
UNIT 14 JONE DONNE
FURTHER EXPLORATIONS OF POEMS
OF LOVE AND FAITH

Structure

Objectives
Introduction
'The Canonization'
'A Valediction : fobidding mourning'
'A Nocturnal1 upon S. Lucies day'
'Batter my heart, three person'd God'
'Hymn to God the Father'
Let us sum up
Answers to exercises
A select Bibliography

14.0 OBJECTIVES

The present unit aims at acquainting you with some dimensions of John Donne's 1
poetry I did not touch upon in Unit 13, with this end in view, this unit takes up a close 1 I
reading of five other major poems of John Donne, secular as well as religious, and.
puts focus on some new traits of his poetry. /

[i

14.1 INTRODUCTION
l8
F

The present unit deals with three major love poems and two religious poems of John
Donne. The love poems under discussion in this unit have some special traits which
distinguish them from the love poems we have considered in Unit 13. In the
preceding Unit the stress was on how John Donne reacted against the love
conventions of the time, especially in the two poems of the unit, The Flea and
Twicknam Garden and in the remaining two poems of that unit, The Good-?norrow
and Tlze Extasie the focus was on the creation of a world of love resulting from an
attempt at striking a balance between body and soul. But this metaphysic of love
passes through a subtle change and the much sought after balance of visible beauty
and mind or soul is upset. A close reading of the three major love poems ih the
present unit reveals an intellectual predominance. In A Valediction :forbidding
mourning there is an explicit statement that there is a refinement of the mind which
impels a lover to care less for eyes and lips>han for the mind. The refinement goes to
such an extent that the lovers become oblivious of their sex, and this verges on a sort
of abstraction of love. In Tlze Canonization, the title itself vouches for the shift that
has imperceptibly come over the poet, fiom the fullness of love pictured in The
Extasie with its metaphor of 'subtile knot' to the exaltation of the mind. Though
there is a denial in a Donne poem that the lover seeks the joy of the mind, there is no
denying that charge that has occurred in favour of the mind. In the poem, A
WocturnalI upon S. Lucies day, there is a love ethic which flourishes on the roots of
absence, darkness and death, and this is nothing but a communion of souls quite
unrelated to the body whose rehabilitation the poet is at great pains to do in The
Extasie. In short, the unmistakable trend in love poetry spirit with the attenuation of
the delights of the body.

The religious poetry of John Donne is intensely personal. It is sensitive record of the John Donne-I1
clash of two opposing perceptions of life : one is the medieval ethic with a stress on
the ephemeral character of life and the other is the splendour of the visible world
epitomised by the Renaissance. Being a denizen of two different worlds, Donne
sensitively pictures these two worlds in their basic antagonism. The varying values
of life impinged on his mind and out of their collision he wrought beautiful religious
poetry. In the two religious poems under study in this unit we find the poet battling
with temptations and allurements of this world in his search of faith in God. In the
first the poet fails to resolve the conflict raging in his soul between body and spirit,

*
. but in the second he succeeds in having God's grace,

14.2 THE CANONIZATION

The composition of Donne's poem, Tlze Canonization is after his marriage with Anne
More. It is because he in this poem al the very outset speaks of his ruined fortune and
he ascribes the blight upon his fortune to his marriage. Though he feels quite undone,
he does not know any abatement in the intensity of his love for Anne. He is so lost in
his amours that he does not care a hang for the carping tongue of others and the
opening line appears to be bursting with loving impulses laced with impatience and
defiance : "For Godsake hold your tongue, and let me love". The ruling passioil of
his life is love and he has no regard for the riches of the world. He does not envy
those who amass fortune by cunying favour with the royally. In a veiled tone of
disdain he speaks of their craving for earthly gains and forbids them to interfere with
his love-making:

'With wealth your state, your minde with Arts improve,
Take you a course, get you a place,
Observe his honour, or his grace, .
Or the Kings reall, or his stamped face

Donne says that his world has contracted to his companionship with his wife, and he
looks upon her as his anchorage. This experience of oneness in love is a recurrent
motif in his love poems. In The Anniversarie he makes an emphatic declaration of
this primacy of love that adinits of nothing else in life : "Here upon earth, we are
Kings.. ." It is also akin to the idea of self-sufficiency in love that finds an expression
in "The Sunne Rising : She' is all States, and all Princes, I". This theme of the
supremacy of mutual love is not in the vein of Petrarch who, in terms of extravagant
hyperboles, writes complimentary verses of adoration,
In the third stanza the poet talks about the nature of love in terms of a host of images.
First he presents the traditional image of the fly and the taper with a slight variation.
Here the lover and the beloved are flies and tapers :

Call her one, mee another flye,
We' are tapers too, and at our own cost die

Love is no mere transient passion. It is not the passion which slackens in the least
and has the readiness to go to the extreme even to embrace death for its
consummation.

In suppoit of a furthcr expliialion of his love experience, the poet reinforces three
more images : "The Eagle", "The Dove" and h he Phoenix". In the medieval fable
the old eagle flies upto the sun and is scorched and then plunges into a well to renew
its youthful energy. This image explains the central idea of love that hopes lo renew
itself through dying. The image of a dove has a ~eligious overtone and sheds ample
light on the loftiness of love the poet and his wife have for each other. In The New
Testament there is an account of the Holy host descending upon Christ at the time
of his baptismal ceremony, like a dove. T.S. Eliot uses this image of the dove upon
Christ in Four Quartets as a symbol of the purifying fire of God's love and looks
upon it as "The only hope, or else despair", Donne correlates this meaning of dove

The Metapltysical
Potes

with his love and the love they exhibit has a purgatorial value. The phoenix image
also explains the basic idea of love that discovers a sense of fulfillmer~t m undergoing
pain. The phoenix renews her youth only when she is burnt, burnt alive. It is also
regarded as "one neutral1 thing (sex)". The poet uses the images of 'eagle' and
"phoenix" because both are images of renewal or resurrection. In his poem, Phoenix,
D.H. Lawrence says, "...she is renewing her youth like the eagle". The idea of death
is ambient : partly negative and partly positive, and the poet plays on the duality of
implications :

Wee dye and rise the same and prove
Mysterious by this love.

The expression, ' we dye and rise the same' is paradoxical in the sense that the poet
feels crucified to the world, but he gains by cleansing hiinself of the dross.
The poet feels the consecration of love and becomes a saint or martyr of love :

And by these hymnes, all shall approve
Us canonized for love.

A.J. Smlth rightly avers,
... at one level there is a
consummation of 'religio amoris'
on which the poem is built.

(Celebration of Dome)
The poet does not have any reget that the lovers do not have any glamorous
trappings of a hero recorded in a legend or a chronicle. He says that their
canonization for love is without any fanfare, without any pretensions. It comes to
them through their steadfastness and constancy in love in the face of all adversities.
The experience has nothing transcendental about it. It is rooted in the stark reality of
life. It becomes an archetypal pattern of love worthy of emulation, if others choose
SO :

And thus invoke us; Yo11 whom reverend love
Made one anothers l~ermitage

This apotlleosis of love intercedes with the god of love himself on behalf of the lovers
still struggling for the heroic resolution to make their love complete.

