

 [image:]

 The Project Gutenberg eBook of A Day with John Milton

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Day with John Milton

Author: May Byron

Contributor: John Milton

Illustrator: Sidney Meteyard

Release date: July 3, 2012 [eBook #40130]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Juliet Sutherland, Steven Brown and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK A DAY WITH JOHN MILTON ***

Byron portrait plate

Paradise lost plate

 PARADISE LOST. BK. XII. Painting by S. Meteyard.

 "They, hand in hand, with wandering steps and slow,

 Through
Eden took their solitary way."

(Paradise Lost. Bk. XII.)

A DAY WITH JOHN MILTON

BY MAY BYRON

"Angel" plate

 HODDER & STOUGHTON

In the same Series.

Tennyson.

Browning.

E. B. Browning.

Burns.

Byron.

Longfellow.

Whittier.

Rossetti.

Shelley.

Scott.

Coleridge.

Morris.

Wordsworth.

Whitman.

Keats.

Shakespeare

A DAY WITH JOHN MILTON

A

bout four o'clock on a September morning of 1665,—when the sun
was not yet shining upon his windows facing the Artillery Fields, and
the autumnal dew lay wet upon his garden leaves,—John Milton awoke with
his customary punctuality, and, true to his austere and abstemious mode
of life, wasted no time over comfortable indolence. He rose and
proceeded to dress, with the help of his manservant Greene. For,
although he was but fifty-four years in age, his hands were partly
crippled with gout and chalkstones, and his eyes, clear, bright and
blue as they had always been to outward seeming, were both stone-blind.

Milton still retained much of that personal comeliness which
had won him, at Cambridge, the nickname of "Lady of Christ's College." His
original red and white had now become a uniform pallor; his thick,
light brown hair, parted at the top, and curling richly on his
shoulders—(no close-cropt Roundhead this!)—was beginning to fade
towards grey. But his features were noble and symmetrical; he was
well-built and well-proportioned; and he was justified in priding
himself upon a personal appearance which he had never neglected or
despised. In his own words, he was "neither large nor small: at no time
had he been considered ugly; and in youth, with a sword by his side, he
had never feared the bravest."

Such was the man who now, neatly dressed in black, was led into his study,
upon the same floor as his bedroom,—a small chamber hung with rusty
green,—and there, seated in a large old elbow-chair, received the
morning salutations of his three daughters.

One after another they entered the room, and each bestowed a
characteristic greeting upon her father. Anne, the eldest, a handsome
girl of twenty, was lame, and had a slight impediment in her speech.
She bade him good-morning with a stammering carelessness, enquired
casually as to his night's rest, and stared out of window, palpably bored at the
commencement of another monotonous, irksome day. Mary, the second,—dark,
impetuous, and impatient,—was in a state of smouldering
rebellion. She addressed him in a tone of almost insolent mock-civility,
—he must needs have been deaf as well as blind not to detect the
unfilial dislike beneath her words. Ten-year-old Deborah, the most
affectionate of the three, ventured to kiss her father, even to stroke
his long, beautiful hair, and to re-tie the tassels of his collar.

"Mary will read to me this morning," said Milton, gravely
inclining his head in acknowledgment of Deborah's attentions. The dark girl,
with a mutinous shrug of her shoulders, sat down and began to read aloud, in a hard,
uninterested voice, out of the great leather-bound Hebrew Old Testament
which lay upon the table. And not one single sentence did she
understand—not one word of what she was reading.

John Milton's theories of education, which he had expounded at
length in pamphlets, were a curious blend of the practical and the ideal. Vastly
in advance of his time in his demand for a practical training, he had
evolved that "fine definition which has never been improved upon,"—"I
call a complete and generous education that which fits a man to perform,
justly, skilfully and magnanimously, all the offices, both private and
public, of peace and war." But he made no allowances for slowness or
stupidity: all his schemes were based upon the existence of scholars
equally gifted with himself. And he entirely left out of all
calculations, much as a Mahommedan might, that complex organism the
female mind. He wished it, one must conjecture, to remain a blank. So
his daughters had received no systematic schooling, only some sort of
home-instruction from a governess. And he had himself trained them to
read aloud in five or six languages,—French, Italian, Latin, Greek,
Hebrew and even Syriac,—in total ignorance of the meaning.
"One tongue," observed Milton brusquely, almost brutally, "is enough
for any woman."

