁷, to / receive

³⁷⁶ in gaze – still and silent

³⁷⁷ failed – that had previously failed him

³⁷⁸ mine – my (*used in EME before a vowel*)

³⁷⁹ the space left by the expulsion of the fallen angels

³⁸⁰ bliss – happiness, paradise

³⁸¹ other mould – another substance

³⁸² = but only slightly inferior to bright celestial spirits

³⁸³ wonder – amazement, astonishment

³⁸⁴ gentle – (*in this case*) noble

³⁸⁵ nigh – (*archaic*) near, soon

³⁸⁶ for so happy ill-secured – less safe than happy

³⁸⁷ ill-fenced – badly protected

³⁸⁸ for heaven – as a heaven

³⁸⁹ no pursued foe – I have no intention of being your enemy

³⁹⁰ forlorn – lost, defenceless

³⁹¹ league – an association for mutual protection

³⁹² amity – friendship, fellowship

³⁹³ strait – strict

³⁹⁴ to dwell – stay, live, abide

³⁹⁵ henceforth – from now on

³⁹⁶ i.e. accept that God made Hell as well as Paradise. The following lines are reminiscent of Tamburlaine

³⁹⁷ these narrow limits – the moral and physical boundaries of paradise

Your num/'rous off/spring; if / no bet/ter place, [385]
Thank him / who puts / me loath³⁹⁸ / to this / revenge
 On you / who wrong / me not / for³⁹⁹ him / who wrong'd. *polyptoton*
 And should / I at / your harm/less in/nocence
Melt, as / I do, / yet pub/lic rea/son⁴⁰⁰ just,
Honour / and Em/pire with / revenge / enlarg'd, [390]
 By con/qu'ring this / new World, / compels / me now
 To do / what else⁴⁰¹ / though damn'd / I should / abhor.

 So spoke / the Fiend⁴⁰², / and with / neces/sity,
 The Ty/rant's plea, / excus'd / his de/v'lish deeds⁴⁰³.

³⁹⁸ loath – reluctant, unwilling

³⁹⁹ for – (*in this case*) instead of, rather than

⁴⁰⁰ public reason – reasons of state (which justify private injury). Satan is speaking like a politician and perverting the Ciceronian principle that the good of the people is the supreme law

⁴⁰¹ else – otherwise, in other circumstances

⁴⁰² fiend – devil, demon

⁴⁰³ deeds – acts

Adam and Eve (ll. 395-538)

Then from / his lof/ty stand / on that / high Tree [395]
 Down he / alights / among / the sport/ful Herd
 Of those / four-foo/ted kinds⁴⁰⁴, / himself / now one,
 Now o/ther,⁴⁰⁵ as / their shape⁴⁰⁶ / serv'd best / his end
 Nearer / to view / his prev⁴⁰⁷, / and u/nespied
 To mark / what of / their state / he more / might learn [400]
 By word / or ac/tion mark'd: / about / them round *polyptoton*
 A Li/on now / he stalks / with fi/ry glare,
 Then as / a Ti/ger, who / by chance / hath¹³⁷ spied
 In some / Purlieu⁴⁰⁸ / two gen/tle Fawns⁴⁰⁹ / at play,
Straight⁴¹⁰ cou/ches close⁴¹¹, / then ri/sing chan/ges oft [405]
 His cou/chant⁴¹² watch, / as one / who chose / his ground
Whence⁴¹³ ru/shing he / might su/rest seize⁴¹⁴ / them both
Gripp'd in / each paw⁴¹⁵: / when A/dam first / of men
 To first /of wo/men Eve / thus¹²⁸ mo/ving speech,
Turned him / all ear / to hear / new ut/t'rance flow. [410]

