
 1

IN THE SNACK BAR by Edwin Morgan

Resource by Jane Cooper

This poem, like ‘Trio’ and ‘Good Friday’, describes a real life encounter in an
urban environment.

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

1. Have you ever done a random act of kindness for a stranger? Why did

you do it? How did it make you feel?

2. Have you ever been in a position where you could have done something
kind for a stranger, but you didn’t? What stopped you acting?

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. What happens in this poem?

2. Where does it happen?

3. Who is involved?

4. Why does this event happen?

WARNING Please note this poem should be in just three stanzas. (Starting at

“A cup capsizes”; “It is down two flights”, and “Wherever he could go”. Any
other breaks have just been caused by page breaks in this website. The starts

of the stanzas have been labelled to help you remember this.

 2

IN THE SNACK-BAR

St 1 A cup capsizes along the formica,
slithering with a dull clatter.

A few heads turn in the crowded evening snack-bar.
An old man is trying to get to his feet

from the low round stool fixed to the floor. 5
Slowly he levers himself up, his hands have no power.

He is up as far as he can get. The dismal hump
looming over him forces his head down.

He stands in his stained beltless gaberdine
like a monstrous animal caught in a tent 10

in some story. He sways slightly,
the face not seen, bent down

in shadow under his cap.
Even on his feet he is staring at the floor

or would be, if he could see. 15

I notice now his stick, once painted white
but scuffed and muddy, hanging from his right arm.

Long blind, hunchback born, half-paralysed
he stands

fumbling with the stick 20
and speaks:

‘I want - to go to the - toilet.’

St 2 It is down two flights of stairs, but we go.
I take his arm. "Give me - your arm - it's better," he says.

Inch by inch we drift towards the stairs. 25
A few yards of floor are like a landscape

to be negotiated, in the slow setting out
time has almost stopped. I concentrate

my life to his: crunch of spilt sugar,

slidy puddles from the night's umbrellas, 30
table edges, people’s feet,

hiss of the coffee machine, voices and laughter,
smell of a cigar, hamburgers, wet coats steaming,

and the slow dangerous inches to the stairs.
I put his right hand on the rail 35

and take his stick. He clings to me. The stick
is in his left hand, probing the treads.

I guide his arms and tell him the steps.
And slowly we go down. And slowly we go down.

White tiles and mirrors at last. He shambles 40
uncouth into the clinical gleam.

I set him in position, stand behind him
and wait with his stick.

His brooding reflection darkens the mirror

But the trickle of his water is thin and slow, 45
an old man’s apology for living.

 3

Painful ages to close his trousers and coat -

I do up the last buttons for him.

He asks doubtfully, "Can I - wash my hands?"
I fill the basin, clasp his soft fingers round the soap. 50

He washes feebly, patiently. There is no towel.
I press the pedal of the drier, draw his hands

gently into the roar of the hot air.
But he cannot rub them together,

drags out a handkerchief to finish. 55
He is glad to leave the contraption, and face the stairs.

He climbs, and steadily enough.
He climbs, we climb. He climbs

with many pauses but with that one
persisting patience of the undefeated 60

which is the nature of man when all is said.
And slowly we go up. And slowly we go up.

The faltering, unfaltering steps

take him at last to the door
across that endless yet not endless waste of floor. 65

I watch him helped on a bus. It shudders off in the rain.
The conductor bends to hear where he wants to go.

St 3 Wherever he could go it would be dark

and yet he must trust men.
Without embarrassment or shame 70

he must announce his most pitiful needs
in a public place. No-one sees his face.

Does he know how frightening he is in his strangeness
under his mountainous coat, his hands like wet leaves

stuck to the half-white stick? 75
His life depends on many who would evade him.

But he cannot reckon up the chances,

having one thing to do,
to haul his blind hump through the rains of August.

Dear Christ, to be born for this. 80

Thinking through

 To show your basic understanding of what you have read, give each of
the three verses its own title or heading.

 4

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 what he might be trying to do here. We

know already that he liked to, at least in some of his poetry, record real
events. He once said he was interested in

“the grit of the facts of the case”
and we can see that happening here. ‘In The Snack Bar’ is a gritty poem – its

details feel exact and what he describes is not romanticised, not made to seem
easy or happy. The details he uses to describe the cafe, the disabled man, and

the encounter, feel exact and factual. This poem feels real in a much harder
and sadder way than the ways in which Trio and Good Friday seem real.

