
 1

WINTER by Edwin Morgan

Resource by Jane Cooper

This poem deals with the natural environment.

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

1. What is your favourite season of the year? What do you like about it?
How does this season make you feel?

2. What is your least favourite season of the year? What do you dislike

about it? How does this season make you feel?

Meeting the text

 As you read the poem for the first time, circle every use of these words:

go/ goes, fade(s), decay(s)

 How would you describe the mood or atmosphere of this poem?

 2

WINTER

The year goes, the woods decay, and after,
many a summer dies. The swan

on Bingham’s pond, a ghost, comes and goes.
It goes, and ice appears, it holds,

bears gulls that stand around surprised 5
blinking in the heavy light, bears boys

when skates take over, the swan-white ice
glints only crystal beyond white. Even

dearest blue’s not there, though poets would find it.
I find one stark scene 10

cut by evening cries, by warring air.
The muffled hiss of blades escapes into breath,

hangs with it a moment, fades off.
Fades off, goes, the scene, the voices fade

the line of trees, the woods that fall, decay, 15

and break, the dark comes down, the shouts
run off into it and disappear.

At last the lamps go too, when fog
drives monstrous down the dual-carriageway

out to the west, and even in my room 20
and on this paper I do not know

about that dead grey pane
of ice that sees nothing and that nothing sees.

 3

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 one particular technique that underpins
this whole poem.

Pathetic fallacy

Have you ever watched a rom-com type film in which the happy ending was
bathed in sunshine? Or a horror movie with the scary scenes set in darkness?

Or a drama when the human conflict took place in a storm? All of these movie
clichés are examples of the pathetic fallacy.

This technique, used in media and in writing, means using weather or nature –

including seasons – to suggest and reinforce human emotion. There are many
famous examples of this in literature.

 In Macbeth, the first time the central character meets the witches who

are going to manipulate him into foully murdering the king, the weather
is “foul” and stormy. On the night Macbeth kills King Duncan there is a

terrible storm.

 In most film versions of Frankenstein, Victor uses the drama and chaos
of a thunder and lightning storm to dramatically bring his monstrous

creature to life

 In Robert Browning’s poem Porphyria’s Lover, the narrator describes a
storm as spiteful and destructive, just before he spitefully destroys an

innocent young woman by murdering her

Morgan could have chosen to write a happy poem about winter by focussing on

how the sunlight twinkles on sparkly frost. Similarly, a poet could write an

unhappy poem about summer by homing in on how plants shrivel up in the
merciless sun, or on how streams become parched and dry.

In writing ‘Winter’, Morgan makes a conscious decision: he uses the more
negative aspects of the season to create a poem in which the overall mood is a

sad and regretful one.

Narration

Like ‘Good Friday’, ‘Trio’, and ‘In The Snack Bar’, which are also on the
National 5 set text list, this poem has a first person narrative voice. Like all

those poems on the set text list, Winter is told in present tense.

The tense here gives a sense that the scene is unfolding and developing before
our eyes. We can observe what is happening, but cannot influence it. The

narrator too is just an uninvolved observer, as we’ll see in our study of the
poem.

 4

LET’S GET TO WORK As we study ‘Winter’ we’ll think look especially at how

Morgan’s language creates a particular picture of the season, making us see it

in a certain way. Although the poem is not divided into stanzas, we’ll divide it
into three sections for our detailed examination.

Section 1 - The title to “poets would find it” in line 9.

This poem feels quite negative from the start. The first three verbs are
“goes”, “decay” and “dies”, and there are repeated uses of “goes” at the end

of line 3 and start of line 4.

Morgan’s other word choice emphasises this bleak mood. His metaphor of
the swan as a “ghost” ties in with “dies” and is reinforced by alliteration with

the g sound in “goes”. Although only one “year” is going in line 1, “many a
summer dies” in line 2, so we are losing a lot more than we ever had.

