Classroom Resources for Hog Butchers, Beggars, and Busboys
In addition to occasionally being difficult, modern American poetry can also seem like it came out of nowhere. In the usual accounts of its emergence, T.S. Eliot reads Jules Laforgue or Ezra Pound stumbles across some translations from the Chinese and, voila, modern American poetry arrives more or less fully formed. Hog Butchers, Beggars, and Busboys: Poverty, Labor, and the Making of Modern American Poetry offers a different account of the emergence of modern American poetry. Prior to the 1910s, poetry had rhymed, scanned, and treated fairly conventional subjects (love, nature). Modern poets, however, would write poetry that looked and sounded far different (free verse) but also, equally importantly, poetry that would treat whole new areas of experience. Hog Butchers, Beggars, and Busboys argues that one of the ways modern poets could “make it new,” as Ezra Pound commanded, was by writing into their verse what the popular, conventional poetry suppressed: namely, the harsh, ugly facts of modern life. And in the first few decades of the twentieth century, one of the harshest, one of the ugliest, and therefore one of the most “modern” of these facts was the poor and working class—figures who indeed turn up in countless modern poems. In short, modern American poetry looks the way it does, and arrives when it does, at least in part because modern poets began to write about what contemporary journalists and academics called the labor problem and those who lived that problem.
By the labor problem, contemporary journalists and academics meant poverty, woman and child labor, immigration, sweatshops, unemployment, alienation, and the strikes and degradation these problems begat. Hog Butchers, Beggars, and Busboys digs into some of the earliest published and unpublished works of some of the best known poets of the twentieth century (William Carlos Williams, T.S. Eliot, Robert Frost, Edna St. Vincent Millay, Claude McKay, Langston Hughes, and Carl Sandburg) to document the integral but long-neglected role that these labor problems and those who lived them—that is, the poor and working class—would play in the formation of canonical modern American poetry.
With one or two exceptions, modern American poets did not portray these problems with the ethical urgency one might expect—or that one saw elsewhere in the culture—or use their poetry to weigh in on behalf of those, workers and the poor, who suffered from these labor problems. Unlike reformers and progressives, then, for whom the solution to the labor problem involved a redistribution of resources and power from employers to workers, modern poets remained ambivalent toward such solutions. Rather, they invoked workers and the poor to register their own discontent with modern life and modern capitalism.
Hog Butchers, Beggars, and Busboys thus tells a fascinating story about the emergence and significance of modern American poetry. The book can help students understand where modern poetry came from and why it came when it did, but it also reveals the possibilities and limits of its politics.
Classroom Discussion Questions:

1. How did modern American poets distinguish themselves from the genteel tradition of poetry they knew and inherited?

2. Many modern American poets wrote about poverty and the poor. How does their representation of this problem differ from the usual way people understand these problems or what you might expect from a treatment of this problem?

3. According to Marsh, why has this history of modern American poetry and the labor problem gone untold? Why, only now, are critics beginning to take an interest in what poets, critics, and readers at the time took for granted?
4. While Marsh notes some differences between the modern American poets he writes about, he argues that poets as unlike in politics as T.S. Eliot and Langston Hughes—or Edna St. Vincent Millay and Carl Sandburg—nevertheless shared a fundamentally romantic attitude towards the problems of poverty and exploitation. Is this right? Do you see more similarities or differences in how poets treated these problems?