Mary read on, steadily, stolidly, sullenly, for a full hour. The others
had left the room and were busy upon household tasks. At the conclusion
of two chapters, "Leave me," commanded Milton, "I would be alone now
for contemplation,"—and Mary willingly escaped to breakfast.

The great poet reclined in his chair,—wrapt in such solemn and
melancholy meditation as might have served as the model for his own Penseroso.
A severe composure suffused his fine features, a serious
sadness looked out of his unclouded eyes; his entire expression was
"that of English intrepidity mixed with unutterable sorrow." For Milton
was a bitterly disappointed man.

It was not merely his comparative poverty,—because the
Restoration, besides depriving him of his post as Latin or Foreign Secretary to the
Commonwealth Council of State, had reduced his means from various
sources almost to vanishing point.

Nor was his melancholy mainly the result of his affliction; that he had
deliberately incurred, and was as deliberately enduring. Constant
headaches, late study, and perpetual recourse to one nostrum after
another, had eventuated in the certainty of total blindness if he
persisted in his mode of work.

"The choice lay before me between dereliction of a supreme duty and
loss of eyesight; ... and I therefore concluded to employ the
little remaining eyesight I was to enjoy in doing this, the
greatest service to the common weal it was in my power to render."

No: it was not a personal matter which could sadden John Milton to the
very roots of his stern, ambitious, courageous soul. It was the
contravention of all that he held most dear in life,—the frustration,
as he conceived it, of that liberty which was his very heart's blood by
the Restoration of the Stuart monarchy. He had resolved, in his own
words, to transfer into the struggle for liberty "all my genius and all
the strength of my industry." It appeared that he had flung away both
in vain. The Stuart monarchy, to him, lay monstrously black,
overshadowing all the land, like his own conception of Satan.

The Restoration was not merely the political
defeat of his party, it was
the total defeat of the principles, of the religious and social ideals,
with which Milton's life was bound up. He had always stood aloof from
the other salient men of the time. Of Cromwell he had practically no
personal knowledge: with the bulk of the Presbyterians he was openly at
enmity. "Shut away behind a barrier of his own ideas," he did not care
to associate with men of less lofty intellectual standing. But now he
was even more isolated. Since the downfall of the Puritan régime, he of
necessity "stood alone, and became the party himself." And he
presented, in his Samson Agonistes,
"the intensest utterance of the most intense
of English poets—the agonised cry of the beaten party," condensed into
the expression of one unflinching and heroic soul.

Upon the mysterious and inscrutable decrees of Providence, which had
laid in the dust what seemed to him the very cause of God, Milton sat
and pondered, in a despondency so profound, a disappointment so
poignant, that his own great lines had sought in vain to voice it:

"... I feel my genial spirits droop,

My hopes all flat: Nature within me seems

In all her functions weary of herself;

My race of glory run, and race of shame,

And I shall shortly be with them that rest."

(Samson Agonistes).

Yet his indomitable spirit was by no means quenched in despair: and an
outlet was now open to him at last, which for eighteen years he had
foregone,—the outlet of poetic expression. He was conscious of his
capacity to travel and to traverse the regions which none had dared
explore save Dante. And with that tremendous chief of pioneers he was
measuring himself, man to man.

He was able, above the turmoil of faction and the tumult of
conflicting troubles, to weigh

"... his spread wings, at leisure to behold

Far off the empyreal Heaven, extended wide

In circuit, undetermined square or round,

With opal towers and battlements adorned

Of living sapphire, once his native seat."