Sole part/ner and / sole part / of all / these joys,
Dearer / thyself / than all; / needs must / the Power
 That made / us, and / for us⁴¹⁶ / this am/ple World
 Be in/finite/ly good, / and of / his good
 As li/beral / and free / as in/finite, [415] *polyptoton*
 That rais'd / us from / the dust / and plac'd / us here
 In all / this hap/piness, / who at / his hand
 Have no/thing me/rited, / nor can / perform
Aught⁴¹⁷ where/of he / hath¹³⁷ need⁴¹⁸, / he who / requires⁴¹⁹
 From us / no o/ther ser/vice then / to keep [420]
 This one, / this ea/sy charge, / of all / the Trees
 In Pa/radise / that bear / deli/cious fruit
 So va/rious, not / to taste / that on/ly Tree
 Of know/ledge, plan/ted by / the Tree / of Life,
 So near / grows Death / to Life, / whate'er⁴²⁰ / Death is, [425]

⁴⁰⁴ kind – (in this case) species

⁴⁰⁵ i.e. Satan adopts one disguise after another

⁴⁰⁶ shape – parody of incarnation

⁴⁰⁷ prey – quarry, victim(s)

⁴⁰⁸ purlieu – (literally) land on the periphery of a forest

⁴⁰⁹ fawn – baby deer (e.g. Bambi)

⁴¹⁰ straight – straightaway, immediately

⁴¹¹ couches close – hugs the ground ready to pounce

⁴¹² couchant – lying down

⁴¹³ whence – from where

⁴¹⁴ to seize – catch, grab, capture

⁴¹⁵ paw – foot of a predatory mammal

⁴¹⁶ spondee according to Prof. Lois Potter in the Cambridge University Press version

⁴¹⁷ aught – anything

⁴¹⁸ whereof he hath need – he needs

⁴¹⁹ varied rhythm (trochee + trochee + iamb + trochee + iamb) according to Prof. Lois Potter in the Cambridge University Press version

⁴²⁰ whate'er – whatever

Some dread/ful thing / no doubt,⁴²¹ / for well / **thou knowst**⁴²²
God hath¹³⁷ / pronounc'd / it death / to taste / that **Tree**,
The on/ly sign / of our / obe/dience left
Among / so ma/ny signs / of power / and rule
Conferr'd / upon / us, and / Domini/on giv'n [430]
Over / all o/ther Crea/tures that / **possess**⁴²³
Earth, Air, / and Sea. / Then let / us not / think hard *hyperbaton*
One ea/sy pro/hibi/tion, who / enjoy
Free leave / so large / to all / things else, / and choice
Unli/mited / of ma/nifold / delights: [435]
But let / us e/ver praise / him, and / extol
His **boun/ty**⁴²⁴, fol/l'wing our / delight/ful task
To prune / these gro/wing Plants, / and tend / these Flowers,
Which were / it toil/some⁴²⁵, yet / with thee²⁷ / were sweet.

To whom / **thus**¹²⁸ Eve / replied.⁴²⁶ / O **thou**³⁸ / for whom [440]
And from / whom I / was form'd / flesh of / **thy**³² flesh,
And with/out whom / **am to** / **no end**⁴²⁷, / my Guide
And Head,⁴²⁸ / what thou³⁸ / **hast**²⁷⁰ said / is just / and right.
For³⁷¹ we / to him / indeed / all prai/ses owe,
And dai/ly thanks, / I chief/ly who / enjoy [445]
So far / the hap/pier Lot, / enjoy/ing **thee**²⁷
Pre-e/minent / by so / much **odds**⁴²⁹, / while **thou**³⁸
Like con/sort to / thysel/f / **canst**⁴³⁰ no / where find.