ACTIVE LEARNING Find five details in the poem that seem realistic, but not

pleasant.

LET’S GET TO WORK As we study this poem we’ll think look especially at
how Morgan puts across the old man’s situation, and how the poem and its

techniques affect the reader.

To help us study it, we’ll examine this long poem stanza by stanza.

Stanza 1 - “IN THE SNACK BAR . . . go to the – toilet.”

Sound effects

The opening words of the poem are “A cup capsizes,” and at the end of line 2

we are told that the sound it makes is “a dull clatter”. That repetition of the
two “c” sounds is alliteration – the sound effect technique where a writer

uses two or more words close together that begin with the same sound.

Morgan is being very clever here. The letter C can make two sounds – a hard
one that sounds like a K, and a softer one that sounds like an S. Morgan uses

the hard sounds in “cup capsizes” and “clatter” because the cup makes a hard,
clashing sound as it falls. He uses alliteration to grab our attention and make

us focus on the sound, because in the snack bar it is the sound of the cup
capsizing that grabs the narrator’s attention and makes him focus on the old

man.

Despite this noise, only “a few heads turn” to look at the disabled man,
suggesting how little society sometimes cares for the most vulnerable.

 5

Reality

Morgan’s use of present tense in the verb “capsizes” works the same way

that this tense does in the other set text poems “Trio” and “Good Friday”,
making the poem seem very immediate and realistic.

He gives us a quick description in line 3 of, “the crowded evening snack bar”

and there are other details to help us picture it. The tabletops are “formica” –
easily wiped clean. This, and the fact there are no tablecloths, suggests it’s

the kind of café where the clientele are in the habit of spilling things. The old
man’s seat is “a low round stool fixed to the floor”. Customers can’t move the

stools to get more comfortable.

If you can find a picture of a classic 1960s Glasgow Italian café, this might
help you imagine Morgan’s snack bar. It’s not an unwelcoming place – he says

it is “crowded” - but that very noise and busyness, and the fact that nobody
can move the furniture out of the way, might make the environment more of a

problem for the old man.

The old man

The more we learn about the man, the more we see the difficulties of his
situation. First we learn that he is “old”, then that “his hands have no power”,

then that he has a “hump” that “forces his head down”, and eventually that he
is also “blind”.

Each part of this description is full of technique. The phrase “the dismal hump”

is what’s called a transferred epithet. This is when a word (an epithet) that
describes one thing is transferred across to describe another one. It is not

actually the hump that is dismal: rather, the man’s life has become dismal
because of the hump.

The hump is also personified – given human qualities although it is not a

living thing. We are told that it is “looming” over the old man, and that it
“forces” his head down. The hump has more power than the man does. This

power is literal - the man really cannot look up – but also metaphorical – he
cannot keep his head up in the sense of being cheerful and positive, as you

might tell the players in your team to keep their heads up.

The narrator goes on to use a simile, saying that the man is “Like a
monstrous animal caught in a tent/ in some story.” This dehumanises him in

two different ways. To say the man is like an “animal” makes him non-human.
Calling him “monstrous” makes him seem not even natural, but somehow

grotesque and gruesome. This dehumanising effect carries on when we are
told that the man’s face – the key aspect of any human being - is “not seen”.

When we are told that he is like an animal “in some story” he again seems
unreal. “Caught in a tent suggests of the sort of travelling circus that used to

exhibit bearded ladies, giants and other so-called freaks.

 6

Morgan uses alliteration again to draw our attention to the man’s overcoat,

telling us he “stands in his stained beltless gaberdine.” So, we know his

clothes are both dirty and damaged, as is his stick: “Once painted white/ but
scuffed and muddy.” These two details suggest that he lives alone, with

nobody to care for him or help him. The fact that the stick is “hanging” shows
us how vulnerable the man is: he does not seem to have the strength to use

the one thing he has that might help him.

Another detail in the description goes from bad “Even on his feet he is staring
at the floor” to worse “or would be, if he could see.” Not only is he physically

disabled, he is blind too.