It is difficult to isolate this mystique of love fiom the interaction of the speech rhythm
with the continuous logical structure of the poem. It is a practice with the poet to
bring in a bystander or an overhearer in a poem to give ~t a dramatic cast. The poet
issues a stream of shifting injunctions, such as 'take you a course', 'get you a place'
and 'observe his honour, or his grace'. These injunctions impart a vibrant dramatic
life to the poem. A.J. Smith rightly points out that the pocm has a dramatic syntax.
' h i s dramatic syntax inheres in the modulations of grarnn~atical moods, now of
command, now of defiance, now of pathos and now of elation. The other person is
perhaps a wiseacre. Each address to the person fixes its own degree of tension by
developing an interaction of opposing views resulting into a richer harmony at the
end. Overruling the scepticism of the other person, the poet develops a magnificent
vision that incorporates the whole world consisting of countries, tourns and courts
into its capacious domain. The poet, in terms of the image of the 'glasses' of the
eyes, says that the whole world shrinks and becomes reflected in the eyes of the
beloved.

EXERCISE - I

1. Write a brief note on the paradox inherent in the title of the poem, the
Canorzization.

2. Has the poet used the'images of 'the fly' and 'the taper in the conventional
way or he has made a variation on the conventional use of them?

John Donne-11

3 In what sense the images of 'the fly' and 'the taper' differ from the images of
'the Dove', 'the Eagle' and 'the Phoenix'?

4. Write a note on the bystander in the poem, "The Canonization".

5. Explain the phrase, "The Phoenix ridle",

6. In which sense the phoenix image has 'more wit' than the images of ' The
Eagle' and 'The Dove'?

7. What does the phrase 'neutral1 thing' suggest?

8. Explain the lines,
"We dye and rise the same, and prove
Mysterious by this love."

9. Explain the phrase, "Canonized for Love".

10. The second stanza abounds in hyperboles. Pick out two hyperboles fiom the
stanza and mention them.

t I

The Metaphysical
Pates What is the difference between the King's real face and his stamped facec? 1

Write a few words on thc background of the poem, The Carzonization

Tly to explain that Donne's wife is an anchorage for him.

J

Does the poet think of deserting his wife when he realizes that his marriage
o ~ , j ,'

has undone him? <>I I

jl
In which sense the word 'wit' has been used in the poem? Q $j

&I

What is meant by the phrase, "pattern of. ..love". 4 5 - d
- ,!

Wrlte a note on the anti-Petrarchan elelllent in the poem.

Enlist the religious words that come in support of the title conceit of
canonization.

Jot down below a few points for a critical appreciation of the poem.

14.3 A VALEDICTION : FORBIDDING MOURNING

Talking about the composition of the poem, A Valecliction: forbidding mournirzg,
Izaak Walton, says (Life ofDonne) that Donne writes the poem before he sets out for
Paris with Sir Robert Drury in 161 1. Like The Canonization, this poem has been
addressed to his wife. But the galling experience of the ruin of his fortune attributed
to his marriage with Anne More that finds an overt reflection in that poem does not
have any mention in this poem. In this poem the poet allays his lady-love's fears and
misgivings arising from his going away to a distant land and says that this separation
is no separation at all and that their relationship is as abiding and constant as ever.
Theirs is a love of souls so complete as to make one soul that is better than either and
is exempt from change. This idea of the unity of souls is the basic proposition in the
poem.

In the first stanza this proposition is supported by the analogy of the soul of a
virtuous man leaving the body at the time of death without any fuss. As the soul of a
pious man goes away from the body without any whimper, so will the lover take
leave of the beloved without leaving any room for apprehension on either side.
Generally lovers in the ardour of their passion, bewail separation from each other by
shedding tears and heaving sighs. But those who are finn and unchanging in their
relationship do not indulge in petty trivialities of weeping and sighing. Donne's is an
expression of a rare breed and has a sacred halo about it:

'Twere prophanation of our joyes
To tell the layetie our love.

The laity are persons uninitiated into the mysteries of the ecclesiastical order, and any
talk by them about the soared order is regarded as a sacrilege. Lilcewise, discussing
love in public is supposed to be a blasphemy.

In stanza 111 we have the analogy of the moving of the earth and the trepidation of the
spheres. The quaking of the earth brings fear and ruin, but the movement of the
crystalline sphere, higher than and at a remove from our world, causes no anxiety for
us. This illustralion brings the point home to the beloved that there is no worrying
about his going away to a far-off place. Like the movement of the celestial body far
off from our habitation, the movemeilt of the lover engenders no trouble in the
beloved. The trouble lies with those who are engrossed in sensual delights and who
believe that soul is sense. Such people are called 'dull sublunary lovers'. In The

- Extasie the poet speaks of the inseparable and indistinguishable union of body and
soul. But in the present poem the theme of intellectual union predominates :

Inter-assured of the mind,
a

Care lesse, eyes, lips, and hands to misse

Unlike in The Extasie, the stress here is on the refinement of feeling :
But we by 'a love, so much refin'd
That our selves know not what it is

However, the poet observes a fidelity to the reality of the situation by apportioning
values on things in keeping with their relative importance. Consequently, he does not
make any summary rejectiop of the body which is at the lowest rung in the hierarchy
(comprising body, spirit and soul).

To reassure his beloved of constancy of their love the poet introduces two fresh
analogies. The first is that of a gold-bar. The goldsmith beats the gold-bar with a
hammer and the gold-bar expands into a thin leaf. This points to the expailsio~l of the
relationship between the lovers during their momentary separation. The other
analogy is an erudite one -knd has been drawn from the Ptolemaic system. The lovers
are supposed to be the two legs of a compass, the beloved being the fixed foot and the
lover the other foot. When we describe a circle, one foot is fixed and the other

The M&aphYSiCIZ[moves. In course of drawing a cir;le the fixed foot leans towards the other, and this
P o t s bending of one towards tlie other suggests their closeness to each other. When the

circle is inscribed full, the outstretched foot is brought back to the other, and the
compass is closed up. While the circle is being described, the fixed foot is pinned
with firmness in the centre. This elaboration of the image is an explication of the
relationship the poet has with his beloved. The image is suggestiveof reciprocity,
inter-dependence and inter-involvement of the poet and his lady-love. The
expressions, 'lean', 'fome', and 'hearken' are also indicative of the mutualit$ of
relationship subsisting between the two.

I

The image of the two legs of a compass is often regarded as incongruous. But the
fact is that it has not been introduced into literature by John Donne nor has it been
used inappropriately by him. F.P Wilson points out that three years before John
Donne wrote this poem, Joseph Hall used this image in his poem entitled Epistles.
This image was also employed by the poet-dramatist, Guarin in his madrigal of the
1,580s. Guarin, too, looks upon his beloved as the fixed foot firm in the centre and
the lover 3s the other foot suffering the rotation of fortune. Later a minor poet,
Thomas Carew, uses this image in his poem, Excuse of Absence. These examples
illustrate the point that this image has found a place in the cultivated mind of the
people of the time. John Donne assimilates this image into the wardrobe of his
imagination and makes use of it in a very befitting manner.

In Donne poetry there is an interplay of logical structure with the speech rhythm, and
the present poem is a fine specimen of this interweaving of the two.

If on this count we compare this poem with The Anrziversarie, we find that, in some
measure, substance in The Anniversarie is'independent of speech rhythm and easily
detachable fiom it. But in this poem it is difficult to separate poetry from argument,
because it is one continuous and close argument fused and coalesced with the poem.
The simplicity and quietness of the stanza has something classical about it. A.J.
Smith rightly afirrns that the steady pulsing movement ovemding any jaunty rhythm
"...makes the poem a series of muted and self-contained stterances, almost laconic in
their extreme dipped simplicity; a character which is dramatically right and indeed
part of the sense of the poem. (Celebration of John Domze).