That day / I **oft**⁴³¹ / remem/ber, when / from sleep
I first / awak'd, / and found / myself / repos'd [450]
Under / a shade / of flowers, / much won/d'ring where
And **what** / I **was**, / **whence**⁴³² **thi/ther**⁴³³ brought, / and how.
Not di/stant far / **from thence**⁴³⁴ / a mur/m'ring sound
Of wa/ters is/sued⁴³⁵ from / a Cave / and **spread**⁴³⁶
Into / a **li/quid Plain**⁴³⁷, / then stood / unmov'd [455]
Pure as / th' expanse / of Heav'n; / I **thi/ther**²¹⁵ went
With u/nexpe/rienc'd thought, / and laid / me down

⁴²¹ Adam has not yet witnessed death

⁴²² thou knowst – (archaic) you know

⁴²³ possess – inhabit

⁴²⁴ bounty – abundance

⁴²⁵ were it toilsome – even if it were onerous (= hard work)

⁴²⁶ notice how emphatically monosyllabic Eve is

⁴²⁷ am to no end – I have no purpose

⁴²⁸ a reference to 1 Corinthians 11:3: 'the head of the woman is the man' (misogynist twaddle)

⁴²⁹ odds – the amount by which one thing exceeds or excels another, extra, difference. She has a superior husband; he can't find an equal wife

⁴³⁰ thou canst – you (singular) can

⁴³¹ oft – (archaic) often

⁴³² whence – (archaic) when

⁴³³ thither – (archaic) to that place

⁴³⁴ from thence – from that place

⁴³⁵ to issue – (in this case) come, be emitted

⁴³⁶ to spread (spread-spread-spread) – extend, proliferate, expand

⁴³⁷ liquid plain – calm lake

On the / green bank, / to look / into / the clear
 Smooth Lake, / that to / me seem'd / ano/ther Sky.
 As I / bent down / to look, / just op/posite, [460]
 A Shape / within / the wa't'ry gleam / appear'd
Bending / to look / on me, / I star/ted back⁴³⁸,
 It star/ted back, / but pleas'd / I soon / return'd,
Pleas'd it / return'd / as soon / with an/sw'ring looks
 Of sym/athy / and love; / there I / had fix'd [465]
Mine³⁷⁸ eyes / till now, / and pin'd⁴³⁹ / with vain / desire,
 Had not / a voice / thus¹²⁸ warn'd / me, What / thou³⁸ seest¹³⁹,
 What there / thou³⁸ seest¹³⁹ / fair Crea/ture is / thy³² self,
 With thee²⁷ / it came / and goes: / but fol/low me,
 And I / will bring / thee²⁷ where / no sha/dow stays⁴⁴⁰ [470]
Thy³² co/ming, and / thy³² soft / embra/ces, he
 Whose i/mage thou³⁸ / art⁴⁴¹, him / thou³⁸ shall / enjoy
Inse/para/bly thine⁴⁴², / to him / shall bear
Multi/tudes like / thysel/, / and thence⁴⁴³ / be call'd
Mother / of hu/man Race: / what could / I do, [475]
 But fol/low straight⁴⁴⁴, / invi/sibly / thus¹²⁸ led?
 Till I / espi'd / thee²⁷,⁴⁴⁵ fair / indeed / and tall,
 Under / a Pla/tan⁴⁴⁶, yet / methought / less fair,
 Less win/ning soft, / less a/mia/bly mild,
 Then that / smooth wa't'ry i/mage; back / I turned, [480]
Thou³⁸ fol/l'wing criedst / aloud, / Return / fair⁴⁴⁷ Eve,
Whom fly'st / thou?⁴⁴⁸ Whom / thou fly'st, / of him / thou art⁴⁴¹,
 His flesh, / his bone; / to give / thee²⁷ being / I lent
Out of / my side / to thee²⁷, / nearest / my heart
Substan/tial Life, / to have / thee²⁷ by / my side [485]
Henceforth / an in/divi/dual⁴⁴⁹ so/lace dear;
Part of / my Soul / I seek / thee²⁷, and / thee²⁷ claim
 My o/ther half: / with that / thy³² gen/tle hand
Seiz'd mine, / I yel/ded, and / from that / time see
 How beau/ty is / excell'd / by man/ly grace [490]
 And wis/om, which / alone / is tru/ly fair⁴⁵⁰.

