

The Fireside Poets

America's First Literary
[Rock]Stars

What are the Fireside Poets

- First group of American poets to rival British poets in popularity in either country.
- Notable for their scholarship and the resilience of their lines and themes.
- Preferred conventional forms over experimentation.
- Often used American legends and scenes of American life as their subject matter

Who were the Fireside Poets

- Henry Wadsworth Longfellow
- William Cullen Bryant
- James Russell Lowell
- Oliver Wendell Holmes
- John Greenleaf Whittier

Where did they get the name?

- Also called Schoolroom or Household Poets
- Adherence to poetic conventions made poems easy to memorize or recite in school and also at home by the fireside for entertainment
 - Standard forms
 - Regular meter
 - Rhymed stanzas

Henry Wadsworth Longfellow

- 1807-1882
- Composed
 - “Song of Hiawatha”
 - “Paul Revere’s Ride”
 - “Psalm of Life”
 - “The Day is Done”
- Translated Dante’s *Inferno* from Italian into English

William Cullen Bryant

- 1794-1878
- Composed:
 - “To a Waterfowl”
 - “Thanatopsis”
- One of the founders of the Republican party and supporter of Lincoln

James Russell Lowell

- 1819-1891
- Composed
 - “The First Snowfall”
 - “The Present Crisis”
- Active in anti-slavery causes

Oliver Wendell Holmes

- 1809-1894
- Medical Doctor—
invented the term
“anesthesia.”
- Composed:
 - “Old Ironsides”
 - Saved the USS
Constitution from the
scrapyard
- Father of Supreme
Court Justice Oliver
Wendell Holmes, Jr

John Greenleaf Whittier

- 1807-1892
- Composed:
 - *Snowbound*
 - “Maud Muller”
 - “Barefoot Boy”
- Active in anti-slavery movement

Lasting Impact

- Longfellow remained the most popular American poet for decades.
 - Longfellow remains the only American poet to be immortalized by a bust in Westminster Abbey's Poets' Corner
- They took on causes in their poetry, such as the abolition of slavery, which brought the issues to the forefront in a palatable way.
- Through their scholarship and editorial efforts, they paved the way for later Romantic writers like Ralph Waldo Emerson, Henry David Thoreau, and Walt Whitman.

TPCASTT Project

- Divide into groups

- Pick a poem

- Read a poem
aloud as a group

- Complete
T.P.C.A.S.T.T.

- **T** Title

- **P** Paraphrase

- **C** Connotation

- **A** Attitude

- **S** Shift

- **T** Title

- **T** Theme

Let's try an example!

2nd Period

● Group 1

- Brendan, Lucas, Olivia, Richon

● Group 2

- Sadie, Dashad, Myles

● Group 3

- Ashleigh, Troy, DeAndre

● Group 4

- Uri, Trevor, D'marcus, Sedric

● Group 5

- Kameron, Brent, Makaylah

● Group 6

- Micah, Devin, Desmond

● Group 7

- Danielle, Lauren, Ladonta

● Group 8

- Erin, Sakeem, Ashley, Teiarra