
 

 

GOOD FRIDAY by Edwin Morgan 

Resource by Jane Cooper 

 

This poem describes a real life encounter.  Edwin Morgan once said: 
“I think of poetry partly as  . . . a special way of recording moments and 

events . . . I am very strongly moved by the absolute force of what 
actually happens” 

and that’s what he does with these particular poems.  He also said he was 

fascinated by 
“the romance of facts” 

and in this poem we’ll see him taking factual events and finding the romance 
and poetry in them. 

 

Getting in  Before you read the poem, think about these two questions: 

1. What do you associate with Easter? 

2. In the Christian Easter story, what happens on Good Friday? 

 

Meeting the text   You are about to read a poem about an encounter.  As you 

read it for the first time, work out the answers to these questions: 

1. Where (exactly) does this encounter happen? 

2. When does it happen? 

3. What happens? 

4. Who is involved in this encounter? 

 
 

 
 

 

 
 

 
 

 
 

 


 2 

GOOD FRIDAY 

 

Three o’clock.  The bus lurches 
round into the sun.  “D’s this go –“ 

he flops beside me – “right along Bath Street? 
- Oh tha’s right, tha’s all right, see I’ve 

got to get some Easter eggs for the kiddies.   5 
I’ve had a wee drink, ye understand – 

ye’ll maybe think it’s a – funny day 
to be celebrating – well, no, but ye see 

I wasny working, and I like to celebrate 
when I’m no working – I don’t say it’s right   10 

I’m no saying it’s right, ye understand - ye understand? 
But anyway tha’s the way I look at it - 

I’m no boring you, eh?  Ye see today 
take today, I don’t know what today’s in aid of, 

whether Christ was – crucified or was he –   15 

rose fae the dead like, see what I mean? 
You’re an educatit man, you can tell me - 

- Aye, well. There ye are. It’s been seen 
time and again, the working man 

has nae education.  He jist canny – jist    20 
hasny got it, know what I mean 

he’s jist bliddy ignorant – Christ aye, 
bliddy ignorant.  Well-“ The bus brakes violently, 

he lunges for the stair, swings down - off 
into the sun for his Easter eggs     25 

on very 
            nearly 

                      steady 
                                 legs. 

 

 
Thinking through  First, share your answers to the “Meeting the text” 

questions you were given at the start of the poem. 
 

Before we start to look at Morgan’s ideas, and at the techniques he uses to put 
them across, it’s useful to think about the two characters in the poem.   One of 

them is the narrator.  We’ll refer to the other as the working man because 
that’s how he describes himself. 

 
 

ACTIVE LEARNING  Draw two stick men or gingerbread men in your 
notebook.  Label them the narrator and the working man.  Around your two 

cartoons, write down everything you know already about each character. 

 

 


 3 

LET’S GET TO WORK  As we study this poem we’ll think look especially at 

how Morgan’s language conveys the two different characters, and how he 

makes the encounter seem real. 

Realism 

The opening of the poem is full of real life detail.  You already thought about 

this as you answered the “Meeting the text” questions.  We know exactly 
where the encounter happens: on the top deck of a bus heading along Bath 

Street in Glasgow. We know exactly when it happens: three o’clock on Good 
Friday afternoon.  We know the weather is sunny. 

What Morgan doesn’t do is describe the working man, at all.  We don’t know 

how old he is, what he looks like, what he is wearing.   

(If you study to of the other Morgan poems on the National 5 exam list, ‘Trio’ 
and the one called ‘In The Snack Bar’ you’ll see that he does sometimes 

describe characters in vivid detail, even though he chooses not to do so here.) 

The character is not really introduced either.  He just starts to speak, sits 
down, and keeps on talking. And yet, he feels very real. This is partly because 

of how realistically Morgan the poet renders this man’s speech.  We’ll cover 
this idea later.  But, it’s also because the start of the poem is so vividly real 

that everything else in the poem seems real too.  Morgan paints enough 
pictures in our head at the start for us to be able to paint the rest for 

ourselves. 

