

John Muir Day Study Guide
Science Lesson Plan
Grades 9 - 12
John Muir on Forest Fires

Excerpt from Chapter 9 of *Our National Parks*: (1901) by John Muir:

"In the forest between the Middle and East forks of the Kaweah, I met a great fire, and as fire is the master scourge and controller of the distribution of trees, I stopped to watch it and learn what I could of its works and ways with the giants [Giant Sequoia]. It came racing up the steep chaparral-covered slopes of the East Fork cañon with passionate enthusiasm in a broad cataract of flames, now bending down low to feed on the green bushes, devouring acres of them at a breath, now towering high in the air as if looking abroad to choose a way, then stooping to feed again, the lurid flapping surges and the smoke and terrible rushing and roaring hiding all that is gentle and orderly in the work. But as soon as the deep forest was reached the ungovernable flood became calm like a torrent entering a lake, creeping and spreading beneath the trees where the ground was level or sloped gently, slowly nibbling the cake of compressed needles and scales with flames an inch high, rising here and there to a foot or two on dry twigs and clumps of small bushes and brome grass. Only at considerable intervals were fierce bonfires lighted, where heavy branches broken off by snow had accumulated, or around some venerable giant whose head had been stricken off by lightning."

"Fire attacks the large trees only at the ground, consuming the fallen leaves and humus at their feet, doing them but little harm unless considerable quantities of fallen limbs happen to be piled about them, their thick mail of spongy, unpitchy, almost unburnable bark affording strong protection."

Source:

http://www.sierraclub.org/john_muir_exhibit/writings/our_national_parks/

© Copyright 2004 by Sierra Club. Permission to reprint for school purposes is granted to all public and private school teachers. All other rights reserved.

John Muir Study Guide

http://www.sierraclub.org/john_muir_exhibit/lessons/science/