So spoke / our ge/n'ral Mo/ther⁴⁵¹, and / with eyes
 Of con/jugal / attrac/tion un/reprov'd⁴⁵²,

⁴³⁸ to start back – jump back, recoil in surprise (think: 'startled')

⁴³⁹ to pine – want, yearn for

⁴⁴⁰ stays – awaits

⁴⁴¹ (thou) art – (archaic singular) you are

⁴⁴² thine – yours (archaic singular)

⁴⁴³ thence – (in this case) after that

⁴⁴⁴ straight – straightaway, immediately

⁴⁴⁵ Eve is talking to Adam

⁴⁴⁶ Platan – plane tree (from the Latin *platanus*)

⁴⁴⁷ fair – (in this case) beautiful

⁴⁴⁸ whom flyest thou? – who are you running away from?

⁴⁴⁹ individual – inseparable, undividable

⁴⁵⁰ truly fair – profoundly beautiful

⁴⁵¹ our general mother – the mother of us all, the primordial mother of all people

And meek⁴⁵³ / surren/der, half / embra/cing lean'd
 On our / first Fa/ther, half / her swel/ling Breast [495]
 Naked / met his / under / the flo/wing Gold
 Of her / loose tres/ses hid: / he in / delight
Both of / her Beau/ty and / submis/sive Charms⁴⁵⁴
Smil'd with / supe/rior Love, / as Ju/piter
 On Ju/no smiles, / when he / impregns⁴⁵⁵ / the Clouds [500]
 That shed / May Flowers; / and press'd / her Ma/tron⁴⁵⁶ lip
 With kis/ses pure: / aside / the De/vil turn'd
 For en/vy, yet / with jea/lous leer / malign
Ey'd them / askance⁴⁵⁷, / and to / himself / thus¹²⁸ plain'd⁴⁵⁸.
 Sight hate/ful, sight / tormen/ting! thus¹²⁸ / these two [505]
Impa/radis'd⁴⁵⁹ / in one / ano/ther's arms
 The hap/pier E/den, shall / enjoy / their fill
 Of bliss / on bliss, / while I / to Hell / am thrust,
 Where nei/ther joy / nor love, / but fierce / desire,⁴⁶⁰
Among / our o/ther tor/ments not / the least, [510]
 Still un/fulfill'd / with pain / of lon/ging pines⁴⁶¹;
 Yet let / me not / forget / what I / have gain'd⁴⁶²
 From their / own mouths; / all is / not theirs / it seems:
 One fa/tal Tree / there stands / of Know/ledge call'd,
 Forbid/den them / to taste: / Knowledge / forbidd'n? [515]
 Suspi/cious, rea/sonless. / Why should / their Lord
Envy / them that? can it / be sin / to know,⁴⁶³
Can it / be death? / and do / they on/ly stand
 By Ig/norance, / is that⁴⁶⁴ / their hap/py state,
 The proof / of their / obe/dience and / their faith? [520]
 O fair / founda/tion laid / whereon / to build
 Their ru/in! Hence / I will / excite / their minds
 With more / desire / to know, / and to / reject
Envious / commands,⁴⁶⁵ / inven/ted with / design
 To keep / them low / whom know/ledge might / exalt [525]
Equal / with Gods; / aspi/ring to / be such,
 They taste / and die: / what li/k'lier can / ensue⁴⁶⁶?

⁴⁵² unreproved – innocent, unreprovable

⁴⁵³ meek – modest, docile

⁴⁵⁴ Adam finds beauty combined with submission more attractive than beauty alone (well, he would, wouldn't he?!)