EXERCISE - 11

1. Pick out four images from the poem and explain the theme of the poem A
Valediction: forbidding lnourning on the basis of those images.

2. Write a detailed note on the expanded conceit of a pair of compasses.

3. Who are 'dull sublunary lovers'?

4. How does a virtuous man go from the world?

5 . What does the image of the beating of gold to airy thinness suggest?

6 . Do you remember another poem by Donne in which the images of ' teare
floods' and 'sigh tempests' appear in an identical way? Mention the
expressions concerned and name the poem.

7. Explain the anti-Petrarchan idea inherent in the lines,
'Twere prophanation of our joyes
To tell the layetie our love:

8. What do the images of the 'moving of the earth' and 'the trepidation of the
spheres' suggest?

9. The keyword in the line' "Thy firmness makes my circle just", refers to a
quality in the mistress and also to the theme of the poem. Which word is it?

10. "The statement "Inter-assured of the mind,/~are lesse, eyes, lips and hand to
misse." gives us an idea of the love-ethic of Donne." Comment.

1 1. Give your idea of the occasion of the poem.

12. Tell whether the following statements are true or false.
a. The image of a pair of compasess was introduced into literature by John

Donne,

John Donne-II

The Melupl.Jtysical b.
PoCes

The image of the beating of the goldbar to airy thinness suggests the beating
of the beloved for taming her.

The trepidation of the spheres causes upheavals on the earth.

13. What do the expressions, 'leans', 'hearkins' and 'growes erect' suggest?

14. The image of a flood of tears has become a part of John Donne's poetic
diction. Name his poems that contain this image.

15. The expression, "by 'a love, so much refined", recalls to our mind another
poem by John Donne. There he uses it with a slight variation. Name the
poem and mention the expression.

14.4 A NOCTURNALL UPON S.LUCIES DAY

Like the poem, The Dissolution, A Nocttirnall upon S.Lucies day has been occasioned
by the death of a mistress whose identity remains an object of conjecture for the
critics of Donne. H.J.C. Grierson is of the view that Lucy, countess of Bedford, is the
woman the poet has in mind. Grierson also associates the countess with Lucy, the
patron saint of December 13. H, W. Garrod points out candidly that he is not clear on
the point of the identity of the woman. However, he opines that both poems, The
Dissolution and "A Noctumall upon S.Lucies day" centre round the same woman.
J.B. Leishman views the poem in the light of its tone and attitude and remarks that
the woman in the poem is no other than the wife of the poet. He fbrther says that it is
not the actual or imagined death of a mistress; it is rather the loss of the mistress who
loved the poet and whom the poet loved in turn. In the circumstances, it would be
w'ise to concentrate on the end product of the poem more than on the identity of the
woman concerned. Moreover, for a self-haunted poet that Donne is, it is pertinent to
look into the subterranean forces in the psyche that shape his poetry. The present
poem along with The Dissolution belongs to a phase in the poet's life'when he feels
overpowered with dejection, emptiness, and isolatedness. Mefancholy has been a
persistent strain in Donne from the days of youth. This obsession with melancholy
may recall to your mind. S.T. Coleridge's Ode to Dejection in which hc talks about
the dissipation of the shaping spirit of imagination. Donne, too, falls a prey to this
acedia (the blight of desolation or t$e spiritual sloth). In one of his sermons Donne
says,

Man is nothing, no more than a wonne or a fly...
for all his actions, and himself, too, are nothing.
(Cited in Helen C.White's The Metaphysical Poet)

John Donne-I1

This preoccupation with the insignificance of man gets confirmation from his letter to
Henry Goodyer :

The pleasantness of the season displeases me.
Everything refreshes and I wither, and my load grouses.

(Cited in Leishrnan's The Monarch of Wit)

, John Donne is vulnerable to bouts of depression and has a ghastly charade during his
last hours, when "...he lay contemplating the protrait of himself in his winding sheet
like a grim and mortified Narcissus". (Cited in The Monarch of Wit). The present
poem is to be studied in this backdrop of despair, a settled effect in the imagination of
the poet.

The opening passage with its grave and sombre movement initiates us into the
frightening realities of life. The scene is of midnight. The idea of midnight itself on
December 13 in all pervasive darkness is uncanny and sinister. Lucy, the patron saint
of this day, is the awful presiding deity allowing the sun to shine scarecely, for seven
hours. The poet piles up sickening image of life. The sun is 'spent'. The earth is
afflicted with fatal dropsy and is huddling at bed's foot, and ultimately it dies and is
buried. The 'sap' of life is gone dry. On the top of it, the poet becomes the emblem
of death by being an epitaph. All the images are related to disease, sickness and
death and produce a horrifying effect. The fearsomeness is accentuated by the
iterative verbal and schematic pattern through the line, "Tis the yeaxes midnight, and
it is the dayes". This pattern is sustained over the remaining lines of the first stanza
in terms of macabre pictures. The thud sound in words such as 'spent', 'sunke',
'drunk' end 'shrunk' is'evokative of something that has an abrupt end with a bang. It
is suggestive of life coming to a halt. The sound pattern enacts the meaning of the
experience that relates to deadness all around. The rhythm is slow and akin to the
mournful tolling of the bell during the burial. The dismal chant suggested through
the slow and solemn pace of the line is revelatory of the plight of the poet. It appears

'that lifk has been tainted at its source and the sap of life does not course through
nature. The poet feels that he has been robbed of everything that is good and positive
in life. He feels driven upon himself and begins contemplating the sad reality. He
plays on things negative, such as, nothingness, privation, darkness, emptiness, death
and chaos. He lays blame at the door of love who turns malevolent and ruins him :

He ruin'd mee; and I am re-begot
Of absence, darluiess, death; things which are not.

In stanza 111 he strikes a contrast between himself and others in life. He lias nothing
positive to think of, whereas others draw sustenance from good things in life. His
despairing realization expresses itself in the following lines :

I by loves limbecke, am the grave
Of all, that's nothing ...

Here he contrasts his sense of unrelieved desolation with the days of happiness he
lived with his wife. The life of conjugal felicity is Petrarchan in tone when he says :
"Oft a flood /Have we two wept, and soIDrowned the whole world, us two ..." and by
recalling this he throws into a sharp relief the nothingness of the present moment.

In stanza W the poet hurls a very scathing accusation at himself when he says that he
is neither a man nor a beast, nor a piece of stone. First Re thinks himself to be an 79
'ordinary nothing' and then the 'first nothing'. He is an adept in dialectics and tells

Tile Metap/tysical
Potes

an ordinary nothing from the first nothing. The former means the absence of
something, while the latter means chaos reigning in the universe before the Creation.
The poet further plays on words, such as, 'quintessence' and 'elixir', and uses them in
the ironic sense. These two words have a positive connotation, but here quintessence
is of nothingness and elixir is of chaos. Howsoever, negative the preoccupations of
the poet may be under the stress of the loss of his mistress, the two expressions, 'first
nothing' and 'elixir' have redeeming features and the positive import of these two
words give a new dimension to the theme of the poem. H.W. Garrod feels that the
poem is bitter and J.E.V. Crofls concurs with him on this point and remarks :

Thus the brain-sick fancies are piled up, twaddle upon
twaddle until the whole thing explodes with
a passionate outcry and a familiar image.