When so much that is good is going, dying, or decaying, what we get back in

return is not much compensation. The swan, ghostly at best, eventually goes
and, in return, “ice appears, it holds”. The ice survives and holds on when

other warmer, livelier things like woods, summer and the swan do not.

The ice “bears gulls” which at least are alive, but are not as gracious and
beautiful as the swan. And, they don’t feel sure of the ice – they “stand

around surprised” by the sheer oddness of being able to stand on water they’d
normally be floating in.

Morgan shows the gulls “blinking in the heavy light”. “Heavy light” is an

oxymoron, a figure of speech when two words that contradict each other are
used together. It’s a good description of the quality of daylight you can see in

winter, when the sky seems low and brooding, but it also has an unsettling
effect, emphasising the surprise of those gulls who cannot quite trust or

understand the ice.

This isn’t a static scene we are watching, but a scene that is changing over
time in front of our eyes. First the ice “appears”, then it “holds” strongly

enough to support gulls, then it is strong enough to bear the weight of “boys”.
There is alliteration here with four uses of the b sound in lines 5 and 6 to

draw our attention to another unsettling effect. Although these boys are the
first human life in the poem, they don’t seem fully alive. It is not them who is

in charge of their actions; instead their “skates take over”.

There seems to be a contradiction in the way the ice is pictured here. In line
7 it is said to be “swan-white” but in line 8 it “glints only crystal beyond white”.

The colour has gone. It is as if Morgan creates that first, positive colour, then
pulls back from it again.

This first scene of the poem (though remember, Morgan does not divide it into

sections or stanzas) ends on another description that it is really about not
having something to describe: “Even dearest blue’s not there”. Something

that is “dearest”, that is loved and valuable, is “not there”.

 5

The writer does say “poets would find it”, but this is odd too. Morgan IS a

poet, and we ARE reading a poem, but he seems to be denying this. It’s as if

the winter is so bleak that it has depressed him and drained the poetry out of
him, so that he cannot see things as a poet normally sees them.

Section 2 - Lines 10 to 17: “I find . . . disappear.”

Line 9 ended by saying “poets would find” the missing “dearest blue”. Now
line 10 begins by telling us what this speaker, who is denying being a poet,

finds: “one stark scene”. The word choice of “stark” tells us what we are
meant to think of what we see – we are meant to view this scene as barren,

bleak and desolate.

Although the poem has a first person narrator, we don’t know this until the
writer uses “I” at the start of line 10, which is almost half way through the

poem. Like making the boys seem less active than their own skates, this is
another way that humanity is made to feel unimportant in the poem.

The first 9 lines used a number of colour words, therefore referring to the

sense of sight. This second section of the poem introduces another sense,
sound. These sounds are often not pleasant. The scene is “cut by evening

cries”. The word choice of “cut” suggests violence, and though “cries” could
just mean shouts, it makes us think of someone crying and being upset or

hurt. This negative connotation is backed up by the phrase “warring air” in
line 11, which again suggest violence and conflict.

Lines 12 and 13 almost seem to be describing a death, as breath fades away:

“The muffled hiss of blades escapes into breath
hangs with it a moment, fades off”

“Fades” here is another negative verb, like the uses of “goes” and “decay” we
saw earlier. It is also repeated twice more in line 14 to emphasise this

negativity, and we find “goes” used again in line 14 and “decay” in line 15.

 ACTIVE LEARNING Skim read the rest of this section of the poem,
down to the end of line 17.

 How many more negative verbs can you see? List them.

 For each one you found, write yourself a note to explain how this verb

has negative connotations in the way it is used here.

This is the point where humanity leaves the poem. First the “voices fade” in

line 14 as the boys seem to skate further away. Then in lines 16 and 17:
 “the dark comes down, the shouts

 run off into it and disappear”

 6

The darkness here seems to be more powerful than the children. It feels

deliberate as it “comes down” and the boys become not people but just noises,

“shouts”, who disappear into it.