(Paradise
Lost).

That Milton had been silent for so long a period was due, firstly to his
preoccupation with political and polemical questions, into which he had
thrown the whole weight of his mind; and, secondly, to the effect of
his own firm resolve that the great epic, which, he had always secretly
intended, should be the outcome of matured and ripened powers: the
apotheosis of all that was worthiest in him: the full fruit of his
strenuous life. He had long since arrived at that conclusion, never
surpassed in its terseness and truth, that true poetry must be "simple,
sensuous, impassioned,"—words which might serve as the text and
touchstone of art. "And long it was not after" when he

"was confirmed in this opinion, that he who
would not be frustrate of his hope to write well hereafter in laudable things,
ought himself to be a true poem."

For poetry, to John Milton, was no sounding
brass or tinkling cymbal; in his hand "the thing became a trumpet,"
apt to seraphic usages and the rallying of celestial cohorts.

Therefore, when he ceased to touch the "tender stops of various quills"
that trembled into silence in Lycidas, it was not as one discomfited
of his attainment. Rather it was as one convinced of a mighty purpose,
and patiently awaiting the just time of its fulfilment. The "woodnotes
wild" of Comus, the exquisitely stippled genre
painting of Allegro and Penseroso, were mere childish attempts
compared with that monumental work to which Milton firmly proposed to devote the
fruition of his genius. And now, having become a man through mental and
physical experience even more than through the passage of years, he had
put away childish things. He had resolved at last upon, and had at last
undertaken, the one subject most congenial to his taste, and most
suitable to his style and diction. Paradise Lost was the triumphant
offspring of his brain. It had sprung, like light, from chaos. Out of
the darkness of poverty, blindness and defeat arose the poem which was
to set him on the pinnacles of Parnassus.

"You make many enquiries as to what I am about" he wrote in
bygone years to his old schoolfellow, Charles Diodati. "What am I thinking of?
Why with God's help, of immortality! Forgive the word, I only whisper it in your
ear. Yes, I am pluming my wings for a flight." Nor was this the idle
boasting of an egotist, the empty imagination of a dreamer.

Consumed by "the desire of honour and repute and universal fame,
seated," as he put it, "in the breast of every true scholar," Milton
sedulously and assiduously had prepared himself for the achievement of
his aims. That he should "strictly meditate the thankless Muse"
required a certain self-control. "To scorn delights and live laborious days" is
not the customary delight of a handsome young scholar, expert in
swordsmanship as in languages. To equip himself for his self-chosen
task, still a misty, undefined prospect in the remotest future,
required strenuous and disciplined study; and necessitated his forgoing too
frequently the scenes of rustic happiness which he had pictured so
charmingly in L'Allegro,—absenting himself from "The groves and
ruins, and the beloved village elms ... where I too, among rural scenes
and remote forests, seemed as if I could have grown and vegetated
through a hidden eternity."

And this, though Milton had neither the eye nor the ear of a born
nature-lover, was in itself a sufficient deprivation and sacrifice. For
beauty appealed to him with a most earnest insistence,—and the purer,
the more abstract form it took, the more urgent was that appeal. "God
has instilled into me, at all events," he declared, "a vehement love of
the beautiful. Not with so much labour is Ceres said to have sought
Proserpine, as I am wont, day and night, to search for the idea of the
beautiful through all forms and faces of things, and to follow it
leading me on with certain assured traces."

Yet not alone among "forms and faces" was he predestined to discover that
Absolute Beauty. The passionate love of music, so frequently
characteristic of a great linguist, which led him into sound-worlds as
well as sight-worlds, was fated to remain with him, an incalculable
consolation, when "forms and faces" could be no more seen. And into the
vocabulary of Paradise Lost, that incomparably rich vocabulary, with its
infallible ear for rhythm, for phrase, for magnificent consonantal
effects and the magic of great names that reverberate through open
vowels,—into this he poured forth his whole sense of beautiful sound,

"as the wakeful bird

Sings darkling, and in shadiest covert hid,

Tunes her nocturnal note."

