Features of a discussion response
Topic: Are the themes of Gerard Manley Hopkins’ poems still relevant today? 

Hopkins was a nineteenth century British poet and a priest who wrote verses from a young age. Many of his poems take nature as the starting point for developing ideas about aging and death. In the poems, ‘Spring and fall’ and ‘Binsey poplars’, he also wrote about the preservation of natural landscapes. He could be seen as an early conservationist. 
For example, in the poem ‘Spring and fall’, a young child has become sad about the falling of leaves in her favourite grove of trees. It begins with the adult asking, 

Margaret, are you grieving
Over Goldengrove unleaving?’
Therefore Hopkins shows the child’s feelings through the eyes of an adult who has seen Margaret’s reaction. Through a series of questions, the poet develops the idea that nothing lasts forever and that aging and death are a source of sorrow for all human beings.

The change of seasons is also a common theme in many modern poems. In her 2003 poem, ‘Autumn, leaving’, Deb Westbury reflects on the death of a beloved person. She finds comfort in the idea that trees will quietly change colours and lose their leaves. Calm will be restored to nature and to the human spirit. Life will go on.

Hopkins, on the other hand, seems to be taking a view that people are doomed to suffer. The sadness of childhood is a sign of things to come. In the poem he says that sadness is the ‘blight man was born for’. This idea of original sin may not appeal to modern readers. 

Whatever the religious views of the readers, they can easily admire the poetic language of ‘Binsey poplars’. He makes up interesting words to assist the rhyme, for example ‘delve’, ‘unselve’. He uses vivid imagery, metaphor and onomatopoeia to emphasise his love for his ‘aspens dear’ which were:

Not spared, not one/That dandled a sandalled/Shadow that swam or sank/
On meadow and river and wind-wandering weed-winding bank.

Consequently, I believe his poetry is uplifting and enjoyable for any modern reader with a love of poetic language and a love of nature. His poems and their themes are relevant today.

	Topic: Are the themes of Gerard Manley Hopkins’ poems still relevant today? 

Hopkins was a nineteenth century British poet and a priest who wrote verses from a young age. Many of his poems take nature as the starting point for developing ideas about aging and death. In the poems, ‘Spring and fall’ and ‘Binsey poplars’, he also wrote about the preservation of natural landscapes. He could be seen as an early conservationist. 

For example, in the poem ‘Spring and fall’, a young child has become sad about the falling of leaves in her favourite grove of trees. It begins with the adult asking, 

Margaret, are you grieving
Over Goldengrove unleaving?’
Therefore Hopkins shows the child’s feelings through the eyes of an adult who has seen Margaret’s reaction. Through a series of questions, the poet develops the idea that nothing lasts forever and that aging and death are a source of sorrow for all human beings.

The change of seasons is also a common theme in many modern poems. In her 2003 poem, ‘Autumn, leaving’, Deb Westbury reflects on the death a beloved person. She finds comfort in the idea that trees will quietly change colours and lose their leaves. Calm will be restored to nature and to the human spirit. Life will go on.

Hopkins, on the other hand, seems to be taking a view that people are doomed to suffer. The sadness of childhood is a sign of things to come. In the poem he says that sadness is the ‘blight man was born for’. This idea of original sin may not appeal to modern readers. 

Whatever the religious views of the readers, they can easily admire the poetic language of ‘Binsey poplars’. He makes up interesting words to assist the rhyme, for example ‘delve’, ‘unselve’. He uses vivid imagery, metaphor and onomatopoeia to emphasise his love for his ‘aspens dear’ which were:

Not spared, not one/That dandled a sandalled/Shadow that swam or sank/.

Consequently I believe his poetry is uplifting and enjoyable for any modern reader with a love of poetic language and a love of nature. His poems and their themes are relevant today.
Themes, relevant/nature, aging and death, preservation of the landscape/nothing lasts forever, aging and death are a source of sorrow/change of seasons/people are doomed to suffer/themes are relevant today

	Topic

Background or preview

Argument for

Note the style for quoting

Elaboration

Argument against

Argument for
Alternative style for quoting
Conclusion or summary

Links to the topic


	For example, in the poem ‘Spring and fall’, therefore, also, on the other hand, whatever, consequently

	Connecting words