This poem has had a swan, some gulls, and a group of skating boys, but they
are all gone now. The only living thing we seem to have left is the “woods” in

line 15, but they are decaying, falling and breaking, hardly full of life.

Section 3 - Lines 18 to 23: “At last . . . nothing sees.”

The first two words of line 18 seems to introduce a summing up. “At last the

lamps go too”. Even artificial, human attempts at creating light have been

defeated.

Light, which is always a metaphor for something positive, has gone. In its

place we have “monstrous” fog. We have also left the world of nature behind
and now are now driving “down the dual-carriageway” and “out to the west”.

The idea of “the west” here has connotations of a place that is unknown or

unexplored, even lawless or dangerous: think of explorers heading into the
west, or shoot-outs in the wild west.

We end up in a very small space, “in my room/ and on this paper”. This is the
second, and last, time that the narrator speaks in a personal way, but what he

says suggests that he feels vulnerable and helpless. He is in his room and

writing on paper, admitting that he is a writer after all, so he should be the
expert. He should be in command of his situation but instead he tells us “I do

not know.”

What doesn’t he know?

“about that dead grey pane

of ice that sees nothing and that nothing sees.”

This is an odd thing for him to say. He does know about the ice, because he
described it for us earlier in the poem. He just does not seem to feel that he

has got to grips with it, or engaged with it, perhaps because it is “dead” and
like a man-made “pane” of glass rather than like something natural.

The ending is very nihilistic. This means that it is bleak, that it is interested

in nothingness (we see the word “nothing” repeated within the final line.)

 7

The poem overall

Actually the whole poem is full of nihilism – things keep dying, decaying and

disappearing. Our senses are turned down as it they were controlled by some
sort of volume dial with first colour and then sound fading away.

We could say that Winter is a nature poem about death, not what we might

usually expect a nature poem to be about.

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

 ACTIVE LEARNING This is a very visual and descriptive poem. You’ll
need 3 sheets of A4 paper. We have looked at the poem by breaking it

up into three sections.

 For each of these, draw and colour a picture of what Morgan describes.

 Now label details in your pictures with quotations from the poem

ACTIVE LEARNING This is also a poem in which the sense of sound is
important. Imagine you were going to make a film of Winter. List the sound

effects you would need to use.

 8

Technique revision

Now that you’ve worked your way through the material about Winter you

should know the poem, and its techniques, very well.

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

denial “dearest blue’s not
there, though poets

would find it”

Morgan seems to be
denying that he is a pot,

which shows how much
this bleak scene seems

to have depressed him

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 expressions:
dearest, stark, cut, cries, warring, monstrous, the west, dual-

carriageway, dead, pane

repetition of: go/ goes, fade(s), decay(s), nothing

alliteration of g sounds and of b sounds

pathetic fallacy sense of sound 1st person

present tense 2 metaphors oxymoron

contradiction denial negative verbs

summing up nihilism

 9

THE SCOTTISH TEXT QUESTIONS

First, re-read Winter and answer these questions:

1. Show how any two of the poet’s uses of word choice effectively

contribute to the main ideas or concerns of the poem. 4

2. Show how any two of the poet’s uses of sound effect techniques
effectively contribute to the main ideas or concerns of the poem. 4

3. How effective do you find any two aspects of the last six lines as a

conclusion to the poem? Your answer may deal with ideas and/ or
language. 4

The last question is worth 8 marks and needs a much bigger answer. If you
want to get 5 marks or more for the 8-mark final question, you MUST compare

this poem to two other poems.

You can, if you wish, tackle this as a kind of mini essay. It’s also possible to
approach this question by giving a set of bullet pointed answers that all fit

together to form a complete response.

Here’s the question:

4 With close textual reference, show how the ideas and/ or language of
this poem are similar to another poem or poems by Morgan that you

have read. 8

When you have written your answers, give them to your teacher to mark.