(Essays and Study)

But John Donne's adroit handling of abstractions like 'first nothing' and 'elixir'
develops a mystique of love which, despite its root in absence, darkness and death,
has the amptitude of spirit that stares the reality in the face. Grierson in his book,
Mataphysical Lyrics and Poems, observes that John Donne reaches "the majestical ,

heights and mystical depths of love" in the following :

Study me then, you who shall lovers bee
At the next world, that is, at the next Spring :
For I am every dead thing,
In whom love wrought new ~ l c h e i i e .

- .C

The poet also develops a metaphysic of love out of facts : bare, naked and stark.
This metaphysig has some affinity with what the poet discovers in course of living his
life with his lady-love, as it is depicted in The Canonization. In both poems the swff
of lave is pain and anguish, but the patterns of love is rich and invigorating. The
theme of constancy in love that we find in The Canonization and A Valediction :
forbidding mourning comes in a different way in the present poem. The love of flesh
that finds a secondary place in those two poems is completely absent here, because
the poet here expresses his love for his dead mistress.
The last stanza is no unqualified rumination on the nothingness of life. The poet has
no grudge against those who enjoy the joy of spring. He knows that his 'Sunne' will
not 'renew'. The sun is seen as the harbinger of vernal gaity. But the poet has a rich
fare in store at the long night's festival of his mistress where he will have communion
with her. The elegiac strain appears to be giving way to the mood of a carnival and
the resulting experience sublimates into a mystical union. He pulls himself together
and embarks on a journey for immersing himself in the long nocturnal festival of his
lady-love :

Since shee enjoys her long night's festivall,'
Let mee prepare towards her, and let mee call
This houre her Virgill, and her Eve, since this
Both yeares, and the dayes deep midnight is.

The poem is a tour de force. Here we have an ethic of love wrung out of privation
and nothingness.

EXERCISE - 111

1. Write a brief note on the occasion of the poem.

Show that the theme of constancy in love gets an unusual treatment in the
poem, A Nocturnall.

The melancholic aspect of the poet's nature finds a poetic rendition in the
poem A Nocturnall.

What does the work 'midnight', suggest in this poem?

Why does the poet compare himself to 'an every dead thing'?

Explain the following
(a) "The world's whole sap in sunke".
(b) " 'Tis the yeares midnight, and it is the dayes".
(c) ". ..me, who am their Epitaph".
(d) ". . .I am rebegot

of absence, darkness, death;
things which are not".

(e) "...let me call
This houre her Virgil1 and her Eve.. ."

Who is Lucy?

What picture of life do you find on St. Lucy's day?

John Donne-I1

How does the poet distinguish himself from the general run of lovers?

TIle Me*apfwfcal 10. How does a living poet become an epitaph?
Potes

11. Mention the expression/lines that help the poet to draw a sickening picture of
life.

12. Enlist the words that give the effect of thuds.

13. "Donne, too, followed the Petarchan pattern of love, while he was a young
lover". Does the poem, A Nocturnal1 give you any evidence in support of
this statement?

14. Donne uses verbal contradictions by juxtaposing words of opposite meaning.
Cite at least two examples from this poem to support the above statement.

15. The last four lines of the poem stand as a contrast to the rest of the poem.
Prove it.

16. Tlle poet's sense of despondency is contrasted with the joys of others, giving
us an impression that life is an amalgdm of disparate experiences. Do you
agree?

14.5 BATTER MU HEART, THlREE PERSON'D GOD
I

I

Donne's sonnet, "Batter my heart, three person'd God" is a passionate and dramatic I

prayer for freeing himself from the shackles of temptations and distractions of life.
The poet wants to have the singleness of purpose to bind himself in an abiding

1
I
I

relationship with God. The theme of guilt and redemption has been Dome's John Donne-I1
persistent concern not only in his religious poetry but also in his sennons.
Like Donne's sonnet, Death be notproud (See Understanding Poetry, EEG 06
Course), this sonnet is Petrarchan in structure, comprising an octave and a sestet. The
octave states the experience and the sestet which is reflective in character inakes an
evaluation of the experience. The octave is a sei~sitive picture of the poet's
predicament with a propensity to sin and the sestet is an overt~lre to extricate himself
from the tentacles of sin. The rhyme scheme in the octave is a b b a a b b a, falling
in pattern with a common Petrarchan octave. But the rhyme scheme in the sestet of
the present sonnet is slightly different from the conventional pattern, i.e. c d c d c d.
Here the rhyme scheme is c d c d d d. Thematically, this sonnet is close to a La
Corona sonnet. In a La Corona sonnet, too, the poet talks about the release of man's
sinful soul through faith in God. But unlike in the sonnet, Ratter my heurt, the
emphasis in a La Corona sonnet is on the doctrinal side of Christianity. Donne's
poetry is religious, when we take religion in a general perspective. In its widest
connotation the word, 'religion' means man's st~iving for making his will conform to
the transcendent will. John Donne is, perhaps, the first intensely English religious
poet. It is because he expresses the mind not simply of a Christian as such, but the
conflicts and longings of a troubled soul. The present poem bears the iillpri~~t of a
passionate outpouring of penetence and longing of the poet. The conflict that rages in
his mind between body and soul has a magnificent articulation in this poem.

The sonnet begins with the line, "Batter my heart, three person'd God, for, you". The
word, 'batter' has an onomatopoeic ring, suggestive of continuous knocking or
hammer strokes. The verb, 'batter', has its subject in 'three person'd God',
comprising Father, Son and Holy Ghost. God is being implored to do something for
him because his life has gone amiss and requires repairs. This may remind you of
John Donne's another religious poem, "Litanie" in which he makes a similar prayer :

And create mee, now growne ruinous :
My heart is by dejection, clay,
And by self-murder, red.

His heart is sought to be battered, because it is bereft of tenderness. Tn one of his
sonnets, Donne says, "And thou like Adamant draw my iron heart". The word
'mend' points to the fact that something has gone wrong about his life and requires
urgent repair by the Maker. The expressions, 'knock', 'breath', 'shine' are active
verbs indicative of a host of activities in which an artisan-like God is expected to
engage Himself in the process of putting things in order. ?he poet also feels that a
little bit of repair will not do and that there is a radical failure in the workings of his
mind which needs a complete overhaul. He implores God to 'overthrow' him,
suggesting thereby that his erring self needs a transmutation. He brings in the image
of a blacksmi!h at work in his smithy. The words 'bieak', 'blow' and 'bum' are
indicative of the work carried out in the workshop of the blacksmith. The blacksmith
breathes into the bellow and makes fire for smelting iron ore. The poet is a lump of
flesh susceptible to its fkailties. He wallows in the mire of vile passions. He wants to
be refashioned in a new and lofty image and only God can accomplish this.