⁴⁵⁵ impregns – impregnates

⁴⁵⁶ matron (adj.) – married

⁴⁵⁷ askance – suspiciously, disapprovingly

⁴⁵⁸ plained – complained, whined

⁴⁵⁹ imparadised – placed in the paradise of each other's embrace, which is happier than Eden itself

⁴⁶⁰ desire is distinguished from love

⁴⁶¹ pines – tortures

⁴⁶² i.e. the secret of the tree of knowledge

⁴⁶³ the sin, in fact, is not in the knowledge but in the disobedience

⁴⁶⁴ sarcastic stress (according to Prof. Lois Potter in the *Cambridge University Press* version)

⁴⁶⁵ Satan ascribes his own feelings of envy to God, claiming that God denies Adam and Eve knowledge of good and evil because He envies them.

⁴⁶⁶ to ensue – happen as a consequence

But first / with nar/row⁴⁶⁷ search / I must / walk round
 This Gar/den, and / no cor/ner leave / unspi'd⁴⁶⁸;
 A chance / but chance / may lead / where I / may meet [530]
 Some wan/d'ring Sp'rit / of Heav'n, / by Foun/tain side,
 Or in / thick shade / retir'd, from him / to draw
 What fur/ther would / be learnt. / Live while / ye³⁴⁰ may,
Yet⁴⁶⁹ hap/py pair; / enjoy, / till I / return,
Short plea/sures, for³⁷¹ / long woes¹¹ / are to / succeed. [535]
 So say/ing, his / proud step / he scorn/ful turn'd,
 But with / sly cir/cumspec/tion, and / began
 Through wood, / through waste, / o'er⁴⁷⁰ hill, / o'er⁴⁷⁰ dale / his roam⁴⁷¹.

⁴⁶⁷ narrow – precise, careful

⁴⁶⁸ unspied – unseen, unexamined

⁴⁶⁹ yet – (while you are) still (a)

⁴⁷⁰ o'er – over

⁴⁷¹ roam – roaming, wandering

Nightfall (ll. 589-775)

*

Now came / still Ev'ning on, / and Twilight grey
Had in / her so/ber Liv'ry⁴⁷² all / things clad⁴⁷³;
Silence / accompanied⁴⁷⁴, / for Beast / and Bird, [600]
They to / their gras/sy Couch, / these to / their Nests
Were slunk, / all but / the wake/ful Nigh/tingale;
She all / night long / her am'rous des/cant⁴⁷⁵ sung;
Silence / was pleas'd: / now glow'd / the Fir/mament
With li/ving Sa/pphires: Hes/perus⁴⁷⁶ / that led [605]
The star/ry Host, / rode brigh/test, till / the Moon
Rising / in clou/ded Ma/jesty, / at length
Appa/rent⁴⁷⁷ Queen / unveil'd / her peer/less light,
And o'er⁴⁷⁰ / the dark / her Sil/ver Man/tle threw.

When A/dam thus⁴⁷⁸ / to Eve: / Fair Con/sort, th' hour [610]
Of night, / and all / things now / retir'd / to rest
Mind⁴⁷⁹ us / of like / repose, / since¹⁵⁹ God / hath¹³⁷ set
Labour / and rest, / as day / and night / to men
Succes/sive, and / the time/ly dew / of sleep
Now fal/ling with / soft slum/b'rous⁴⁸⁰ weight / inclines⁴⁸¹ [615]
Our eye/-lids; o/ther Crea/tures all / day long
Rove⁴⁸² i/dle un/employ'd, / and less / need rest;
Man hath¹³⁷ / his dai/ly work / of bo/dy 'or mind
Appoin/ted, which / declares / his Dig/nity,⁴⁸³
And the / regard⁴⁸⁴ / of Heav'n / on all / his ways; [620]
While o/ther A/nimals / unac/tive range,
And of / their do/ings God / takes no / account.⁴⁸⁵
Tomor/row ere²³⁵ / fresh Mor/ning streak / the East
With first / approach / of light, / we must / be ris'n,
And at⁴⁸⁶ / our plea/sant la/bour, to / reform [625]
Yon⁴⁸⁷ flow'ry Ar/bors, yon/der Al/leys green,
Our walk / at noon, / with bran/ches o/vergrown,
That mock / our scant / manu/ring⁴⁸⁸, and / require