Morgan also uses tense to create realism. By telling the whole poem in the 
present tense he creates what we call immediacy, a sense that the whole 

thing is unfolding in front of us as we look on.   

 

The narrator 

You may have noticed that we have been using the words “character” and 

“narrator”.  This might seem a bit surprising, as Morgan’s own public 
statements about his poems suggest that the encounters in them really 

happened.  But, we have to remember that Morgan is a poet.  He shapes life 
into poetry.   

We should not assume that the voice of a narrator is the voice of the poet.  If 

you read a poem in which the narrator described killing a ninety-foot-long 
giant squid after a three-day-long battle in outer space, we would not assume 

the astronaut narrator was the poet, because we know that poem just couldn’t 
be true.  In general, we shouldn’t ever assume that the voice of the narrator is 

the voice of the poet, even when the narrator describes an event in the city 

where we know the poet lived. 

Some parts of the poem “belong to” the narrator. They come from his voice. 

Other parts come from the voice of the working man. 


 4 

 Using the line numbers to help you, write a sentence or two in your 

notebook to say which parts of the poem come from the narrator’s voice. 

 Again using the line numbers to help you, write a sentence or two in 
your notebook to say which parts of the poem come from the working 

man’s voice. 

 

The narrator’s language 

You should have worked out that these are the narrator’s only words: 

Three o’clock.  The bus lurches 

round into the sun . . . 
he flops beside me  

 

and  

. . .      The bus brakes violently, 
he lunges for the stair, swings down – off 

into the sun for his Easter eggs 
on very 

 nearly 
  steady 

   legs. 
 

Everything else in the poem is a monologue by the working man. 

 There are 5 verbs in the narrator’s language.  List them. 

These verbs (especially if we include the adverb “violently” along with 

“brakes”) all tell us about very active and expressive movement.  Along with 
the real life detail we saw earlier, they are another way in which Morgan the 

poet brings the scene to life and makes us feel we can almost see it happening 
before our eyes.   

The narrator’s verbs also contrast with those of the other man, as we’ll see 

later. 

As well as this clever use of verbs, we can see other poetic techniques in what 

the narrator tells us at the end. 

He uses rhyme of “eggs” and “legs”.  It’s one of very few rhymes in the poem, 
and the only rhyming couplet, when two lines side by side rhyme with each 

other. 

 Why do you think Morgan the poet saved this technique until the very 
end?  How does it help give the poem an effective ending? 

There is a carefully-chosen layout.  The last line “on very nearly steady legs” 

is stretched out onto four lines of the page. 


 5 

 Why do you think Morgan the poet laid the ending out like this?  What 

does the shape of the lines suggest? 

He undermines his own words.  The description “very nearly” challenges the 
idea that the working man’s legs are “steady”. 

 

The working man’s language 

In contrast with the narrator’s short, but poetic, speech, the other man’s 

language might seem very unlike poetry.  There are no similes or metaphors, 
no images or personification.  Remember though that this man’s language is 

shown to us by being passed through the filter of Morgan the poet.  There is 
technique here too, and it all means something.  

First of all, Morgan the poet puts in a detail we, the readers, need to help 

us understand.  

 Look at line 6.  What do we learn?  Why would the working man not 

need to say this to the narrator? 

Next, Morgan makes careful use of word choice and of repetition. 

 

ACTIVE LEARNING  Read the poem again.  It will help if you have your own 
copy to write on. 

As you read the poem, circle every use each of these words: 

 see  understand  say/ saying  mean 

How many uses of each word did you find? 

 

The repeated use of these words seems to suggest that the man really wants 

to be taken seriously.  He’s trying hard to communicate.  He wants to be 
understood and accepted.  He does not want to be judged.  We can find other 

evidence of this too. 

 How does line 5 show his kindness? 

 How do lines 10 and 11 show that he does not want us to judge or 
condemn his drinking? 

 How does line 11 show that he wants to be understood? 