Morgan’s word choice of “sways” and “fumbling” in this stanza emphasises

the man’s unsteady movement. His speech is unsteady too. The dashes in “I

want – to go to the – toilet” show him hesitating as he talks. We can’t be sure
why he speaks like this:

 It may be that his disabilities affect his speech as well as his movement.

 It may be hesitancy brought on by nerves – it is hard to ask for help
from strangers you cannot even see.

 It may be embarrassment – it is even harder for an adult to have to ask
for help in going to the toilet.

Morgan sums the man up as “Long blind, hunchback born, half paralysed.”

ACTIVE LEARNING Find quotations in this stanza to prove each of the three

details in the above description.

Stanza 2 - “It is down two flights . . . hear where he wants to go.”

Changing perceptions

Stanza 1 gives quite an unsympathetic, inhuman, picture of the old man. He is
described, even judged, only on the basis of his looks. We might get the

impression from reading it that Morgan, or maybe his narrator, is not a very
nice or sympathetic person. At the start of stanza 2 though, we get a better

impression of our speaker when he tells us “It is down two flights of stairs, but
we go.” He helps, despite the inconvenience of those “two flights”. He joins

himself to the old man by using “we”. He willingly and helpfully makes human
contact: “I take his arm.”

Our perceptions of the old man are challenged too. Stanza 1 made him sound

helpless. Now we see that he can take charge and give instructions: “Give me

 7

– your arm – it’s better.” Perhaps it is easier for him to be confident like this

with someone who has been kind enough to help him.

The journey

Morgan’s word choice makes a normally simple visit to the toilet seem like a
complicated and dangerous mission, all because of the old man’s disabilities.

The fact they “drift” makes it sound as if they are both slow, and also helpless,
and not in control of their movements, like a ship adrift at sea. The

repetition in “inch by inch” shows how slowly they must go, and what tiny,
careful steps they must take. The simile “A few yards of floor are like a

landscape” emphasises how long it all seems to take.

A phrase in lines 28 and 29 is so important that it almost sums up the whole
poem and everything Morgan is trying to do in this piece of writing:

“I concentrate/ My life to his”.

The writer, or the narrator, becomes totally focussed on the old man, on what
he needs, on how fast he can move. He so completely concentrates his life to

the old man’s that he almost starts to experience life as the old man does.

How do we know this? By the way Morgan uses senses in this part of the
poem. Remember, the old man is blind and cannot use his sense of sight. You

may have heard it said that if someone loses the use of one sense, their other
senses become more heightened, sharper and more aware. This is what

happens here as we get details from all the other senses.

ACTIVE LEARNING Look again at lines 23 to 34, from “It is down two flights”
to “inches to the stairs.” Find and quote details from this section to show
Morgan using other senses. HINT Some of his word choice allows him to deal

with more than one sense at the same time.

 Find 3 details for the sense of touch

 Find 3 details for the sense of hearing

 Find 2 things the narrator can smell

By the way, these sensory details also Morgan to keep adding to his realistic
and increasingly vivid description of the snack bar.

ACTIVE LEARNING This is an optional task, and will work for you if you are a
more visual learner, or if you enjoy drawing. Looking again at these lines 23
to 34, and also at the first three lines of the poem, draw the snack bar. Then

label details of the scene with appropriate quotations from the poem.

 8

As well as being time-consuming, their journey across the cafe is hazardous.

There are many risks in these “slow dangerous inches to the stairs.”

ACTIVE LEARNING Quote details from “I concentrate” in line 28 to “inches

to the stairs” in line 34. Beside each one, explain how this could be a danger
to the old man. For example, he could slip and fall because of the “slidy

puddle from the night’s umbrellas.” Try to find at least two more like this.

The phrase “dangerous inches” is an oxymoron, a pair of words whose
meanings seem to clash and contradict each other. How can something as tiny

as an inch be dangerous? The poet shows us here that it can for this old man.

There’s something sad about the journey across the café too. Morgan mentions
“voices and laughter” which are things that the old man is left out of.

They reach the top of the stairs and have to work out how to get down them.