⁴⁷² livery – distinctive clothes

⁴⁷³ clad – clothed, covered

⁴⁷⁴ accompanied – in the sense that a piano accompanies a solo instrument

⁴⁷⁵ descant – variations on the melody

⁴⁷⁶ Hesperus – the evening star, the first to appear

⁴⁷⁷ apparent – made apparent, reveal, manifest, clearly

⁴⁷⁸ thus – (in this case) said the following

⁴⁷⁹ mind – remind

⁴⁸⁰ slumberous – somniferous

⁴⁸¹ inclines – weighs down

⁴⁸² to rove – roam, wander

⁴⁸³ Milton as a Puritan strongly believed in the superiority of the active life over the contemplative life

⁴⁸⁴ regard – watching over

⁴⁸⁵ The dignity of work, along with walking erect, speaking language and enjoying God's special attention are features that distinguish humans from beasts in Milton's world-view.

⁴⁸⁶ at – (in this case) doing

⁴⁸⁷ yon – those... over there

⁴⁸⁸ scant manuring – ineffectual cultivation, minimal manual work

More hands / than ours / to lop / their wan/ton growth.⁴⁸⁹
 Those Blos/soms al/so, and / those drop/ping Gums, [630]
 That lie / bestrewn / unsight/ly and / unsmooth,
Ask rid/dance⁴⁹⁰, if / we mean / to tread / with ease;
Meanwhile, / as Na/ture wills⁴⁹¹, / Night bids / us rest.

To whom / thus⁴⁷⁸ Eve / with per/fect beau/ty 'adorn'd.
 My Au/thor⁴⁹² and / Dispo/ser⁴⁹³, what / thou³⁸ bidst⁴⁹⁴ [635]
Unar/gu'd I / obey; / so God / ordains,
God is / thy³² Law, / thou³⁸ mine: / to know / no more
 Is wo/ man's hap/piest know/ledge and / her praise.⁴⁹⁵

Ejes pp. 414-15

With thee²⁷ / conver/sing I / forget / all time,
 All sea/sons⁴⁹⁶ and / their change, / all please / alike. [640]
Sweet is / the breath / of morn, / her ri/sing sweet, *epanalepsis*
 With charm⁴⁹⁷ / of ear/liest Birds; / pleasant / the Sun
 When first / on this / de/light/ful Land / he spreads
 His o/rient⁴⁹⁸ Beams²⁵⁶, / on herb, / tree, fruit, / and flower,
Glist'ring⁴⁹⁹ / with dew; / fragrant / the fer/tile earth [645]
 After / soft showers; / and sweet / the co/ming on
 Of grate/ful Ev'ning mild, / then si/lent Night
With this / her so/lemn Bird⁵⁰⁰ / and this / fair Moon,
 And these / the Gems / of Heav'n, / her star/ry train:
 But nei/ther breath / of Morn⁵⁰¹ / when she / ascends [650]
 With charm / of ear/liest Birds, nor rising Sun
 On this / de/light/ful land, / nor herb, / fruit, flower,
Glist'ring⁵⁰⁰ / with dew, / nor fra/grance af/ter showers,
 Nor grate/ful Ev'ning mild, / nor si/lent Night
With this / her so/lemn Bird⁵⁰⁰, / nor walk / by Moon, [655]
 Or glit't'ring Star/light wi/thout thee²⁷ / is sweet.⁵⁰²
 But where/fore²⁵⁷ all / night long / shine these, / for whom
 This glo/rious sight, / when sleep / hath¹³⁷ shut / all eyes?⁵⁰³

⁴⁸⁹ Milton reckons that for Paradise to be truly perfect, there must be work available for Adam's children, since work is one of life's great pleasures, and a distinctly human dignity.