Paradise Lost remains, as has been observed, "The elaborated
outcome of all the best words of all antecedent poetry—the language of one who
lives in the companionship of the great and the wise of all past time,
equally magnificent in verbiage, whether describing man, or God, or the
Arch-Enemy visiting" this pendent world, when

Thither, full fraught with mischievous revenge,

Accursed, and in a cursed hour, he lives.

At seven o'clock the body-servant Greene
re-entered, followed by Mrs. Milton, the poet's third wife, and by Mary Fisher,
their maid-servant, bringing in his breakfast, a light, slight repast.
Mrs. Milton, née Elizabeth Minshull, of Nantwich, was a comely, active,
capable woman, "of a peaceful and agreeable humour," so far at least as her husband
was concerned: for she shared the traditional destiny of a stepmother
in not "hitting it off" with the first wife's daughters. Her golden
hair and calm commonsense were in striking contrast, alike with the dark
beauty and petulant spirit of Mary Powell, and with the fragile sweetness of
Catherine Woodcock, Milton's former spouses. If she did not in her
heart confirm her husband's celebrated theory of the relative position
of man and wife,—"He for God only, she for God in him,"—(which, it has
been said, "condenses every fallacy about woman's true relation to her
husband and to her Maker"), she managed very adroitly to convey an
impression of entire acquiescence in the will of her lord. And at least
she was entirely adequate as a housewife.

Had Milton ever encountered that "not impossible She" whom he
portrayed in his ideal Eve? or was this latter a mere visionary abstract of great
qualities, "to show us how divine a thing a woman may be made"? Neither
of his three wives, nor yet that "very handsome and witty gentlewoman,"
Miss Davis, to whom he had at one time paid his addresses, conformed to
this description: one cannot even conjecture that it was a pasticcio
of their respective fine attributes.

Mrs. Milton, third of that name, as she bustled and busied
herself about the study, was by no means a new Eve. She regarded her husband's
ambitions and achievements with that good natured tolerance so
characteristic of the materially-minded. Only genius can appreciate
genius; and the man who shut himself away from his confrères
in scholarship and literature was not likely to unbosom himself to his
housewifely, provincial wife.

Comus Colour Plate

 COMUS. Painting by S. Meteyard.

 Sabrina rises attended by water nymphs,

 "By the rushy-fringed bank,

 Where grows the willow and the osier dank,"

 (Comus).

The manservant Greene, breakfast being
concluded, read aloud, or wrote
to his master's dictation for some hours. This had formerly been the
girls' daily office, but they were revolting more and more,—the whole
position was becoming untenable, for they resented the presence of
their stepmother as much as they disliked the duties which fettered
them to their father's side, and forced them to parrot-like, futile drudgery in
unknown tongues. To-day, however, Greene was relieved of the task, for
which he was manifestly but ill-fitted, by the entrance of Milton's two
favourite visitors.

No celebrity ever had fewer friends. From all who might have
called themselves such, he was separated by hostility of party, rancour
of sect or by that almost repellent isolation of character to which
reference has already been made. When at the highest of his political
fame, he had almost boasted himself of this "splendid isolation,"—"I
have very little acquaintance with those in power, inasmuch as I keep
very much to my own house, and prefer to do so." At heart a Republican
beyond the conception of any Roundhead,—cherishing a form of religion
so recondite that it could be classed under no heading, since he
ignored both public worship and family prayer,—having given offence to
all and sundry by his outspoken theories upon divorce and divine right,—Milton
presented to most men a dangerous personality. And most of all now,
when the wits of the Restoration roués could be sharpened upon him, and
when the heathen, as he considered them, roistered and ruffled it
through the city that had "returned to her wallowing in the mire."

