[image: image1.png]University of Phoenix

——O NLINE


[image: image2.png]


1. False. There are some great teachers of writing who are English teachers. There are some toxic teachers of writing who are English teachers. Point: The best teachers of writing are those who write regularly themselves, love to write and find joy in it. These teachers, regardless of their subject matter discipline, will covey positive attitudes about writing and inspire enthusiasm for it among their students.

This myth is closely related to another one: "Students hate to write." Sadly, that myth has been made a reality. No one is born hating to write. We are born with an innate joy for learning and curiosity to explore the world, including the world of feelings and ideas through writing. Bad teaching can make writing a very unpleasant experience, and it's natural for humans to avoid that which causes pain.

2. True. This question arises from the "Born to Write" myth. Reality check: writers are made, not born. With practice and desire, any normal person can acquire the skills needed to become a professional writer and make a decent living at it. You don't have to be born with a "gift" for writing or language. This is particularly true in my case: writers are not inherently more intelligent, sensitive or even handsome than other folks. Developing writing skills requires no less effort than developing any other complex skill. And constant practice is needed to maintain those skills. In the words of Flannery O'Connor:

"One thing that is always with the writer—no matter how long he has written or how good he is—is the continuing process of learning to write."

I.B. Singer said it another way: "The wastepaper basket is the writer's best friend."

3. False. As you've probably noted sometime in the past, published writers—especially fiction writers—often seem exempt from the same rules that you get graded down for violating. What's going on? In the real world, it's a myth that writing consists of a system of rules that should not be broken, lest the Grammar Police kick in your door. Writing is indeed based on an organized system of rules. But creativity often means pushing the boundaries, whether it's the boundaries of painting, photography or music. Writers do the same. Their vision is unique and they must sometimes break the rules in order to achieve their vision.

In my experience, rules of writing get successfully bent when all three of the following conditions are met: (1) If the writer had a mastery of the rule in the first place. That knowledge is necessary in order to break the rule in such a way that comes off as effective, not haphazard. (2) If the breaking clearly enhances the impact on the reader. (3) If the breaking is done sparingly. Else the effect is lost by being overdone.

4. True. In reality, as you know through your own experience, writing is done in bits and pieces, fits and starts. Rarely do we begin with prewriting and move straight through the stages in a linear fashion. The use of the "writing process" has been mostly a good thing for classrooms, so long as there is a context for using it, a reason for writing. But when mastering a process becomes an end in itself, writing can seem an artificial exercise.

A related myth: "You have to know what you're going to say before you say it." Writing in the early stages is often used to discover thought. As E. M. Forster said, "How do I know what I think until I see what I said?"

5. True. This comes from the "Myth of the Red Pen." First, no correlation has ever been established between improved writing and the number of corrections/comments on a student's paper. However, just the opposite has been shown: Overcorrecting can overwhelm the student and cut off learning.
Second, not all assignments need to be evaluated in the same way or even read at all by a teacher. Some of the most thought-provoking writing for students can be their private writing in journals or freewriting exercises. st crucial stages: getting feedback.


Answer Key


10 Myths of Writing


Part One