⁴⁹⁰ ask riddance – must be eliminated

⁴⁹¹ to will – desire, demand

⁴⁹² author – originator. She has sprung from his side

⁴⁹³ disposer – controller

⁴⁹⁴ bidst – ask for

⁴⁹⁵ Hmm...

⁴⁹⁶ seasons – times of day (it was always spring before the Fall)

⁴⁹⁷ charm – birdsong. Probably a conscious play upon double derivation: Latin *carmen* (= a song) and Anglo-Saxon *cyrn* (= noise)

⁴⁹⁸ orient – eastern (as he rises in the morning)

⁴⁹⁹ to glister – glisten

⁵⁰⁰ solemn bird – nightingale

⁵⁰¹ morn – (poetic) morning

⁵⁰² Sweet is... is sweet – ll. 641-56 is the most striking example in Paradise Lost of epanalepsis (i.e. repetition).

⁵⁰³ this is the first request for knowledge

To whom / our gen'ral⁵⁰⁴ An/cestor / replied.
Daughter / of God / and Man⁵⁰⁵ , / accom/plish'd⁵⁰⁶ Eve, [660]
Those have / their course / to fi/nish, round / the Earth,
By mor/row Ev'ning, and / from Land / to Land
In or/der, though / to Na/tions yet / unborn,
Minis/t'ring light / prepar'd, / they set / and rise;
Least to/tal dark/ness⁵⁰⁷ should / by Night / regain [665]
Her old / posses/sion, and / extin/guish life
In Na/ture and / all things, / which these / soft fires
Not on/ly 'nligh/ten, but / with kind/ly⁵⁰⁸ heat
Of va/rious in/fluence / foment⁵⁰⁹ / and warm,
Temper / or nou/rish, or / in part / shed down [670]
Their stel/lar vir/tue on / all kinds⁵¹⁰ / that grow
On Earth, / made here/by⁵¹¹ 'apter / to receive
Perfec/tion from / the Sun's / more po/tent Ray.
These then, / though un/beheld / in deep / of night,
Shine not / in vain, / nor think, / though men / were none⁵¹², [675]
That heav'n / would want / specta/tors, God / want praise;
Millions / of spi/ritual⁵¹³ Crea/tures walk / the Earth
Unseen,⁵¹⁴ / both when / we wake, / and when / we sleep:
All these / with cease/less praise / his works / behold
Both day / and night: / how of/ten from / the steep [680]
Of e/choing Hill / or Thic/ket have / we heard
Celes/tial voi/ces to / the mid/night air,
Sole, or / respon/sive each / to o/thers note
Singing / their great / Crea/tor: oft / in bands
While they / keep watch, / or night/ly roun/ding walk, [685]
With Heav'n/ly touch / of in/strumen/tal sounds
In full / harmoni/c num/ber joined, / their songs
Divide / the night⁵¹⁵, / and lift / our thoughts / to Heav'n.
Thus¹²⁸ tal/king hand / in hand / alone⁵¹⁶ / they pass'd
On to / their bliss/ful Bower; / it was / a place [690]
Chos'n by / the so/v'reign Plan/ter⁵¹⁷, when /he fram'd
All things / to man's / delight/ful use; / the roof
Of thic/kest co/vert was / inwo/ven shade
Laurel / and myr/tle, and / what high/er grew

⁵⁰⁴ general – of us all, common

⁵⁰⁵ Adam is probably to be understood literally here; God and Adam are Eve's parents

⁵⁰⁶ accomplished – perfect

⁵⁰⁷ the original darkness of Old Night, joint ruler with Chaos of the 'limitless profound' before hell or the universe were created. One of the functions of the stars is to keep this total darkness at bay.