To grasp the full meaning of a Donne poem, you are required not simply to
understand the connotation of words but also to listen to the utterance, gesture,
movement and larger rhythm. Donne uses speaking voice and speech rhythm to
enact his meaning. A loud reading of the following lines will illustrate this point
well:

That I may rise, and stand, o'erthrow mee,
'and bend

Your force, to breake, blowe, bum and make
me new.

ne ~ t a p ~ s i c a l The run-on or enjambement in the first line of the passage from 'and bend' to 'your
Potcs force' in the succeeding line is a fine'example of the control of intonation. The.

distribution of pause is aimed at expressing its meaning in all its immediacy. Unless
a reader attends to his modulation of tone, he fails to relish the meaning as it arises in
the mind. The rhythm imposes on the reader the right incipient muscular movement.
The pause on 'force' shows the vivid posture of someone summoning required
strength and skill for performing a task in hand. When the artisan works at his
smithy, he has to lift the hammer and wield it with skill, and this picture is evoked
through speech rhythm. The alliteration of 'b' inn 'break, blow and bum' with its
quick succession of moilosyllables is indicative of a series of strokes dealt continually
by the blacltsmith, when he forges something new. Donne deliberately refrains from
using learned images here and expresses the abstruse experience of spiritual
metamoiphosis in terms of the homely image of a blacksmith.

The poet who implores God for his spiritual regeneration does not hesitate telling
Him the intractable stuff he is. He says that he has to be wary and circumspect in
dealing with the devious workings of his mind. He has nothing to conceal from Him
and reveals hiinself in all candour. He gives the image of a town under siege and this
iinage of a usurped town suggests that he is under the sway of a different master. The
assailant is within him. It is his appetite. He tells God in a forthright manner that he
does not obey His commandments. But he becomes aware of the folly of betraying
the trust and wants to make amends. He now desires to make God his master and
'labours to admit' Him. But his will is circumscribed : "...but Oh, to no end". The
line that contains the exlamation just cited is antithetical in nature. The first part of
the line is expressive of the awakening of an impulse to fit close to God and
mustering of the courage for doing so. The second part is about the new-born
isolation that sags his spirit. The exclamation is a pathetic admission of his failure to
come out of the slough. The slack and weak rhythm of latter part of the sentence is
indicative of the sagging spirit of the poet.

John Donne is in the habit of unleashing image after image and making a serial use of
them to hammer his point home. After the images of a blacksmith and a usurped
town, we have the image of a viceroy, a deputy of the ruler. The representative here
is none else but reason in man. His reason has become a slave to passion. It has
joined the band of marauders laying siege to the fort of his being. Reason has
become a collaborator, a renegade, a quisling, and has jettisoned God. It has failed to
resist vile passions and has succumbed to its enchantment. Further, the poet likens
himself to a woman who has changed her lover and thereby broken the contract for
the gratification of sexual desires. It is the image of betrothal bereft of trust and
fidelity. The poet feels ashamed of having abrogated the contractual obligation and
longs to cross over to His side. When all efforts fail, he beseeches God to ravish him.
Probably, the ravishing is the only way to relieve him of his suffering. So we have a
paradox in the word 'ravish' that suggests a use of force by God to fulfil the desire of
the poet who imagines himself to be a woman. The line that carries this word,
'ravish' is paradoxical in nature, "Nor ever chaste, except you ravish me".
'Ravishing' has a prophane connotation, the violation of the chastity of a woman.
This meaning is ill assorted with the protection of the honour of a woman that the
word 'chaste' implies. The paradox is best understood when we unravel its meaning
in the larger context of the poem. 'Chastity' means purity, the i n t e~~ i td of being, and
God, by delivering a person from the vile path of sensuality is alone capable of
restoring the primal innocence of the sinner.

Though the poet longs for the singleness and simplicity of soul, he finds that the goal
is beyond his reach. This sonnet remains inconclusive in its search for securing a still
centre in God. The poet does not have the peace and security within him as he has
towards the end of Hymn to God the Father, the poem that you will read just after.
However, what gives this sonnet its beauty is the war the soul wages with infinite
subtleties of temptation of the labyrinth of his low passions. J.B. Leishman's remark
on this point seems pertinent :

The religion which gives such passion and plangency
to these stanzas is religion in its most primary and
fundamental sense : what Doiine asks for is purgation,
purification, illumination and in Rilke's beautiful phrase,
a directing of the heart.

(The monarch of wit)

EXERCISE - IV

I . Why does the poet call himself an 'usurpt town'?

2. Why does the poet ask God to 'batter' his heart?

3. What is meant by the expression, 'three-personed God'?

4. Why does the poet ask God to 'ravish' him? Does he want to secure relief
from God?

5 . Write a brief note on the structure of the sonnet, Batter my heart.

6. How does the poet create the image of a blacksmith? Why does he liken God
to a blacksmith?

7. Comment on the image of the 'viceroy'

8. Enlist the images in the poem which have been borrowed from the institution
of marriage and tell the function that they perform.

John Donne-I1

The Metnphysicrzl 9. Why does the poet use amorous images in this religious poem? Enlist those
Potes images.

10. Write a brief note on the alliterative expression, "Breake, biowe, and bum."

11. Show that the poem is a passionate prayer to God.

14.6 HYMN TO GOD THE FATHER

John Donne's Hymi~ to God tlze Father marks a watershed in his religious poetry. It
is a departure from the general run of his religious poetry in the sense that the poet
achieves the much needed sense of security and joy in his prayers to God. In the
religious poetly that precedes it the poet finds himself wading through the maze of
ellcouragemellts of fleshly life accompanied by a striving for divine grace. Here he is
in a different moral and spiritual clime, breathing something bracing and salutary, in
a sharp contrast to what he got in the murky landscape of vile passions. The peace
that he discovers in this perilous journey tl~rough the dark night of the soul is
epitornised in this hymn that was composed during his illness in 1623 and sung to the
accolnpaniment of music. He felt overwheln~ed with the e~chanting strain of the
hymn and sang it several times in church. Its singing wrought a miracle in soothing"
his afflicted nei-ves and he fell relaxed in the ravishing beauty of this hymn. His
biographer Tzaak Wallon, speaks of its magical property (Life of Jolzn Donne). In the
religious sonnets Donne wrote before his ordination, he feels greatly disturbed,
because he has a feeling that he has acquiesced into youth's fire of pride and lust and -
has failed to come closer to God. In the present poem, he wrestles with sin in the
fond hope of redemption and comes out triumphant as George Herbert does in the
poem, Love.

The hymn is composed of thee close-knit stanzas. In each stanza the poet beseeches
God to forgive his sins. But in the first two stanzes he is not sure that all his sins
would be forgiven. It is only towards the end of the poem that 11e gains full faith in
God's magnanimity. The wavering is due to his awareness that he has fallen into a
sinful way of life. He also knows that the traitor is lodged within him and it may
prompt hiin to swerve aside from the path of God's grace. As he ppints out in Holy
Sonn el,

But our old subtle foe so tempteth me,
That one houre myselfe I can sustain.

In one of his sermons, Donne dwells on his susceptibility to the frailties of flesh :

... there is a sin before then; a speechless
sin, a whispering sin, which nobody hears
but our own conscience.

In his illness he lays bare his soul in the most candid manner:

And I have sinned before thy face, in my
hypocrisies in Prayer, in my ostentation
and the iningling a respect of myselfe
in preaching thy word. (Froin a sermon).

His sins abound. He finds himself in a deluge and makes a miserable sight of hiinself
quite unworthy of having Lord's grace. 'The plight is well explained in his Holy

. Sonnet.
Depaire behind, and death before doth cast
Such terrour.