Yet those who had sat at his feet as pupils, retained a
singular affection for their former master. For all such young folk as
adopted the disciple's attitude, the stern self-contained man had a very soft
spot in his heart. With such, he was not only instructive, but genial,
almost cheerful; and they alone could move him to the only utterances
which were neither "solemn, serious or sad." Chief among his former
pupils were those who now made entrance—Henry Lawrence and Cyriac
Skinner.

It may be guessed, therefore, with what pleasure the blind
poet received these loyal and affectionate men. His pensive face became transformed
with interest and animation, as with gentle courtesy and unfeigned
delight he turned his sightless eyes from one speaker to another. Upon
every subject he had a ready flow of easy, colloquial conversation,
seasoned with shrewd satire: his deep and musical voice ran up and down
the whole gamut of worthy topics. Sometimes he fell into the stately,
almost stilted diction of his great prose pamphlets,—sometimes he spoke
in racy English vernacular,—sometimes, warming to his subject, he
assumed an almost fiery eloquence. But when, at twelve o'clock, he was
escorted downstairs to dinner in the parlour, the metamorphosis was
complete. This was no longer the brooding introspective man of the
early morning, but one "extreme pleasant in his conversation," almost
merry in society so congenial,—the life of the party: abstinent, but not
ascetic, having a healthy, human enjoyment of the dishes set before him.

"These are the victuals most to my liking," he observed as he ate,
"being seasonable and withal of no great cost. For that which is of
great rarity or richness, and must be procured with care or toil, hath
no temptation for me."

"I do always my best, Mr. Milton," replied his wife, "that you
shall be well satisfied: and methinks to-day I have hit your taste right fairly."

"God ha' mercy, Betty," said Milton, regarding her with an air
of kindly tolerance, "I see thou wilt perform according to thy promise in
providing me such dishes as I think fit while I live; and when I die,
thou knowest I have left thee all." Here Anne, Mary and Deborah sat up
very straight, and directed looks of fury and astonishment towards
their stepmother.

"Talk not o' dying, in God's name, man," responded the
embarrassed Betty, "we have enough to do to make shift to live, nowadays,"
and she hastily pressed her good but simple fare, homely Cheshire dishes well-prepared,
upon the two guests. "Such a many learned foreign folk have visited our
poor house these latter days,—time hath failed me for my
cheese-cakes,—and of the havercakes I made two days agone, why, not a
crumb is left. But eat, my masters, eat and drink. Though these be but
country victuals, none of your Court kickshaws, I warrant you they are
fresh and savoury. I would commend you, now, to this rabbit pie—"

"Peace, Betty, peace. The woman prates o' pies like a pie
(magpie) herself. What saith the Apostle? I suffer not a woman to speak in
presence of the man's authority. Ha' done, good Betty, with thy harping
on kitchen matters,—let thy savoury messes be companioned with a sauce
of silence."

Temporary eclipse of Mrs. Milton: obvious and malevolent
satisfaction of Anne and Mary: desperately suppressed inclination to giggle on
the part of little Deborah: and a desire to cover up the situation with talk, as
regards kindly Lawrence and courtly Skinner.

The "foreign folk" were no new thing. Milton's fame, indeed,
was European: as a prose-writer and pamphleteer, be it understood, not as a poet. Had
he not refuted and put to shame the most erudite scholars of the day?
Foreign savants of note, therefore, who might be visiting London, were
desirous to acquaint themselves with so powerful a personality: and the
little house in the Artillery Walk was the rendezvous for many
distinguished persons. They found their host no such recluse as
town-talk might have led them to imagine, but one ready and willing to
converse with them,—an English gentleman to the backbone, a scholar and artist
to the finger-tips. His Continental tours and Italian sojourns had made
him less insular than most of his compatriots, and his vast range of
reading had imparted a certain cosmopolitanism to his exceedingly
individual lines of thought. The visitors found him, moreover, employed
upon a work so important, and of a theme so lofty, as might well give
them pause, considering the circumstances under which it was being
accomplished: and whatever their particular religious tenets might be,
they could not fail to admire the magnitude of his aim in composing
Paradise Lost,—"To justify the ways of God to men."

satan in paradise colour plate

PARADISE LOST. BK. II Painting
by S. Meteyard.

