

THE THEOLOGY OF FREEDOM IN
PARADISE LOST

Thesis submitted by

Benjamin Myers BA (Hons 1)

in September 2004

for the degree of Doctor of Philosophy
in the School of Humanities
James Cook University

STATEMENT OF ACCESS

I, the undersigned, the author of this work, understand that James Cook University will make this thesis available for use within the University Library and, via the Australian Digital Theses network, for use elsewhere. I understand that, as an unpublished work, a thesis has significant protection under the Copyright Act; and I do not wish to place any further restriction on access to this work.

Signature

Date

STATEMENT OF SOURCES

I declare that this thesis is my own work and has not been submitted in any form for another degree or diploma at any university or other institution of tertiary education. Information derived from the published or unpublished work of others has been acknowledged in the text and a list of references is given.

Signature

Date

ABSTRACT

Milton scholarship remains divided between characterisations of *Paradise Lost*'s theology as either "orthodox" or "heretical." In this study I situate *Paradise Lost* within its complex post-Reformation context, and I argue that its theology is more variegated and more elusive than either straightforwardly orthodox or straightforwardly heretical readings have tended to suggest. This study pursues the theological portrayal of freedom as it unfolds throughout *Paradise Lost*, and seeks to identify and explore the ways in which the poem's theology is continuous and discontinuous with the major post-Reformation theological traditions. By teasing out the complexities of this theology and the distinctive manner in which it draws on diverse post-Reformation traditions, this study offers a nuanced reading of the poem which allows its theology to emerge clearly on its own terms. In particular, this reading of *Paradise Lost* highlights the poem's profound commitment to both human and divine freedom. It is this commitment which underlies the poem's appropriation and reformulation of a wide range of existing theological concepts in its unique and compelling account of the idea of freedom.

For Elise

CONTENTS

ACKNOWLEDGEMENTS	8
ABBREVIATIONS	9
A NOTE ON THE TEXTS	11
INTRODUCTION	12
I. Heresy and Orthodoxy	12
II. Continuities and Discontinuities	16
III. Dead Ideas	19
IV. Poetic Theology	21
1. SCHOLARSHIP ON MILTON AND FREEDOM	24
I. Recent Approaches to Freedom	26
II. The Contexts of Milton's Theology	30
2. THE THEOLOGY OF FREEDOM: A SHORT HISTORY	37
I. Augustine	39
II. Anselm of Canterbury	42
III. Thomas Aquinas	47
IV. John Duns Scotus	51
V. William of Ockham	55
VI. Martin Luther	58
VII. John Calvin	63
VIII. Reformed Orthodoxy	67
IX. Arminianism	76
X. Amyraldism	82
XI. <i>De Doctrina Christiana</i>	88
3. THE SATANIC THEOLOGY OF FREEDOM	96
I. Satan as Heretic	98
II. Divine Tyranny	102
III. Fatalism	110
IV. Devil Writ Large	117
4. PREDESTINATION AND FREEDOM	121
I. Universal Election	123
II. Reprobation	132
III. Predestined Freedom	139

5. THE FREEDOM OF GOD	148
I. The Free Creator	149
II. Arian Freedom	161
III. Divine and Creaturely Freedom	168
6. HUMAN FREEDOM AND THE FALL	175
I. Freedom and Necessity	176
II. Contingent Freedom	181
III. Contingence and Theodicy	189
IV. A Free Fall	193
V. Freedom Enthralled	205
7. GRACE, CONVERSION AND FREEDOM	217
I. Universal Prevenient Grace	220
II. The Conversion of Adam and Eve	235
III. Continuing Conversion	239
CONCLUSION	244
BIBLIOGRAPHY	250
I. Milton Editions	250
II. Primary Sources and Early Printed Sources	251
III. Secondary Sources	259

ACKNOWLEDGEMENTS

The research and writing of this thesis were supported by an Australian Postgraduate Award. James Cook University's School of Humanities provided additional funding which enabled me to undertake research in Sydney in October 2002 and February 2004, and Alliance Airlines funded my travel to Brisbane for research in July 2003. The primary sources for this study were accessed from several libraries, especially the rare book collections of Fisher Library and Moore Theological College Library in Sydney, and from several digital databases, including Early English Books Online (EEBO) and the Ad Fontes Digital Library of Classic Protestant Texts.