 How does line 13 show his need to be accepted? 

 How many dashes are there in the poem?  Count them. 

 What do the dashes suggest about the way the man talks?   

 How do the dashes show us that the man wants to be understood? 


 6 

 

 

ACTIVE LEARNING  Discuss these questions in your group or with a partner 

and then share your answers with the class: 

1. Why do you the think this man starts talking to the narrator in the first 
place? 

2. Why do you think he feels the need to explain that’s he’s been drinking? 

3. Why do you think he tells the narrator that he’s going to buy Easter 

eggs? 

4. Why do you think he stresses the fact that working people are ignorant 

and uneducated? 

 

 

One reason the man may be doing all of this is because he can see that the 

narrator is “an educatit man”.  He may feel very aware of their differences in 
social class, or in education.  He certainly describes himself as “bliddy 

ignorant” and admits to not understanding the Easter story, which he thinks 

the narrator will be able to explain. 

Some of his language does slightly support the idea that he might not be well 

educated.  Sometimes he abandons an idea half-way through: 
 “He jist canny – jist hasny” 

Sometimes he’s quite ungrammatical: 

“was he rose fae the dead like” 
 

We already looked at the narrator’s use of active verbs. We’ve also looked at 
the working man’s repetition of certainly carefully-chosen verbs. 

Quite a lot of those verbs make it look as if he is in control of the conversation.  

He seems to be telling the narrator how to act or what to think:   
“see . . . ye understand . . . ye’ll maybe think . . . ye see . . . see what I 

mean . . . you can tell me . . . know what I mean” 
Actually though, these verbs are again showing us how much the man wants 

the narrator to listen to him and to understand him. 

 
Morgan the poet also writes in such a way as to show us what the man’s voice 

sounds like. 
 

He puts across the man’s Glaswegian accent.  (Accent means the way in 
which words sound different if they are said by speakers who come from 

different places) 
 

 How does Morgan do this?   


 7 

 

He puts across the man’s Scottish dialect.  (Dialect means the way in which 

speakers who come from different places will use different words to mean the 
same thing.) 

 
 Where does Morgan use dialect?   

 
 

Interaction 
 

When you first read it, the poem seems to have a short introduction and 
conclusion from the mind of the narrator, and then a monologue from the tipsy 

working man.  You might almost think the two characters don’t properly 
interact.  Look again. 

 
 

 

ACTIVE LEARNING  There are a number of places in the poem 

where it seems that the narrator has said something, or done 
something, but doesn’t tell us what that is.  Work on these extracts.  

For each extract: 

 
A. Work out where exactly you think the narrator’s words or 

actions might fit in. 
 

B. Work out either what you think the narrator said or what you 
think he did. 

 
1. he flops beside me – “right along Bath Street? 

- Oh tha’s right, tha’s all right, see I’ve 
got to get some Easter eggs for the kiddies.  

  
 

2. ye’ll maybe think it’s a – funny day 
to be celebrating – well, no, but ye see 

I wasny working, and I like to celebrate 

when I’m no working  
 

3. But anyway tha’s the way I look at it - 
I’m no boring you, eh?  

 
4. You’re an educatit man, you can tell me - 

- Aye, well. There ye are 
 


 8 

Incidentally, you should have noticed that the very last line quoted above, 

“Aye, well. There ye are” suggests the narrator gave an answer that the man 

thought was quite deep or clever.  That answer was about the meaning of 
Easter. 

 

Christian ideas in the poem 

The title of this poem refers to a particular day on the Christian calendar, Good 
Friday.  This is the day on which Jesus was crucified.  The idea of Easter is 

picked up in the working man’s mention of going to buy Easter eggs, and by 
his questions about the meaning of Easter in the second half of the poem.   

If we look very closely, we can see other parallels.  The opening words of the 

poem are: 
“Three o’clock.  The bus lurches 

round into the sun” 
 

The Bible story of Jesus death, as told by a writer called Matthew, says: 
“From the sixth hour until the ninth hour darkness came over all the 

land. About the ninth hour Jesus cried out in a loud voice [. . .  and] 
gave up his spirit”. 