"Satan with less toil, and now with ease, ...

 Weighs his spread wings, at leisure to behold ...

 This pendent world in bigness as a star

 Of smallest magnitude."

(Paradise Lost. Bk. II.)

Dinner despatched, the master of the house, led by his devoted
friends, went out into the garden. A garden was the desideratum of his
existence, and he had never been without one; for in seventeenth-century London
every house was fitly furnished in this respect. Here Milton was in the
habit of taking that steady exercise which was a sine quâ non
to a sedentary and gouty man. He made a point of walking up and down
out of doors, in cold weather, for three or four hours at a time,—sometimes
composing his majestic lines, sometimes merely meditating. When weary
with walking, he would come in and either dictate what he had
conceived, or would take further exercise in a swing. In really warm
weather, he received his visitors sitting outside his house door, wrapped in a
coarse grey overcoat—gazing out upon the fields of the Artillery ground
with those "unblemished eyes" that belied their own clear beauty—"the
only point," as he said, "in which I am against my will a hypocrite."
To-day, being cool and cloudy, allowed but intermittent periods in the
open air. Milton, Lawrence and Skinner paced slowly to and fro, deep in
enthralling intercourse, until three o'clock: when the rain and Thomas
Elwood arrived simultaneously, and the other two men departed to their
respective avocations.

Thomas Elwood was a young Quaker of twenty-three, who was
acting in some degree as honorary secretary to Milton. Himself of a defective
education, and having been expelled from his father's house on account
of his religious opinions, he was only too glad to take a lodging in the
neighbourhood, and, by reading aloud to Milton every afternoon, acquire
an amount of information and a variety of learning, which by no other
means could he have obtained. And there was also a tacit sympathy
between them, insomuch as Milton was, more and more, as life went on,
inclining towards the Quaker tenets,—in those days, bien
entendu, viewed with horror and detestation by the majority
of men.

Having re-entered the house, "We will not read as yet,
Tom," Milton said, "I desire greatly to comfort myself with sweet sounds.
Bring me into the withdrawing-room, and place me at the organ. A little
bellows-blowing will not hurt thee, Tom. And let my wife attend me, that we may have
song withal. She hath a good voice, though a poor ear."

Seated at his beloved instrument, the blind
man steeped himself in the
principal pleasure that was left him. Milton's father, stout Puritan
though he might be, was an accomplished musician, and had taught his
son to play in early youth. The austerities of a narrow dogma had not
been able to crush out the inveterate artistry of either father or
son: and now the devotee of "divinest Melancholy" was able to solace
himself with such lovely concords, such "anthems clear,"

"As may with sweetness, through mine ear,

Dissolve me into ecstasies,

And bring all heaven before mine eyes."

Sometimes he sang as he played; sometimes
Mrs. Milton, with her clear unemotional notes, sang to his accompaniment.
Presently, that Elwood should not be wearied in his blowing, he quitted the
organ for the bass-viol, on which he was no mean performer. At the conclusion
of his playing he sat with a rapt, transfigured face, such as might well have
called forth the Italian's encomium, thirty years before,—"If thy piety
were equal to thy understanding, figure, eloquence, beauty and manners,
verily thou wouldest not be an Angle but an Angel!"

And, now, good Tom," quoth Milton to the young man, "let us to
work: the day moves on apace." They went upstairs to the study. "Before we read,
I have some forty lines to set down," continued the poet, "all day they
have been knocking for admission, and with that last music they made
entrance. Needs must I house them now in ink and paper."

"I am instant at thy bidding, friend," and Elwood seated
himself with dutiful alacrity at the table. Milton, placing himself obliquely
athwart his elbow-chair, with one leg thrown across the arm, dictated
forty lines, almost in a breath,—they burst from him, as it would seem, in a
stream no longer to be restrained.