The old man must be right-handed, as when the narrator puts the man’s right
hand on the banister rail he has to take his stick away from him for a few

seconds to do so. Morgan’s word choice of “clings” here shows that this is a
scary moment for the old man. Then he gets his stick back, but has to use it

with his left hand.

The word choice of “probing” shows how carefully he feels his way down. He
needs two other sorts of help too, as the narrator both guides the man’s arm

and also tells him the steps. Finally Morgan’s repetition in line 39, “And
slowly we go down. And slowly we go down.” emphasises just how slow and

repetitive that journey is, and how long it all takes.

ACTIVE LEARNING If you are working through this material with a class or
group, head out to the nearest staircase. (You’ll need one with a handrail or

banister on the right hand side as you head down.) Get one person to play the

narrator and another to be the old man. Act out lines 35 to 39.

The toilet

The toilet seems much cleaner and shinier than the snack bar above. The
description here is of “white tiles and mirrors” and the “at last” reminds us how

long it has taken them to get there. Morgan’s word choice creates a contrast
here between the “clinical gleam” of the toilet and the old man, who is

 9

described as “uncouth” and who “shambles” in an unsteady and untidy sort of

way.

We can see the narrator here trying to be as helpful as possible when he tells
us, “I set him in position, stand behind him/ And wait with his stick.” There is

another contrast here: when the narrator describes how “His brooding
reflection darkens the mirror” this makes the old man seem quite powerful,

almost menacing. However this is followed by a “but” to change the direction

of the idea and we are told that “the trickle of his water is thin and slow/ an
old man’s apology for living.”

This all takes so long that it seems the narrator may be getting just a little
impatient – we are told it takes “painful ages to close his trousers and coat”

and that he “[does] up the last buttons for him” as if he can’t wait any longer.

The old man may sense this impatience: the word choice of “doubtfully”
implies he is not sure if it’s still all right to want to do something as normal as

washing his hands after using the toilet.

Just in case we think the narrator isn’t being very nice at this point though, we

see his sympathy for the old man increase. He does something for him: “I

fill the basin”. He touches the old man – not just his coat sleeve as he did
before but the man’s own skin: “clasp his soft hands around the soap”.

When he helps him to use the drier he “[draws] his hands/ gently into the roar
of the hot air.” The word choice of “contraption” to describe the drier shows

us that the speaker is now so much in sympathy with the old man (remember

that very important quotation from earlier in the poem, “I concentrate my life
to his.”) that he sees the drier the way the old man regards it, as a nasty,

noisy, hard to understand bit of rather suspicious machinery.

The literal meaning of sympathy is to feel something with another person.

That’s what Morgan does in this verse: he feels along with the man, and gets

the reader to do so too.

The return journey

Morgan’s word choice of “face” in line 56 tells us the return journey is yet
another challenge for the man – the word suggests that they are confronting a

difficulty.

We find the word “climbs” or its near equivalent “climb” used 4 times in lines
57 and 58. This repetition tells us how long the return journey up the stairs

takes them.

We already saw one very important quotation in stanza one, “I concentrate my
life to his.” That quotation sums up how the poem works: it gets us as readers

to concentrate our lives to that of the old man, to tune in to his experience and

 10

to sympathise with him. Now here at the end of stanza two we see that

Morgan, or his narrator, has great respect for the man. This is summed up in

a pair of lines that form another very important and useful quotation:

 “that one

persisiting patience of the undefeated
which is the nature of man when all is said”

If this poem has a message, if Morgan is using it to teach us something, or to

share an idea with us, this is it, and he draws our attention to it to notice the
message by using alliteration in “persisting patience”.

ACTIVE LEARNING Look again at the lines quoted above. In your own
words, explain what Morgan is saying about humanity as he puts across the

message of the poem here.

There’s a kind of double repetition in line 62, “And slowly we go up. And
slowly we go up.” Not only is the same short sentence used twice within the

line, but it also works as a near repetition of that other repetitive line, line 39,
which we saw when they were coming down the stairs.

Morgan seems to contradict himself towards the end of the journey.

ACTIVE LEARNING

 Look at line 63. Explain how the old man’s steps can be both “faltering”

and “unfaltering”

 Look at line 65. Explain how the wasteland of the snack bar floor can be

both “endless” and “not endless”

The narrator’s journey with the old man is at an end. Other kind people take

over as someone helps the man onto a bus and as the conductor “bends to
hear where he wants to go.” The bus is as unsteady as the old man; it

“shudders”.

