
Paradise Lost

BOOK 4

THE ARGUMENT

Satan now in prospect of Eden, and nigh the place where he must now attempt the bold enterprize which he undertook alone against God and Man, falls into many doubts with himself, and many passions, fear, envy, and despare; but at length confirms himself in evil, journeys on to Paradise, whose outward prospect and scituation is discribed, 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; Satans first sight of Adam and Eve; his wonder at thir excellent form and happy state, but with resolution to work thir fall; overhears thir 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 thir 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 ere morning. Night coming on, Adam and Eve discourse of going to thir rest: thir Bower describ'd; thir 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 evill 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.

O

For that warning voice, which he who saw

Th' Apocalyps, heard cry in Heaven aloud,

Then when the Dragon, put to second rout,

Came furious down to be reveng'd on men,

Wo to the inhabitants on Earth! that now, [5]

While time was, our first-Parents had bin warnd

The coming of thir secret foe, and scap'd
Haply so scap'd his mortal snare; for now

Satan, now first inflam'd with rage, came down,

The Tempter ere th' Accuser of man-kind, [10]

To wreck on innocent frail man his loss

Of that first Battel, and his flight to Hell:

Yet not rejoycing in his speed, though bold,

Far off and fearless, nor with cause to boast,

Begins his dire attempt, which nigh the birth [15]

Now rowling, boiles in his tumultuous brest,

And like a devillish Engine back recoiles

Upon himself; horror and doubt distract

His troubl'd thoughts, and from the bottom stirr

The Hell within him, for within him Hell [20]

He brings, and round about him, nor from Hell

One step no more then from himself can fly

By change of place: Now conscience wakes despair

That slumberd, wakes the bitter memorie

Of what he was, what is, and what must be [25]

Worse; of worse deeds worse sufferings must ensue.

Sometimes towards Eden which now in his view

Lay pleasant, his grievd look he fixes sad,

Sometimes towards Heav'n and the full-blazing Sun,

Which now sat high in his Meridian Towre: [30]

Then much revolving, thus in sighs began.

O thou that with surpassing Glory crownd,

Look'st from thy sole Dominion like the God
Of this new World; at whose sight all the Starrs

Hide thir diminisht heads; to thee I call, [35]

But with no friendly voice, and add thy name

O Sun, to tell thee how I hate thy beams

That bring to my remembrance from what state

I fell, how glorious once above thy Spheare;

Till Pride and worse Ambition threw me down [40]

Warring in Heav'n against Heav'ns matchless King:

Ah wherefore! he deservd 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 then to afford him praise,

The easiest recompence, and pay him thanks,

How due! yet all his good prov'd ill in me,

And wrought but malice; lifted up so high

I sdeind subjection, and thought one step higher [50]

Would set me highest, and in a moment quit
The debt immense of endless gratitude,

So burthensome, still paying, still to ow;

Forgetful what from him I still receivd,

And understood not that a grateful mind [55]

By owing owes not, but still pays, at once

Indebted and dischargd; what burden then?

O had his powerful Destiny ordaind

Me some inferiour Angel, I had stood

Then happie; no unbounded hope had rais'd [60]

Ambition. Yet why not? som other Power

As great might have aspir'd, and me though mean
Drawn to his part; but other Powers as great

Fell not, but stand unshak'n, from within

Or from without, to all temptations arm'd. [65]

Hadst thou the same free Will and Power to stand?

Thou hadst: whom hast thou then or what to accuse,

But Heav'ns free Love dealt equally to all?

Be then his Love accurst, since love or hate,

To me alike, it deals eternal woe. [70]

Nay curs'd be thou; since against his thy will

Chose freely what it now so justly rues.

Me miserable! which way shall I flie

Infinite wrauth, and infinite despaire?

Which way I flie is Hell; my self am Hell; [75]

And in the lowest deep a lower deep

Still threatning to devour me opens wide,

To which the Hell I suffer seems a Heav'n.

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 seduc'd

With other promises and other vaunts
Then to submit, boasting I could subdue [85]

Th' Omnipotent. Ay me, they little know

How dearly I abide that boast so vaine,

Under what torments inwardly I groane:

While they adore me on the Throne of Hell,

With Diadem and Sceptre high advanc'd [90]

The lower still I fall, onely Supream

In miserie; such joy Ambition findes.

But say I could repent and could obtaine

By Act of Grace my former state; how soon

Would higth recall high thoughts, how soon unsay [95]

What feign'd 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 peirc'd so deep:

Which would but lead me to a worse relapse [100]

And heavier fall: so should I purchase deare

Short intermission bought with double smart.

This knows my punisher; therefore as farr

From granting hee, as I from begging peace:

All hope excluded thus, behold in stead [105]

Of us out-cast, exil'd, his new delight,

Mankind created, and for him this World.

So farewel Hope, and with Hope farewel Fear,

Farewel Remorse: all Good to me is lost;

Evil be thou my Good; by thee at least [110]

Divided Empire with Heav'ns King I hold

By thee, and more then half perhaps will reigne;

As Man ere long, and this new World shall know.