"Gently, gently, good sir!" exclaimed Elwood, "slow-witted and slow
fingered I may be,—but I cannot keep pace with thee!"

A grim smile hovered over Milton's full lips, "Out of practice,
Tom," he replied indulgently, "it is a long while since I required this service
at thy hands. From the autumnal to the vernal equinox, as I have told
thee, my muse lies dumb,

and silent as the moon

When she deserts the night,

Hid in her vacant interlunar cave.

But now the winter is overpast, the singing
of birds is heard in our land, and she too awakes and sings. With the vernal
equinox my thoughts flow free as Helicon." Then, with slow and deliberate
diction, he repeated the lines once more: and, having had them read aloud to him,
he compressed, condensed, concentrated every thought and phrase, and
reduced them to twenty.

"There is more to come?" queried Elwood, his quill poised
ready to write.

"No more. Not one word more at present," replied Milton,
sighing as though somewhat exhausted.

His inspiration was entirely intermittent:
and sometimes he would lie
awake all night, trying, but without success, to complete one single
line to his liking. "They please me not wholly, these lines," he
continued, "much remains to be done before I set them down to be
changed no more."

"Not every man would say so," replied Elwood, "the learning
and erudition whereof these few lines alone give witness, would supply
many with just cause for boasting throughout a lifetime."

Milton shook his head. "Pomp and
ostentation of reading," he remarked, "is admired among the vulgar:
but in matters of religion, he is learnedest who is plainest."

Il Penseroso colour plate

 IL PENSEROSO. Painting by S. Meteyard.

 "And may at last my weary age

 Find out the peaceful hermitage,

 The hairy gown and mossy cell,

Where I may sit and rightly spell

Of every star that heaven doth show."

 (IL Penseroso.)

"Yet, Mr. Milton, thee hast the reputation of such scope and
range of wisdom, as the greatest scholar in Europe might fitly envy. To
me, I confess, in my poor unlettered ignorance, it is not conceivable in what
manner thee acquired so great and witty powers."

"I gathered them not of mine own strength," said Milton, "but
they were mine for the asking and endeavour, and any man may obtain them in like
fashion. I ceased not, nor will cease, in devout prayer to the Holy
Spirit, that can enrich with all utterance and knowledge, and send out
his Seraphim with the hallowed fire of His altar, to touch and purify
the lips of whom He pleases. To this must be added select reading, and
steady observation, and insight into all seemly and generous acts and
affairs.... And now, good Tom, to reading."

Elwood took up the Latin author which he was at present
engaged upon, and proceeded with it. Whenever the preternaturally acute ear of Milton
detected, by Elwood's intonation, that he did not quite understand a
sentence, he would stop him, examine him, and elucidate the difficult
passage. By and by, "You will find a saying very similar to that," he
observed, "in Virgil his Fourth Eclogue. Fetch down the book, and let
us hear what the Mantuan hath written therein."

Elwood searched along the bookshelves, but to no avail.
"Friend," said he, "thy Virgil is no longer here. Yesterday I handled it
myself,—to-day it is vanished. So is the Lucretius." A frown contracted
Milton's splendid brow. "These women-kind," he muttered like rumbling thunder,
"they are verily the root of all evil. Bid me hither my wife and
daughters, and Mary Fisher the maid moreover." The first and the last,
being summoned, arrived in all haste, and disavowed any knowledge of
the missing books. Anne and Mary Milton, it appeared, were gone out
marketing: but little Deborah, being strictly cross-examined, confessed
that she had seen sister Anne carrying books away from the study last
night when their father had retired: the wherewithal for "marketing"
was easily obtained in this way.

Milton
groaned in his ineptitude. "How have I deserved this treacherous
dealing at their hands? Lord, how long shall I be

dark in light exposed

To daily fraud, contempt, abuse, and wrong,

Within doors and without, still as a fool

In power of others, never in my own?

(Samson
Agonistes).

