

Visiting Hour

By Norman MacCaig

Themes

- **Facing Death (either the dying person, or the relative)**
- **Isolation surrounding death/emotion**

Structure

A wooden ladder is shown from a low angle, extending from the bottom left towards the top right, disappearing into a bright blue sky filled with scattered white clouds. The ladder's rungs are evenly spaced and the wood has a natural grain texture.

- The way a text is put together and the development of ideas in a text

Structure of the poem

- **Free verse** is used throughout, which **reflects the poet's confusion and suits the narrative style of the text** (there is an introduction to the character and setting, followed by development, climax, and an epilogue).

- The verses deal with the poet's progression through the visit, from his entering the hospital and making his way to the ward, up to him leaving after the visit.
- Each verse reveals more of the poet's emotions.

- The poem is written in a narrative structure.
 - We are given an introduction, setting and character
 - We are then given further detail and development
 - Then the poem reaches a climax
 - Finally, we are given a sort of conclusion.

More on Structure

The structure of a MacCaig poem will tend to:

- have a startling opening (often humorous)
- set up a contrast (often starting with the negative side first)
- have a central point in the middle
- end with an opposite, or different, point of view

Remember!

- It is important to note the stanzas are structured in free verse and this almost as if we go on the journey with the speaker- we share his experience

Stream of Consciousness

- The poem is written in a **stream of consciousness style**. This means we are given the written equivalent of the character's thought processes *as he is thinking them*.

Tone

- The expression of the writer's feelings or attitude to his subject
- Starts off with a strong element of **nervous humour and progresses to sadness and despair**

Stanza 1

- Summary - The poet encounters the hospital smell and attempts to take his mind off what it means to him.

Introduction

- The first line of the poem is effective in **grabbing the reader's attention**, by referring to a very vivid and distinctive sensory image; **“The hospital smell”** which the reader can associate with.

What is word-choice?

- The writer creates a mental picture for the reader by using words that are specific and accurate.
- The writer uses strong action verbs whenever possible to show the reader what is happening rather than *tell* the reader.

- “combs my nostrils” – **Word choice** is used to give a sense of the pervasive power of the smell, and his feeling of being invaded; showing his discomfort.

Synecdoche

- This is a figure of speech in which a part of something is used to refer to the whole of it. eg. “The **hired hands** are not doing their job properly”
- Or *Cat* referring to a lion

- “bobbing along” – **Synecdoche**

is used, since not just his nostrils are moving along, as the image would suggest. This emphasises the overpowering nature of “the hospital smell”, since it has blocked out his other senses.

- “green and yellow corridors” – **word-choice** colours have connotations of sickness, urine and puss which further stresses the poet’s discomfort in these surroundings.

Stanza 2

- **Summary-** However, he is immediately confronted by what hospitals are potentially about – death.

Enjambment

- A line of verse that flows on to the next line without a pause.
- “What seems a corpse/ is trundled into a lift and vanishes/ heavenward” – Enjambment is used here to emphasise the last words of the lines, carefully chosen to suggest a finality in death;

- “corpse” - **word-choice** – holds little relation to life, suggesting the finality of death. The harshness of the sound; with a guttural “c” and plosive “p”, shows the poet’s distress and the painful emotions he is facing.

Imagery

- **A combined term for figurative language in the form of a simile, metaphor or personification**

- “**vanishes**” further stresses the poet’s view that death is absolute.
- “**heavenward**” seems strange, - this is simply an example of MacCaig trying to avoid the seriousness of the visit by creating unusual images – **imagery**

Stanza 3

- **Summary** - He forces himself to keep his emotions under control.

- “I will not feel, I will not/feel, until/ I have to.” – **Repetition and enjambment** is used to suggest the poet is chanting under his breath in order to avoid his emotions. He trying to remain in control.

Stanza 4

- **Summary-** He tries to occupy his mind by watching the nurses. But this, too, only turns his mind to what their job involves – suffering and death.

Syntax

- The way in which sentences are constructed

“here and up and down and there” – the unusual **syntax (word order)** is the poet trying to lighten the mood, while also emphasising the number of nurses he sees and their actions. It suggests MacCaig is looking all around to find a distraction from his thoughts

The unusual syntax on this line causes us to pause and consider its meaning.

- “**miraculously**” – **word- choice** suggests MacCaig’s admiration for the nurses’ abilities, while showing his own worry about the way he will cope with the emotions.

- “so much pain, so/ many deaths .../ so many farewells” – **Repetition** of “so” stresses the frequency of the nurses’ unpleasant dealings, which supports the high esteem, perhaps envy, with which he regards the ability of the nurses to cope.

- **“farewells”** – the ending of the verse on this draws attention to the word, which underlines the purpose of his visit.

Stanza 5

- **Summary-** He arrives at the ward where his wife lies. He is shocked by what he sees – in a white environment, doped up with morphine and on a drip. He has difficulty making this fit with the woman he knows.

- “Ward 7.” – **caesura** is a pause that breaks up a line of verse.
- The **abruptness of this non sentence jolts the reader**, just as we can imagine it affected MacCaig. This is the turning point of the poem, as he has now reached his relative and must face his emotions.

References to structure

- “What seems a corpse/ is trundled into a lift and vanishes/ heavenward” – Enjambment
- “I will not feel, I will not/ feel, until/ I have to.” – Repetition
- “here and up and down and there” – the unusual **syntax (word order)**
- “so much pain, so/ many deaths .../ so many farewells” – Repetition