“On His Blindness
By John Milton
 Renaissance Literature
On His Blindness by John Milton
 When I consider how my light is spent1
Ere half my days2 in this dark world and wide
And that one talent3 which is death to hide
Lodged with me useless,4 though my soul more bent
To serve therewith5 my Maker, and present
My true account,6 lest he returning chide;
"Doth God exact7 day labor, light denied?"
I fondly8 ask. But Patience,9 to prevent
That murmur, soon replies,. "God doth not need
Either man's work or his own gifts.10 Who best
Bear his mild yoke,11 they serve him best. His state
Is kingly; thousands at his bidding speed,.
And post12 o'er land and ocean without rest;
They also serve who only stand and wait.13
On His Blindness
Notes
1. light is spent: This clause presents a double meaning: (a) how I spend my days, (b) how it is that my sight is used up.
2. Ere half my days: Before half my life is over. Milton was completely blind by 1652, the year he turned 44.
3. talent: See Line 3 which is a key to the meaning of the poem.
4. useless: Unused.
5. therewith: By that means, by that talent; with it
6. account: Record of accomplishment; worth
On His Blindness
7. exact: Demand, require
8. fondly: Foolishly, unwisely
9. Patience: Milton personifies patience, capitalizing it and having it speak.
10. God . . . gifts: God is sufficient unto Himself. He requires nothing outside of Himself to exist and be happy.
11. yoke: Burden, workload.
12. post: Travel.
13. chide: scold or reproach gently.
On His Blindness
Examples of Figures of Speech:

 Alliteration: my days in this dark world and wide (line 2)

Metaphor: though my soul more bent / To serve therewith my Maker (lines 3-4). The author compares his soul to his mind.
Personification/Metaphor: But Patience, to prevent / That murmur, soon replies . . . (lines 8-9).
Paradox: They also serve who only stand and wait.
On His Blindness
 Background
 John Milton's eyesight began to fail in 1644. By 1652, he was totally blind. Strangely enough, he wrote his greatest works, Paradise Lost and Paradise Regained, after he became blind. Many scholars rank Milton as second only to Shakespeare in poetic ability.
On His Blindness
 Meter

 All the lines in the poem are in iambic pentameter. In this metric pattern, a line has five pairs of unstressed and stressed syllables, for a total of ten syllables. The first two lines of the poem illustrate this pattern:
 1...........2........... 3............4............5
When I | con SID | er HOW.| my LIFE | is SPENT
 1................2............ 3...............4....................5
Ere HALF | my DAYS | in THIS | dark WORLD.| and WIDE
On His Blindness
 Type of Work and Year Written:
 "On His Blindness" is a Petrarchan sonnet, a lyric poem with fourteen lines. This type of sonnet, popularized by the Italian priest Petrarch (1304-1374), has a rhyme scheme of ABBA, ABBA, CDE, and CDE. John Milton wrote the poem in 1655.
 As This sonnet has simple diction, enjambment (not end-stopped). Milton has used his extensive knowledge of the Bible to create a deeply personal poem, and gently guide himself and the reader or listener from an intense loss through to understanding and gain
 The main themes of this poem are Milton's exploration of his feeling of fear, limitation, light and darkness, duty and doubt, regarding his failed sight, his rationalisation of this anxiety by seeking solutions in his faith.
On His Blindness
 John Milton was an English Poet with controversial opinions. One of his most read poem among others is 'Paradise Lost'. He became blind in 1651, which in no way affected his writings. In this poem about his blindness he says

 When I consider how my light is spent,
Ere half my days, in this dark world and wide
And that one talent which is death to hide
Lodged with me useless, though my soul more bent
 He describes how he is living his life in a "wide" world which is now "dark" like a grave because of the loss of his sight, which he refers to as his "light that is spent" or now used up (lost).
On His Blindness
 He cannot even use the one way out which is to commit suicide even though his soul bends towards this idea. This will remain a "useless talent" within him which he will never use. He refers to death with sarcasm as a "talent", something that is not normally done in society. This reflects his own way of being angry or hurt as Milton enjoyed writing and his blindness must have presented him with a lot of difficulty. It was his faith that kept him strong and deterred (restrained) him from taking his own life. The strength of his faith is shown in the next lines of the sonnet.
On His Blindness
 To serve therewith my Maker, and present
My true account, lest He returning chide,
"Doth God exact day-labor, light denied?"
I fondly ask; But patience, to prevent

He will serve his Maker no matter how he is suffering as he will have to present to Him a "true account" of his life. He will do this in case he is chided (spoken to angrily) when he returns to God and is asked if he carried on with his day to day life even without his eyesight.
On His Blindness

 That murmur, soon replies "God doth not need
Either man's work or his own gifts. Who best
Bear His mild yoke, they serve Him best. His state
Is kingly: thousands at His bidding speed
And post o'er land and ocean without rest;
They also serve who only stand and wait."
 He answers his own question saying that God will not need "either man's work or his own gifts" meaning that God has no need for gifts from men. He is served by thousands of angels who are at his beck (being ready to carry out somebody’s wish) "post o'ver land and ocean without rest" to do his bidding. He also adds that angels will serve those who are patient and wait through all sorts of problems that they face.
On His Blindness
 - Milton's faith in God seems to give him the courage to face his life despite his blindness. It is this faith that seems to give him courage and patience to cope and also gives him the hope that salvation lies for those who wait in patience.
 - Allusion: in lines 3 to 6 of the poem Milton alludes to the "Parable of the Talents" in Chapter 25 of the Gospel of Matthew, verses 14 to 30.
 - In line 7, the speaker, in his attempts to blame somebody, is about to ask a rhetorical question about God’s justice before patience interrupts him.
 - In line 8, we have personification: “patience” is personified as advice giver.
 - in Line 11 we have a metaphor: the humans are submitted to God. “The Yoke is the symbol that brings together the humans and the animals.
 - The word “wait” implies “pun” in the sense that he will wait until the end of his life.

