This text will be deleted when opened in DBT. The preliminary page number is automatically set to p1.
MAKING LITERATURE MATTER

An Anthology for Readers and Writers

LITERATURE
JOHN SCHLIB,

Indiana University

JOHN CLIFFORD,

University of North Carolina at Wilmington

Published by

Bedford/St. Martin's

Boston

Copyright, 2000 by Bedford/St. Martin's

Further reproduction or distribution in other than

a specialized format is prohibited.

ISBN 0-312-09726-3

Transcribed, 2003, by

Name

Affiliation

City, State

In 38 Volumes

Volume 2

Braille pages p1-p7 and 1-116
Print pages 11-a72
[[*top*]]
SPECIAL SYMBOLS USED
IN THIS VOLUME

` (4) Accent symbol

` (4) Print symbol indicator

_/ Slash between words

99 99 99 (35, 35, 35) Text break

[[*top*]]
TRANSCRIBER’S NOTES

All pictures have been omitted.

[[*top*]][[*svrfp3*]][[*rfs*]] [[*rfe*]]
CONTENTS

[[*fr*]]Page

PART ONE

Ways of Making Literature Matter 11
1. Reading and Thinking 11
Reading Comparatively: Three Poems about Work 11
JOHN MILTON, When I consider how my light is spent 11
FRANCES E. W. HARPER, Free Labor 12
MARGE PIERCY, To be of use 12
Literature as Social Action 14
Thinking Critically: The Value of Argument 16
Argument as Inquiry 17
The Elements of Argument 17
Issues 17
Claims 26
Persuasion 27
Audience 28
Evidence 28
Warrants 29
Literature as Argument 31
Investigating Topics of Literary Criticism 32
LYNDA HULL, Night Waitress 34
WILLIAM BLAKE, The Chimney Sweeper 39
YUSEF KOMUNYAKAA, Blackberries 40
MARY OLIVER, Singapore 41
B. H. FAIRCHILD, The Machinist, Teaching His Daughter to Play the Piano 42
…

This text will be deleted when opened in DBT. Text is forced to a right hand page if the embosser is set for interpoint. If a running head is being used, it will be discontinued. Reset the running head after the full title. The braille page number is automatically set to 1.
[[*rfd*]]
[[*pv143*]][[*pnta*]]
11

MAKING LITERATURE MATTER

An Anthology for Readers and Writers

LITERATURE

PART ONE

Ways of Making Literature Matter

1 Reading and Thinking

Reading Comparatively:

Three Poems about Work

This book presents many poems, short stories, plays, and essays. At the same time, it invites you to compare texts. Let's assume that you are analyzing a poem. How might you develop ideas about it? One good way is to see how the poem resembles, and differs from, others on the same topic. To get a better sense of this method, read the following three poems, each of which concerns work.
