“Inversnaid” by Gerard Manley Hopkins
This is Hopkins’ second poem celebrating the beauty of nature. Much of the innovative and original approach to his subject matter that had been used in “Spring” is replicated in this poem. Hopkins tries to capture the inscape and instress (see notes on “Spring”) of a fast flowing stream in the rural landscape of Inversnaid. Hopkins makes use of a number of important techniques to capture the true essence and energy of the stream. His use of neologisms, compound words, sprung rhythm, colloquialisms and alliteration are all used to great affect.

Hopkins firmly believed that poetry is meant to be heard first and foremost. Hopkins paid close attention to the lyrical and musical aspects of his poetry, and this is reflected in this poem. The sprung rhythm, alliteration and onomatopoeia all contribute to this.
Hopkins’ work is characterised by a great intensity of emotion. Even in the simple descriptions of a fast-flowing stream, one senses that visceral, emotional response to his environment. While the spiritual dimension so explicitly treated in Spring may be hidden from the reader in the poem, one senses that it is never far from the poet-priest’s mind.

The Poem

This darksome burn, horseback brown,
His rollrock highroad roaring down,
In coop and in comb the fleece of his foam
Flutes and low to the lake falls home.

A windpuff-bonnet of fawn-froth
Turns and twindles over the broth
Of a pool so pitchblack, fell-frowning,
It rounds and rounds Despair to drowning.

Degged with dew, dappled with dew,
Are the groins of the braes that the brook treads through,
Wiry heathpacks, flitches of fern,
And the beadbonny ash that sits over the burn.

What would the world be, once bereft
Of wet and wildness? Let them be left,
O let them be left, wildness and wet;
Long live the weeds and the wilderness yet.

	This darksome burn, horseback brown,
His rollrock highroad roaring down,
In coop and in comb the fleece of his foam
Flutes and low to the lake falls home.

A windpuff-bonnet of fawn-froth
Turns and twindles over the broth
Of a pool so pitchblack, fell-frowning,
It rounds and rounds Despair to drowning.

Degged with dew, dappled with dew,
Are the groins of the braes that the brook treads through,
Wiry heathpacks, flitches of fern,
And the beadbonny ash that sits over the burn.

What would the world be, once bereft
Of wet and wildness? Let them be left,
O let them be left, wildness and wet;
Long live the weeds and the wilderness yet.
	The poem’s first stanza describes the fast water of the river. Hopkins uses a neologism, “darksome”, to capture the inscape of the river - rather than simply using the already-existing word “dark”, he invents a new word to more accurately describe the appearance of the river and to add to the spring rhythm of the poem. Sensuous imagery is already used to capture the image of this burn.
The second line makes no grammatical sense. A second neologism is used - “rollrock” - to describe the movement of the water over the stones.

The poet suggests the idea of the water trapped in pockets, and also contrasts this by describing the water combing over the rocks. Alliteration is used here, linking the words “coop” and “comb”, and “fleece” and “foam”. The word “foam” is used to show how fast the river is flowing. The word “flutes” is used to describe the flute-like shape of the water falling and the sound made by the waterfall. This poem has a lyrical quality and a sprung rhythm, shown first in the first stanza and continued throughout the poem.

The focus switches to the still water. Compound words are created to describe the scene whilst maintaining the sprung rhythm. The words “fáwn-froth” are used to explain that the froth is fawn in colour.

The poet coins a new verb from the obscure noun “twindle”. This new verb is a combination of “dwindle” and “twitch”, and is describing the movement of the water trapped in pockets. The water is described as “broth” to describe the seething water and to portray the slight darkness of the area.

The focus switches once more. This time, to the banks surrounding the stream. A colloquialism, “degged”, along with the word “dappled”, is used to describe the rocks and groins of the surrounding banks. A register, or precise set of words to capture inscape, is used here. The brook is described as treading through the area, a slight personification.