⁵⁰⁸ kindly – benign

⁵⁰⁹ foment – nurture with heat

⁵¹⁰ kinds – (in this case) species

⁵¹¹ hereby – in this way

⁵¹² though men were none – even if there weren't any men, that there would be nobody to look at the sky

⁵¹³ there is presumably an elision here

⁵¹⁴ Adam suggests the presence of guardian angels on Earth at all times, who praise the beauty of God's creation while man is asleep and unable to do so

⁵¹⁵ divide the night – (*dividere noctem*) divide the night into watches by blowing a trumpet

⁵¹⁶ alone – i.e. no other creatures follow them into their bower

⁵¹⁷ Genesis 2:8, "God planted a garden".

Of firm / and fra/grant leaf; / on ei/ther side [695]
Acan/thus, and / each o/d'rous bu/shy shrub
Fenc'd up / the ver/dant wall; / each beau/teous flower,
Iris / all hues, / Roses, / and Ges/samin⁵¹⁸
Rear'd high / their flo/urish'd⁵¹⁹ heads / between, / and wrought
Mosa/ic; un/derfoot / the Vi/olet, [700]
Crocus, / and Hy/acinth / with rich / inlay
Broider'd⁵²⁰ / the ground, / more co/lour'd than / with stone
Of cost/liet Em/blem⁵²¹: o/ther Crea/ture here
Beast, Bird, / Insect, / or Worm / durst en/ter none; *list*
Such was / their awe / of Man. / In sha/dy Bower [705]
More sa/cred and / seques/tered, though / but feign'd⁵²²,
Pan or / Silva/nus ne/ver slept, / nor Nymph,
Nor Fau/nus⁵²³ haun/ted. Here / in close / recess⁵²⁴
With Flo/wers, Gar/lands, and / sweet-smel/ling Herbs
Espou/sed Eve / deck'd first / her Nup/tial Bed, [710]
And heav'n/lyly / Quires⁵²⁵ the / Hyme/naean⁵²⁶ sung,
What day / the ge/nial⁵²⁷ An/gel to / our Sire
Brought her / in na/ked beau/ty more / adorn'd
More love/ly than / Pando/ra⁵²⁸, whom / the Gods
Endow'd / with all / their gifts, / and O / too like [715]
In sad / event⁵²⁹, / when to / th' unwi/ser Son
Of Ja/phet⁵³⁰ brought / by Her/mes, she / ensnar'd
Man-kind / with her / fair looks, / to be / aveng'd
On him / who had / stole Jove's / authen/tic⁵³¹ fire.

⁵¹⁸ Gessamin – Jasmine

⁵¹⁹ flourished – crowned with flowers

⁵²⁰ broidered – decorated

⁵²¹ stone of costliest emblem – stone with inlaid work

⁵²² feigned – invented or imagined by poets, fictional

⁵²³ Faunus – Pan (god of flocks and shepherds), Silvanus (god of the woods), and Faunus (god of the fields) are all satyrs, beings with the form of a goat from the waist down, from Greek and Roman mythology. They represent lustful nature.

⁵²⁴ close recess – secret retreat

⁵²⁵ quires – choirs

⁵²⁶ Hymenaeon – marriage song, wedding song (from the god of marriage, Hymen) sung outside the door when the bride and groom go to bed

⁵²⁷ genial – nuptial (from *genialis* in Latin)

⁵²⁸ Pandora – according to pagan legend the first woman, was created by Jove's request to avenge Prometheus (foresight), who stole fire from heaven. She was endowed with gifts by the gods, given a box filled with evils, and sent to marry Epimetheus (hindsight), a brother of Prometheus. Although warned against it, Epimetheus opened the box and all life's evils flew out. Pandora and Eve are 'like in sad event' in that they are both associated with tragic events.

⁵²⁹ event – result

⁵³⁰ Japhet – Noah's son, identified here with the legendary Titan Iapetus, father of Prometheus and Epimetheus.

⁵³¹ authentic – original. **The fire was sacred and belonged essentially to Jove** (= Jupiter)