Stanza 3 - “Wherever he could go . . . to be born for this!”

 11

Now that his encounter with the old man is over, Morgan, or perhaps his

narrator, can reflect upon it, and upon his feelings about the old man and the

life he must lead.

ACTIVE LEARNING Read lines 68 to 72 from “Wherever he could go” to “in a
public place.” Explain in your own words what Morgan has learned about the

way the man’s disabilities affect his life.

The sentence “No one sees his face” has both a literal meaning and a

metaphorical one. No one literally sees his face because his hump forces
him to bend towards the ground. Metaphorically speaking, no one sees his

face in the sense that nobody gets to know him, no one (or at least so Morgan
thinks) truly comes close to him.

Morgan then reflects on the effect the old man’s appearance has on others.

“Does he know how frightening he is in his strangeness/ under his
mountainous coat, his hands like wet leaves/ stuck to the half-white stick?”

There’s another contrast here: the use of “mountainous” makes him sound
imposing and powerful, very different to the weakness of his wet and leafy

hands.

ACTIVE LEARNING Morgan sums up the man’s predicament: “His life
depends on many who would evade him/ But he cannot reckon up the
chances/ having one thing to do”/ to haul his blind hump through these rains

of August.” Put this into your own words to show you understand what the

poet is saying about the old man’s way of life.

In the above quotation we see another use of transferred epithet. It is not

the hump that is “blind” but the man himself, just as, in stanza one, it was not

the hump that was actually dismal but the man’s life.

The poem ends with an exclamation of sympathy and pity, a mixture of anger

and compassion: “Dear Christ, to be born for this!” This line is the third of the
really important quotations for you to learn to help you understand and explain

the poem. The first was important in showing how the poem, and the

experience described in it, works to make the reader feel sympathy. The
second was important for explaining Morgan’s overall message. This third

quotation gives us Morgan’s overall response to the old man, and to the way
he must live.

ACTIVE LEARNING In your own words, explain what Morgan is feeling and

saying here.

 12

This is a good moment to take stock of your work on this poem.

ACTIVE LEARNING Using appropriate quotations from the poem to help you

prove:

1. that Morgan feels pity or sympathy for the old man

2. that Morgan feels admiration or respect for the old man

3. that Morgan feels angry that the man must live his life this way

ACTIVE LEARNING Here again are the three key quotations, one from each

stanza:

1 “I concentrate my life to his”

2 “that one

persisiting patience of the undefeated
which is the nature of man when all is said”

3 “Dear Christ, to be born for this!”

Making sure that you use each of these quotations at some point, and
using any others that you feel are helpful when you need to, write a mini

essay in answer to this question:

What is Edwin Morgan saying in his poem ‘In The Snack Bar’, and how

does he say it?

Technique revision

Now that you’ve worked your way through the material about “In The Snack
Bar” you should know the poem, and its techniques, very well. Here’s one

more 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. The first two boxes have been filled in

for you.

Technique Evidence – quotation Explanation of effect

Alliteration of hard C “A cup capsizes along The hard C sound draws

our attention and makes

 13

sound the formica” us focus on the old man,
just as the hard sound in

the café makes Morgan
pay attention and focus

on the old man.

Word choice “A few heads turn in the
crowded evening snack

bar”

Though there are many
people, few pay

attention to the man –
this shows society’s lack

of care for its vulnerable
members.

present tense Makes the poem seem
immediate and engaging

Transferred epithet

 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:

deal separately with the connotations of each of these words: formica,

few, crowded, tent, sways, hanging, fumbling, we, drift, clings, probing,
doubtfully, gently, contraption, face the stairs, shudders

realistic details present tense personification

alliteration of hard c sounds, st sounds and p sounds

two different uses of transferred epithet dashes

two different similes oxymoron

repetition of inch, climb(s) and two repetitions of whole sentences

use of the senses of hearing, touch and smell

three different uses of contrast exclamation

two examples of phrases with both literal and metaphorical meanings

two different examples of the writer seeming to contradict himself

 14