 
“The ninth hour” here means about three in the afternoon, as the Jews of 

Biblical times counted their hours from sunrise.  So, Morgan in his poem has 

his bus come out into the sun at the exact same time as the Bible story has 
the darkness ending and Jesus dying.  It’s a significant time, standing for the 

end of darkness and of Jesus’ suffering. 

You don’t need to believe or agree with the Christian story of Easter to enjoy 

this poem.  But, if you understand the Easter story, you will be able to 

appreciate the poem better – to see what Morgan as a writer is doing. 

Christians believe Jesus, also known as Christ, was the son of God, in fact God 

choosing to live on Earth in human form.  He lived a perfectly good life, taught 
people, performed miracles and finally died. Christians believe that Christ’s 

death has the power to save everybody from their sins, from all the wrong 

things they have done in life.  Those who believe in Jesus and put their faith in 
him are accepted by God and their sins are forgiven. 

That’s what Christians think. 

 What does the working man in the poem think about the Christian Easter 
story? 

 What does he think about Easter as a time of year?  How does he 

celebrate it? 

 The working man says the word “Christ” twice. Explain the two different 
ways in which he uses the word. 


 9 

This gives us two different pictures of Easter, the one believed by Christians, 

and the one expressed by the man, who seems to have more questions than 

answers.   

What is Morgan the poet saying about Easter? 

 

Perhaps that Easter 

means different things 
to different people – 

the man’s celebratory 
drink and buying of 

eggs for his children is 
just as valid as any 

other way of marking 
it. 

 

 

 

 

Perhaps that the 

church hasn’t done a 
very good job of 

explaining things, if 
the man doesn’t know 

“what today’s in aid 
of”. 

 

 

 

 

 

 

Perhaps that the 

church isn’t good at 
reaching ordinary 

working people.  The 
man in the poem says 

he’s “bliddy ignorant” 
about Easter. 

However Morgan the 
poet knows the story 

in enough detail to be 
able to refer in his 

opening lines to the 

detail about the 
darkness and the third 

hour. 

ACTIVE LEARNING  Look at the three “Perhaps . . . ” boxes above.  Which 
one do you agree with most?  Why?  Which one do you agree with least?  

Why? 

 

It does seem that Morgan is questioning how much Christian beliefs and rituals 

are relevant in modern life.  However he also shows that we still need 
something to celebrate. The working man celebrates having a day off work.  

The poem also, by mentioning the sun twice, at the start and at the end, 
celebrates spring. 

The Christian story of Easter goes on to say that although Jesus was crucified, 

died, and was buried on Good Friday, that is not the end.  On the Sunday 
morning he came back to life again.  This event is called the resurrection.  We 

can apply these ideas to the poem.  We could say that the working man was 
somewhat “crucified” by drink, but that at the end of the poem he has his own 

“resurrection” back out into the sunshine. 

 
 


 2 

 

 

 
 

Technique revision 
 

Now that you’ve worked your way through the material about “Good Friday” 

you should know the poem, and its techniques, very well. Here’s a revision 
task. 

 

ACTIVE LEARNING  Take a large piece of paper. Mark it up into a grid like 
the one below.  For every technique, fill in a quotation from the poem, and 

explain the effect it has on the reader.  Some boxes have been filled in for you. 

 

Technique Evidence – quotation Explanation of effect 

title Good Friday First of several precise 
details to make the 

poem seem very real 

realism right along Bath Street Use of few exact details 
early on makes the 

whole poem seem real 
and alive 

present tense  Makes the poem seem 

immediate and engaging 

Scottish dialect 

 

 Continue yourself… 

 

 

You can carry on the rest of the table yourself. You’ll need a big bit of paper, 

maybe two, as you need to add the following techniques: 

active, expressive verbs  rhyme 

line layout  undermining word choice 

repetition  being ungrammatical 

accent  Biblical references 

 

 


