THE FILLING STATION Elizabeth Bishop

THE FILLING STATION Elizabeth Bishop

Audio file

THINK OF THE POEM AS BEING LIKE A PHOTO

THE FIRST VERSE IS LIKE A WIDE SHOT

THE SECOND VERSE ZOOMS IN FOR A CLOSER LOOK

EACH VERSE TAKES A CLOSER LOOK

HOW DOES THE POET'S ATTITUDE TOWARDS THE FILLING STATION AND IT'S INHABITANTS CHANGE AS THE POEM PROGRESSES?

THE FILLING STATION

- Initially an attitude of disgust? Disdain? Revulsion? Fascination?
- 'Oh but it is dirty'
- 'oil-soaked, oil-permeated'
- 'disturbing, over-all black translucency'

- She turns her attention to the human inhabitants but describes them in a derogatory manner
- A detached tone almost like a commentator on a nature programme
- 'Father wears a dirty, oil-soaked monkey suit that cuts him under the arms'
- His family are described as 'quick and saucy and greasy sons'
- The alliterative 'its a family filling station' may be an ironic allusion to an advertising slogan
- The poet describes the family as being similar to the filling station in that they are also 'quite thoroughly dirty'

- Almost despite herself she becomes curious about the family and their home
- 'Do they live in the station?'
- She notes the homely touches of the 'wicker sofa' and accompanying dog but has to mention that one is 'greaseimpregnated' and the other 'dirty', although she acknowledges that it is 'quite comfy'

- As the poet looks closer she sees beyond the dirt and grease of this masculine bastion.
- She acknowledges with grudging approval some colour in the scene, even if only from 'comic books'
- She notices and wonders about the 'extraneous (unnecessary) plant' and and a 'doily' (like a tablecloth) ... 'embroidered with marguerites'
- Are these signs of a feminine touch amongst the male dominated space of the garage?
- Are they a hint that someone has an aesthetic sense, an eye for beauty amongst the squalor of the filling station?

- The poet wonders about this absent, unseen figure, this 'somebody' who 'embroidered the doily', and 'waters the plant'.
- She notices that this 'somebody' arranges the 'rows of cans so they softly say; ESSO-SO-SO-SO', the soft sibilance of the repeated 'S' appealing to the ear as well as the eye.
- Who is this 'somebody' who 'loves us all'?

