On his Blindness

Poem Summary

Line 1 When I consider how my light is spent
The poet considers how his “light” is used up or wasted or put forth in the world; in a poem on blindness, “light” can most easily be interpreted as his ability to see. But for this deeply religious poet it may also mean an inner light or spiritual capacity.
Line 2 Ere half my days in this dark world and wide
The poet assumes that his life is not yet half over. The phrase “in this dark world and wide” is typical of one of the ways Milton handles adjectives, putting one in front of the noun and one behind it.
Line 3 And that one talent which is death to hide
This line may refer to the Biblical parable of the talents (Matthew 25:14-30) which speaks of a bad servant who neglects his master’s talent (a talent was a kind of coin) instead of using it; he is “cast into outer darkness.” It can also mean a literal talent, in other words Milton’s talent as a writer.
Lines 4-6 Lodged with me useless, though my soul more bent
“Lodged with me useless” means that his talent as a poet is useless now that he is losing his sight. “Though my soul more bent/ to serve therewith my Maker” can be roughly paraphrased, “although my soul is even more inclined to serve God with that talent.” This is especially frustrating to want to serve God with his writing but to feel his talent will be wasted as he becomes blind. He wishes ultimately to “present his true account,” or give agood account of himself and his service to God.Line 5
Line 5 To serve therewith my Maker, and present
expresses the speaker’s desire to serve God through his poetry, to use his talents for the glory of God.
Line 6 My true account, lest he returning chide;
This line may refer to the second coming of Christ or to the judgement. “Lest he returning chide” can be paraphrased “so that he won’t chide or rebuke me when he returns.”
Lines 7-8 "Doth God exact day labor, light denied?"
Milton grumblingly asks here if God just wants day-work, or smaller, lesser tasks, since Milton’s blindness denies him his “light” and thus the use of his talents. Note that Milton allows his grumbling tone to show first, and then qualifies his own attitude as foolish.
Line 8 I fondly ask. But Patience, to prevent
Patience is not capitalized, but has often been thought of as a personification here rather than as another aspect of Milton’s inner self. Either way, in the inner dialogue, patience speaks in the remaining six lines, quite effectively having the last word.
Line 9 That murmur, soon replies,. "God doth not need
Patience speaks, to prevent that “murmur,” Milton’s questioning of God’s will in line 7.
Lines 10-14 Either man's work or his own gifts. Who best
Patience’s reply explains one aspect of the nature of God and affirms a kind of service to God that is different from the service advocated in the parable of the talents. First of all God does not need man’s work or God-given talents. The nature of service to God is explained next.
Lines 10-11 Bear his mild yoke, they serve him best. His state
“Who best / bear his mild yoke” means the people who are most obedient to God’s will (which is mild, not difficult). These people are the ones who serve God best. The image of the yoke is also Biblical; a yoke was a kind of harness put on oxen but in Matthew11:29-30 it is an image for God’s will.
Lines 11-12 Is kingly; thousands at his bidding speed,
“His state is kingly” explains God’s greatness; patience goes on to elaborate in the next lines on that greatness.
Lines 12-13 And post o'er land and ocean without rest;
At God’s bidding or will, thousands of people and by implication angelic messengers “speed and post” all over the world all the time. This line implies a sort of constant worldwide motion of service to God’s commands; that allows the last line to imply by contrast a great restfulness and peace. There is more than one way to serve God, and patience is telling the poet that even his waiting or the apparent inaction caused by his blindness can be a kind of service if it meets the criterion of lines 10-11, to bear the yoke well.
Line 14 They also serve who only stand and wait.
This famous line is often quoted.