Hopkins changes his focus slightly in the last stanza of the poem. He reflects on the beauty of this nature and, more importantly, how much poorer this world would be if deprived of nature in tis purest state. This is signalled by his use of a question at the beginning of the stanza. He issues an appeal to us, asking us to preserve the natural landscape. Yet again, one can detect the intensity of the motion in his pleading and in his poetry. He makes great use of alliteration in trying to convince the reader to agree to his plea. He subtly reminds the reader of the beauty and vitality of nature using this alliteration. Hopkins finishes with a rallying call, almost a call to arms, in which he champions the natural world.

Themes

Hopkins pleads for wild nature to be allowed to survive:
 ‘O let them be left, wildness and wet’.

Hopkins celebrates energy in the natural world:
‘His rollrock highroad roaring down’. Note how the repeated Scottish ‘r’ sound reinforces the feeling of nature’s energy in the river.

Hopkins celebrates beauty in the natural world:
‘…beadbonny…’
Hopkins despairs for the future of nature:
He thinks of how the water fell ‘frowning’, into a terrible place for ‘despair’ and ‘drowning’. He worried for the future continuation of the wilderness: ‘What would the world be, once bereft
Of wet and of wildness?’
Tones

Sometimes the tone is happy and full of celebration:
‘Flutes and low to the lake falls home.
A windpuff-bonnet of fawn-froth…’
Sometimes the tone is dark and anxious:
‘a pool so pitchblack, fell-frowning,
It rounds and rounds Despair to drowning’
Sometimes the tone is full of energy:
‘His rollrock highroad roaring down’
Sometimes the tone is pleading:
‘O let them be left ’
Sometimes the tone is full of anxiety:
‘What would the world be, once bereft
Of wet and of wildness?’
Imagery

Hopkins uses many comparisons:

He compares the ‘burn’ or river to a horse galloping down a rocky road. He compares the foam on the surface of the water to both a ‘fleece’ and a ‘bonnet’. He compares a water pool to a pot of soup, ‘broth’. All these comparisons are metaphors.

Note how Hopkins uses contrast, especially between darkness and light:

Consider the words ‘darksome’ and ‘pitch’ and contrast them to ‘fleece’ and ‘bonnet’.Nature can create different moods like delight and despair at the same time: ‘fleece of his foam’ is a nice image and is different from ‘darksome’. He thinks of how the water changes from ‘darksome’ into a ‘bonnet’ of froth. He views the river froth as double coloured like a fawn.

Hopkins uses compound words to point out qualities of nature:

To describe the route the river takes he makes up the word ‘rollrock’.

To describe foam on the water he makes up the word ‘windpuff-bonnet’.

To describe foam twinning [splitting] and dwindling [reducing] he makes up the word ‘twindles’.

To describe a pretty red-berried tree he uses ‘beadbonny’.
He uses images that have appealing sounds to capture beauty and energy:

‘fawn-froth’, ‘rollrock highroad roaring down’, and ‘fleece of his foam flutes’ [all of which contain alliteration]. Find more yourself.

Hopkins uses different images of movement:

‘roaring’, ‘falls’, ‘treads’, ‘rounds and rounds’.
Hopkins is good at capturing the local feeing of a place with dialect [local lingo]:

‘burn’, ‘degged’, ‘coop’, ‘braes’, ‘bonny’ and ‘flitches’.
The final image is an image of a prayer as Hopkins pleads for nature:

‘Long live the weeds and the wilderness yet’.

Sound effects

Alliteration [the repetition of first letters]:

‘fawn-froth’, ‘rollrock highroad roaring down’, and ‘fleece of his foam flutes’
Assonance [repetition of vowels]:

the ’oo’/‘ou’ sounds in ‘brook’ and ‘through’ in ‘the brook treads through’.
Rhyming [The words at the end of each pair of lines rhyme]:

look at ‘brown’ and ‘down’ in the first two lines. Find more couplets yourself!

Internal Rhyme [rhyming inside one line]:

‘burn’ and ‘brown’ in the first line: ‘This darksome burn, horseback brown’. Can you find the three internal rhymes here: ‘It rounds and rounds Despair to drowning’? [‘rown’ or roun’occurs three times]