The root of Donne's vexation of spirit lies in his incapacity to let go of himself, to
surrender to God. His sins are multitudinous and he does not have any face to ask
God for writing off all his sins at one go. Moreover, he is unsure of refraining from
future sins. It looks preposterous to continue wit11 sinning day in and day out and to
approach God for pardon after every act of sinning.
The rhetorical elaboration of antithesis in the lines,

Wilt thou forgive that sinne where I begu~me,
which is my sin, though it were done before?
Wilt thou forgive those sinnes tl~rough which I runne,
And doe then1 still : though still I doe deplore'?
When thou hast done, thou hast not done.

act as a mirror reflecting warring inlpulses tugging at the soul of the poet. The
clauses are evenly balanced in "And do the111 still : though still 1 doe deplore?" and
through this antithetical balance the poet reflects the two sides of his personality, the
one that immerses itself in the mire of blood and the other that wants to resist the
impulse to sin. This interlocking of antithesis is an improvement on the syntactical
construction of the Holy ,Son~zets in the sense that hcre is a mature and steady
deliberailon close on heels of indulgence in sin. The antithesis in 'when thou hast
done, thou hast not done' reveals the state of the sinner vis-a-vis God. God pardons
one sin and then the poet sinner says, 'Thou has done', but when he goes for begging
forgivcness for another sin, he feels discoilsolate that God has not pardoned him. So
he says, 'thou hast not done'. Thus the poet's conilicts and mixed feeling of
happiness and disappointment is best minored in the antitl~esis. This antithetical
construction is typical of religious poerrls in making vivid the see-saw rhythm, the to
and fro 111otion marking the overture to divine grace by resolving to exorcise guilt,
but he fails to muster sufficient strength for accoinplishing the noble goal of having
God's grace. Thus in the first stanza of the hymn the poet makes vivid and life-like
his divided consciousness, as does Henry Vaughan in his pocm, Retreat :

But (oh!) my soul wit11 too much stay
Is drunk, and staggers in the way.

He is poised for making it whole by cleansing his stuffed bosom. In the line, "And
doe them still, though still I doe deplore?" the rhyme is quiet and introspective
dispensing with the customary display of heat and flamboyance he exhibits. The poet
prcsents the duality of impulses in him in a new way : the ilnpulse to relish lustf~il
thoughts and the impulse to wean himself from passions and to have faith in God.

In the second stanza the same prayer for forgiveness continues with a modification.
Here he talks about his abetting others to commit a sin. EIe also talks about his sin
that he committed a year or two ago. He shunned it and was tempted to commit
numerous other sins. The tragedy is that he abjures doing evil act in one momeilt but
the next moment he brings in its train enticements alluring him and he gives in.

The thing that saves him from prevarication and equivocation is that he does not
conceal his evil doings and unburdens himself to God without any reserve in the fond

John Donne-I1

Tfze Metaphysical
Potcs

hope of getting his grace. He has nothing up his sleeve and wears his heart on his
sleeve. God is merciful and He absolves the poet from his guilt. The ringing of the
refrain, "When thou h a ~ t done, thou hast not done" in the first two stanzas is also
indicative of the sloth of the sinner that prevents him fiom fighting evil passions.with
tenacity and remain swervlng in his devotion to God. It is a reflection on the erring
self of the poet that often lapses into evil doings. The line, 'I have more' is about his
sinhl nature. This expression also brings to our mind the sinful nature' of man. The .
frailties of the poet may be taken for the frailty of mankind and his journey from
darkness to light may be seen as a pilgrim's progress.

The third stanza is a resolution of the conflict that raged in the poet's mind. l'he
conflict was between the consciousness of sill and a profound yearning for
forgiveness. At last, all doubts and uncertainties are stillled and the poet has a feeling
that God is satisfied with his penitence and that the divine grace that forgave many a
sin of his will continue doing so in future. He hopes that God's grace will shine
unfailingly on him and will illumine his soul. In sonnets before his ordination he
harped on the terror of death. The imminence and inevitability of death fills him with
anguish and he, therefore, says,

1 have a sinne of feare, that when I have spunne
My last thred, I shall perish on the shore;

This fear of impending death withers away when he becomes sure of the never-failing
source of abounding love in God. He has an intuitive awareness of getting
deliverance from the awful prospect of perishing on the 'shore', and with a sense of
incomparable serenity he breaks into a rapture :

And, having done that, Thou hast done,
I have no more.

Thus the unremitting self-consciousness in the poet made him sceptical of God's love
in his early religious poetry; but doubts nagging at him give way to the overwhelming
love of God. The poet who used to shake with fear at the idea of the awful God in
many a religious poem feels assured of His love and has no doubt about His
imminent deliverance. In this hymn the carping consciousness of the poet that took
delight in reasoning with God is seen subordinated to faith. From this subordination
of reasoning to faith results an essential insight that puts a premium on complete
devotion to God. The peace and serenity that suffuse him in the hymn take him into a
mystical world. In this mystical region the barrier between the egoistical self guilty of
dust and sin on the one hand and God on the other is knocked down, and the poet's
heart is filled with joy. This hymn is unique in the sense that it reminds us of that
Dark Night of the Soul that played a considerable part in the mystical experience of
St. John of the Cross. The terrible anguish which is the hallmark of mystical poetry
is fused with its concomitants in the overwhelming love of God.

EXERCISE - V

1. What does the antithetical line, "Thou hast done, than hast not done" mean?

2. What does the line, "I have spread my last thread mean?

3. Does the poet have any regrets for having committed sins? John Donne-Zli

-- - - -- -

4. What sort of fear haunts the mind of the poet?

5. In what sense this hymn is different from other religious poems of Donne.

6 . 'Subordination of reasoning to faith' - would it be a correct comment on the
poem, Hymn to God?

7. "The poem Hymn to God is dramatic in nature". Comment.

8. What does the poet mean when he says that God's su1.1 shall shine at his death
as it shines now?

9, Enlist the conventional images in the poem.

14.7 LET US SUM UP

Through this unit you have got a perception of two varying worlds of John Donne.
First is the world of love with primacy of soul and the second is the world of the
questing poet with a profound yearning for Lord's grace for his redemption. The
trend in favour of the primacy of soul emergent in the three love poems of this unit
receives a fillip in the two religious poems, and the poet is seen sustaining his
faltering steps towards the glimpse of the Lord.

The Metaphysical
Potes

14.8 ANSWERS

NOTE: Answers to most of the questions in the exercises have already been given
during the discussions on the poems concerned. In this section you will have model
answers only to those questions which did not receive sufficient attention durlng the
discussions.

EXERCISE - I

The fly and the taper are conventional images for lovers. The taper stands for
faminine beauty and the fly symbolises sacrifice in love by the lover. John
Donne makes a variation on the traditional use of these twin images and says '
that both he and his mistress are the taper andthe fly in turn, suggesting
thereby that both have made sacrifices in love. This also suggests that in this
poem the poet does not attach any importance to the physical aspect of love
and, hence, symbols associated with a particular sex has been avoided by the
poet. It may also not be out of place to mention that John Donne generally
avoids using conventional images in the traditional way.

3. The images of the fly and the taper differ from the three succeeding images in
the sense that 'the Eagle' and 'the Phoenix' are symbols ofrenewal and 'the
Dove7 is a symbol of purgation, while the fly and the taper are symbols
simply of sacrifice in love.

5. The poet himself explains 'the Phoenix ridley in stanza 111 of the poem. The
other images used to suggest the obliteration of sexual identities of the lovers
have traditional associations with either of the two sexes, thus coming in the
way of the communication of the idea of sexlessness in love. This idea is
unambiguously conveyed through the image of 'the Phoenix' because it is a
"neutral1 thing'. It is believed to belong to the neut~al sex, thus representing
both male and female sexes. This image also helps the poet to 'dye and rise
the same' and thus becomes mysterious by love. The idea about the
neutrality of the sex of the phoenix and also the story of its emerging from
the ashes seem queer and puzzling. So the poet calls it the 'Phoenix ridle'.