Here, by a happy coincidence, there was a sturdy hammering heard at the
front door, and Andrew Marvell was ushered in, "I am out of my due
time," said he, "for it is not yet gone six,"—(six to eight P.M. being
Milton's best time for receiving visitors). "Yet to so old an offender
as myself, John, I know thou wilt make an exception." Marvell was the
one friend of his own type and standing, the one constant and
inalienable comrade, upon whose fidelity the blind man could rely. He
had formerly been Milton's colleague under the Cromwellian Government:
and was his kindred spirit, so far as anyone could claim such
relationship with the frozen heights of the poet's intellect.

With him, during the next two hours—the learned physician
Paget joining them, and Elwood listening in respectful silence to the
converse of these mighty men—Milton forgot the vexations of his ill-assorted
household. He assured his friends that he was truly far happier now, in poverty,
infirmity and neglect, occupied solely upon his long-projected
masterpiece, than during the eighteen years of his manly prime, when
his mind and pen were solely employed upon the controversies which he
now professed to hate. "Never again," he declared, "shall earthly ambitions
interrupt and thwart me: never now shall I endure to leave a calm and
pleasing solitariness, fed with cheerful and confident thoughts, to
embark in a tumbled sea of noises and hoarse disputes. Cast out of my
fool's Paradise of fame not worth the finding, shall, not I and the
hope whereunto I am wedded explore some fair and fragrant tract of
outer Eden? Even as I have set forth the banishment of our first parents:

Some natural tears they dropped, but wiped them soon;

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.

(Paradise Lost).

I and my espoused hope indeed do tread through Eden."

The four men now, at eight o'clock, went down to supper: a
very spare and frugal meal, so far as Milton was concerned: for all he consumed was a
little light wine, a piece of bread and a few olives. His flow of
speech was still unwearied, his spirits as near vivacity as they could
approach it, when his friends rose to take leave. "The night is yet
young," said Paget, "but I know that nowadays you seek rest early." "That is so,"
Milton assented, "since I am no longer able to study o' nights, and
since the best of secretaries,"—he smiled towards Elwood—"must needs
grow weary of a blind man's whims, I were as well in bed as out of it.
Moreover, I can compose my lines to better advantage lying down."

"One thing, at least, you are spared," Marvell told him,
"darkness cannot discommode your doings, nor doth the eye-weariness of the
midnight student afflict you with grievous brow-aches in the morning as
of old."

Milton answered, "My darkness hitherto, by the singular
kindness of God, amid rest and studies, and the voices and greetings of
friends, has been much easier to bear than that deathly one. What should prevent me
from resting in the belief that eyesight lies not in eyes alone, but enough
for all purposes in God's leading and providence? And to you now I bid
farewell, with a mind not less brave and steadfast than if I were
Lynceus himself for keenness of sight."

In a short space of time he was at rest in his darkened room;
not as yet drowsy, but revolving great phrases, and deriving a greater joy from
these lonely silences of the night-watches than could ever accrue to
him by day. Gradually the aisles and bowers of the Paradise which his
mental eyes enjoyed took upon them more and more the lovely similitude
of rural England. The greennesses and sweetnesses of his childhood's home,
the Buckinghamshire village, were fused into the "eternal spring" of the
primeval garden. And from the "glassy, cool, translucent wave" of the
river that ran through Eden,

"by the rushy-fringed bank

Where grows the willow and the osier dank,"

arose "Sabrina, attended by water-nymphs" as once he saw her
rise in Comus, and sang the sightless bard to sleep with the
plashing of water-music.

"Rose"

Printed by Percy Lund, Humphries & Co., Ltd.

Bradford and London.

10322

Transcriber's Notes:

Some illustration's captions have been moved out of the paragraph and below.

Spelling has been made consistent throughout.

*** END OF THE PROJECT GUTENBERG EBOOK A DAY WITH JOHN MILTON ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/1604154597244008345_cover.jpg
MILTON

DAYS WITH THE POETS