I am grateful to all the staff and faculty of James Cook University's School of Humanities for providing so supportive an environment in which to work. In particular, I am grateful to Rosemary Dunn, for kindly reading the entire manuscript and offering many valuable suggestions.

Without the generous advice and encouragement of my supervisor, Anthony Hassall, I could have neither begun nor completed this thesis. He first encouraged me to attempt a study of Milton's theology, and he guided me through the entire process of research, writing and editing. Under his keen editorial eye, the final version of this thesis gradually "rose out of chaos" from a mass of drafted material. Professor Hassall is a model of teaching, scholarship and human kindness—he is, in the best sense of the term, a true humanist.

My greatest debt is to my wife, Elise. Her wedding date was the anniversary of Milton's birth, and she has lived with Milton ever since.

ABBREVIATIONS

- ANF* *The Ante-Nicene Fathers*. 10 vols. 1885-96; Grand Rapids: Eerdmans, 1956-62.
- Bentley *Milton's Paradise Lost: A New Edition*, ed. Richard Bentley. London, 1732.
- Bush *The Complete Poetical Works of John Milton*, ed. Douglas Bush. Boston: Houghton Mifflin, 1965.
- Campbell *John Milton: The Complete Poems*, ed. Gordon Campbell. London: J. M. Dent, 1980.
- CM* *The Works of John Milton*, ed. Frank A. Patterson et al. 18 vols. in 21. New York: Columbia University Press, 1931-38.
- CPW* *Complete Prose Works of John Milton*, ed. Don M. Wolfe et al. 8 vols. New Haven: Yale University Press, 1953-82.
- Flannagan *The Riverside Milton*, ed. Roy Flannagan. Boston: Houghton Mifflin, 1998.
- Fowler *John Milton: Paradise Lost*, ed. Alastair Fowler. London: Longman, 1968.
- Heppe Heinrich Hepppe, *Reformed Dogmatics Set Out and Illustrated From the Sources*. Ed. and rev. Ernst Bizer. Trans. G. T. Thomson. London: Allen & Unwin, 1950.
- Hughes *John Milton: Complete Poems and Major Prose*, ed. Merritt Y. Hughes. New York: Odyssey, 1957.
- Newton *Paradise Lost: A Poem, in Twelve Books*, ed. Thomas Newton. 2 vols. London, 1749.
- NPNF* *A Select Library of the Nicene and Post-Nicene Fathers of the Christian Church*, ed. Philip Schaff. First Series. 14 vols. 1886-90; Grand Rapids: Eerdmans, 1979.
- OED* *Oxford English Dictionary*
- PL* *Patrologia Latina Cursus Completus*, ed. J. P. Migne. 221 vols. Paris, 1844-55.

- Schaff *The Creeds of Christendom: With a History and Critical Notes*, ed. Philip Schaff. 3 vols. 1877; New York, 1919.
- s.l. *sine locus* (used in bibliographic references where no place of publication has been found)
- Todd *The Poetical Works of John Milton, With Notes By Various Authors*, ed. Henry J. Todd. 4 vols. London, 1809.
- Verity *Milton: Paradise Lost*, ed. A. W. Verity. Cambridge: Cambridge University Press, 1910.

A NOTE ON THE TEXTS

I have generally used modern editions of primary sources where these are available. Where Latin theological texts exist in modern English editions I have generally cited these English translations, but have freely modified my citations against the original Latin, especially where I have judged it preferable to render technical theological terminology literally rather than idiomatically. Italics in citations are from the original texts unless otherwise indicated. All citations of Milton's poetry are from Helen Darbishire's edition, *The Poetical Works of John Milton*, 2 vols. (Oxford: Clarendon, 1952-55).