6. The word, 'wit', if we take it in the context it is used here, implies the art of
discovering points of resemblance between things apparently dissimilar and
giving a pleasant surprise to the reader because of its quality of newness.
John Donne is in the habit of using wits one after another to make his point
clear. Having used the wits reflected through the images of the fly, the taper,
the dove, the eagle and the phoenix, he ransacks his mind in search of 'more
wit' exemplified by a better image or conceit. He discovers the similarity
between the phoenix on the one hand and himself and his mistress on the
other, The lovers are unmindful of their physical existence and enjoys the
union of mind. The more they are refined by love the more they are
unmindful of their sexual identities. This idea of neutrality in respect of sex
is better expressed through the phoenix symbol than it has been expressed
through the other symbols referred to by him. The idea of renewal after
destruction, too, is expressed better through the Phoenix Symbol than it is
done through the symbol of the eagle.

7. Neutral1 sex. The Phoenix is supposed to be sexless.

10. a. Drowning of ships by sighs.
b. Overflowing of the ground by teares.
c. Removal of a spring by colds.

11. The real face of the king is the king's face, while his stamped face is the
picture of his face as it is stamped on the coins.

14. No

15. See answer number 6.

18. Legend, urne, ashes, hymnes, reverend, hermitage, and peace.

3. The phrase 'dull sublunary lovers' refers to those lovers who are interested
only in physical love and indulge in sensual delight. For them 'soule is
sense'. They cannot peep into the souls of their beloveds and cannot bear
physical separation fiom them. Such separation for them are like quacking of
the earth and these separations are likely to make them cause tear-floods and
sigh-tempests. They follow the Petrarchan pattern of love.

4. A virtuous man go away fiom the world silently.
A similar idea is expressed by Alexander Pope when he says in his poem,
Ode on Solitude, that he wants to 'steal' from the world.

6. In the poem, The Canonization, the poet expresses the images of teare floods'
and sigh tempests' in an identical way. In that poem he asks,

What merchants ships have my sighs drown'd?
Who saies my teares have overflow'd his ground?
When did my colds a forward spring remove?

9. Firmness

10. These lines are concerned with the love ethic of the poet who in this poem
lays stress on the importance of the mating of the mind and the union of souls
rather than on the show of beauty embodied in human form and the
demonstration of passion. This poem is different from "The Extasie" in the'
sense that in "The Extasie" the poet speaks of the union of body and soul and
dwells upon the respective importance of both body and soul. But here his
philosophy undergoes change and he cares less for organs like 'eyes' and

C , , I b
- 'lips' than he does for the mind.

12. a. False
b. False
c. False.

13. The fixed root of the pair of compasses leans towards the moving foot,
hearkens to it during the period of the movement and grows erect when the
distant foot completes its task and is re-united to the fixed foot. Likewise the
beloved who remains at home is mentally responsive to the travelling lover
and her ears are attuned to his silent sound. She feels leaning towards him
and grows erect with firmness and is reunited in an abiding relationship when
the lover returns home.

14. a. A Valediction :forbidding mourning
b. The Canonization
c. A Nocturnal1 upon S.Lucies day
d. A Valedictio?~ : of weeping

John Donne-I1

1 5 . The Extasie:
"so by love refin'd"

The ~ e r a ~ l t ~ s i ' c a l
Po tss EXERCISE - 111

2. There is a difference in the treatment of the theme of constancy in love
between this poem on the one hand and the poems like A Valediction :
forbidding mourning and The Canonization on the other. In other poems
dealing with this theme the poet shows love for his living mistress. But here
he feels himself poor because his mistress is dead. But his love for her
knows no abatement. He is mentally 'leaning' like the fixed foot of the pair
of compasses towards his dead mistress. He is occupied with the sense of
separation, somewhat like a sublunany lover. He lalows that physical union "

with I~cr would be impossible. Me is reminded of the 'teare floods' and 'sigh
tempests' that they made in the Petrarchan vein while they were young
lovers. The loss of the mistress envelops him into thick darkness. The world '

around him becomes sapless, meaningless and hollow. It is an emblem of
nothing~less. But he is able to give a mystic twist to his thought and by sheer
power of imagination, is able to celebrate his mystic union wit11 his beloved.
All t h ~ s shows a never-ending affair with his mistress. Even death 1s not able
to keep them apart.

4. The midnight here suggests the darkest period of one of the coldest and the
shortest days of the year. It is the midnight of the day that has seen the sun
for scarcely seven hours. The time of this midnight has been deliberately
chosen to reflect the melancholic state in the poet's mind. It is probably the
period of the worst suffering of the man (Donne) who has viewed his life as a
prolonged dying and who has a habit of relapsing into a state of melancholy
from time to time.

5. The poem is on the death of his midress. He is in a state of deep melancholy
and regards this time as the blackest hour. The tiine that he chooses is the
midnight of December 13. He is brooding over the idea of death and sees
himself as a part and parcel of his dead mistress. There is a spectre of
deadness around him. So he imagines himself to the like every dead thing.

6 . a. Because of the feeling of the loss of his beloved the poet feels the absence of
I ife all around. The whale world appears dry and sapless to him. The feeling
of sadness is compounded by darhess of the midnight, the coldness of the
day and the shortening of the day, The 'sun' of the Lord that shines upon
him in the Hymn to God the Father is bompletely absent here. He sees no
life on earth and so he thinks that the world has become sapless. This also

- suggests that the poet is in a state of spiritual sloth and the world looks like a '

wasteland for him.
b. The repetition of the word 'midnight' in a prolonged sentence suggests that

midnight is one of the darkest, coldest and saddest midnights, the darkest and '

coldest time not only of the day but of the year. This speaks of the deep
distress of the poet

c. The poet compares himself to an Epitaph. He feels himself a sapless and
I

senseless and lifeless thing. He is also a record of the good deeds of his
beloved. So he compares himself to an Epitaph and thinks himself to be an
emblem of sorrow.

d. After a lot of negative reflections the poet is filled with a sense of hope. He ,
is able to distinguish between an ordinary nothing and first nothing. The first
nothing was followed by Creation, So thc poet feels inspired to be rebegot I
and to create son~ething out of nothing. Thus the poem takes a turn towards
hope, though in the mystical sense.

e. The poet now wants to celebrate the St. Lucy Day. He is how able to have a I
inystic coinmunion with his dead beloved. He wants to dance with her. As 1
he wants to obliterate the sexual distinction between himself and his wife, so 1
on the day of tl~cil- mystic union they will be able to change their sex in turn. 1
So he says that he will be 'her Virgil]' and 'her Eve'. f

i

7. Lucy is the patron saint of December 13 John Donne-I1

8. The poet describes himself as one whose "Sunne will not renew", whose
pleasures of life is not to be restored and who is not going to have his good
old days back. He contrasts his fate with that of other lovers for whom the
sun will bring new lust. They are soon to experience the summer of their life,
suggestive of their joys.

11, a) 'The Sunne is spent'
b) 'no constant rays'
c) 'The world's whole sap is sunke'
d) 'The general balme the hydroptique earth hath drunk'
e) 'life is shrunke'
f) 'dead and enter'd'
g) "rnee, who am their Epitaph'
h) ' I am every dead thing'
I) nothingness
j) emptiness
k) He ruin'd mee
1) 'absence, darkness, death; things which are not'
m) 'I ... am the grave'
n) 'nothing'
o) 'nor will my Sunne renew'

12. 'Spent', 'sunke', 'drunk' and 's?runk'.

13. The poet in the third stanza says in a hyperbolic vein that he and his beloved
often caused tear-floods that 'drowned the whole world'. He adds that they
were like 'two Chaosses' and cared for worldly things. During the times of
separation they would not behave the way he prescribes in A Valedicfio~z:
forbidding mourning. All this, particularly the habit of causing delude with
tears is a Petrarchan way of demoilstrating love. It appears that Donne, too,
followed the Petrarchan pattern, while he was a young lover.

14. a. 'A quintessence even from nothingness',
b. 'of the first nothing, the Elixir grown',

15. The last four lines takes the poet from despair to hope. Though it is a hope
only of a mystic union with bis beloved, still it is something like a re-union.
The atmosphere is quite contrary to the one presented in the rest of the poem,
particularly in the first four stanzas. The seilse of pathos is lurking there.
But the demonstration of melancholy is absent from these lines.

EXERCISE - IV

1. The poet reveals his mental state through this image. A conqueror invades a
land and makes its inhabitants captivl;. The inhabitants have to obey the
command of the nevv ruler. Here'the poet is an usurped town and his passion
or appetite is his ruler. 11: exacts obedience from him and he, like the
inhabitants of a vanquished natiop, has tp obey the dictqtes of the invador.

2. The poet asks God to 'batter' his heart because his heart has become hon~e to
sins and the poet fails to relieve his heart of the temptation to sensual

. pleasures. Probably it will be a stroke pr a knock from God. This he thinks
to be the only way of jolting him from the slumber. This reminds us of the
knocking at the gate in Shakespeare's "Macbeth" that has the effect of
awakening Macbeth into conscioueness after the commission of the nlurder
of Duncan. The word 'batter' hqre means the hammer stroke of God in the
form of a blacksmith for the purpose of repairs.

The Metaphysical 3.
Pates

4.

Father, Son and the Holy Ghost.

The word 'ravish' means the rape of a woman. But here it implies the use of
force against a devotee or woman for purging him of the dross. The poet
imagines himself to be a woman under the evil influence of a lecherous
person. Howsoever he tries, he is not able to free himself from the influence.
So he seeks God's help to help him to be divorced fiom the base passion.
For this a use of force by God would be welcomed by him.

The poet likens God to a blacksmith because he is a maker like the
blacksmith, and like the blacksmith He is supposed to have hammer and anvil
and bellow and create man in the way a blacksmith makes an instrument.
The image of God as a blacksmith is built up by the use of words like
'knocke', 'breathe', 'shine', 'mend', 'o'erthrow', 'bend', 'force', 'breake',
'blowe' 'bum' and make ... new'. All these images have been borrowed from
smithy.

The 'viceroy' is the deputy of a ruler. Reason is supposed to be the
representative or ambassador of God housed in the mind of man. But this
viceroy is a captive to passions and is unable to provide vision to the man
whose eyes are blinded to reality.

'heart', "love", 'betrothed', 'divorce', 'untie', 'break the knot', 'eathrall',
'imprison', 'chaste' and 'ravish'. These words create the images of a
bridegroom for God and a bride for the poet. They also show that the bride
has been under the temporary influence of an enchanter in the form of
passion and asks God to use force for exorcising the enchanter, freeing him
from the spell and pulling him into His fold.

The amorous images have already been mentioned in answer to the preceding
question.

John Donne makes no difference between religious and secular poems in
respect of vocabulary and images. All experiences are parts of life and we
find a logical amalgam of disparate experiences in all his poems. In this
sense, it is said, Donne remains the same in his religious and secular poems

One may call all of Donne's poems either love poems or religious or
metaphysical poems. Of course, there is an evolution in his ideas and
maturing is his vision, but love remains his basic propositioh and has its
appearance in most of the poems, either in this way or that. In his early
poems he is interested in courting his mistress and enjoying the physical
proximity with her. Even in those poems we have casual appearance of
religious words. Then we have his metaphysic of love, and finally, he directs
his loving heart towards the Lord. A glimpse at the following lines from his
Holy Sonnet will illustrate this point well :

Since she whom I lord, hath payd her last debt
To Nature, and to hers, and my good is dead,
And her soule early ifito heaven ravished,
Wholy in heavenly things my mind is sett
Here the admyring herlhy mihd did whett
To seeke thee God..."" '

1 1. The poem is, in fact, a passionate prayer of the poet to God. He himself
becomes a beloved and sees God as his husband. He even asks Him to
enthrall him and ravish him so that he may be free fiom the evil influence of
his worldly lover. The poet is impassioned to be united to God who is his
husband and seeks His help in achieving his end.

EXERCISE - V

1. The line in qucstlon means that one sin has been forgiven and the others
remain to be forgiven.

2. The spinning of the last thread suggests death. The poet refers to the time of
his death.

3. Ycs. But it is difficult for him to,retreat from the sinful way of life.
4. He is afraid that God will not pardon him because he does not give up the

habit of sinning.
I ' 5 . This hymn is different fiom other religious poems by Donne in the sense that
I it is probably the only religious poem in'which he feels assured, though after

a considerable conflict, that he will be pardoned by God of all his guilts.
i '
I 6. The poem is dramatic in the sense that it enacts a conflict in his mind. The
I poet is unsure that he will be able to give up his sinful habit and that God will
I

I pardon all his sins. But towards the end of the poem he acquires the faith that
God's sun will shine upon him in the same way 'as it shines now'. The poet

I is also seen reasoning with God.
7. The poet acquires the faith that God will remain as merciful to him at the

time of his death as now. The scene is a symbol of joy , wisdom and God's
grace.

9. a. spinning of the last thread
b. perishing on the shore
c. shining of the sun.

I Comment: Use of conventional images in the traditional way is not a normal practice
I
I with Donne. His images are generally erudite and are brought from diverse bramches

of knowledge, especially cosmology, chemistry, theology and botany.

I
i 14.9 A SELECT BIBLIOGRAPHY

Author
A.J. Smith,
A.Alvarez,
Basil Willey,
Boris Ford,
C. Helen White,
C.S. Leavi~,

F.R. Leavis,
Frank Kermode,
Frank Kermodc.
Frank enn nod:,
Helen Gardner (ed),
Helen Gardner (ed),
Izaak Walton,
Joan Bennett,
Joan Bennett,
J.B. Leishman,
M. Praz,
P. Cmttwell,
P. Legouis,
Samuel Johnson,
T. Spenser,
T.S. Eliot,

Title
A Celebration of Donne
The School of Donne
Seventeen Century Background
From Donne to Marvel1
The Metaphysical poets
Donne and Love Poetry in the
Seventeenth Century
Revaluation
The Metaphysical Poets
John Donne
Discussion of John Donne
The Metaphysical Poet
Twentieth Century Views
Life of Donne
lie Love Poetry of John Donne
Five Metaphysical Poets
The Monarch of Wit
Donne's Relation to the Poetry of His Time
The Shakespearean Mopent
Donne the CraPsman
Lives of the Poets
A Garland for John Donne
Selected Essays

John Donne-41

