

Cambridge University Press
978-0-521-72768-6 - Writing Well: The Essential Guide
Mark Tredinnick
Frontmatter
[More information](#)

WRITING WELL

“This is a book about what writing is, about how you do it so it works, and how you do it so it lasts.”

Writing Well is a workbook on technique, style, and manners for everyone who writes and wants to do it better. It’s a practical guide to making your prose sing. Writing is talk tidied and transcribed. It’s speech heightened by art, and most of the art can be learned. And that’s what this book is about.

Writing Well is a guide to the poetic disciplines of creative writing and the functional disciplines of professional prose, and it’s a reflection on the moral obligations and creative agonies of the writing life. Enriched by examples of fine prose from great writers, flush with exercises, informed by the author’s expertise in both creative and functional prose, *Writing Well* is a stylish and readable guide to stylish and readable writing.

MARK TREDINNICK is a poet, essayist, and writing teacher. His books include *The Land’s Wild Music* (2005) and *A Place on Earth* (2003). He runs acclaimed writing programs at the University of Sydney and at writers’ centers in Australia and the USA.

Cambridge University Press
978-0-521-72768-6 - Writing Well: The Essential Guide
Mark Tredinnick
Frontmatter
[More information](#)

WRITING WELL

THE ESSENTIAL GUIDE

Mark Tredinnick


Cambridge University Press
978-0-521-72768-6 - Writing Well: The Essential Guide
Mark Tredinnick
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by
Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521727686

© University of New South Wales Press Ltd 2008

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2006 by University of New South Wales Press Ltd as
The Little Red Writing Book
This edition published in 2008 by Cambridge University Press
Not for sale in Australia or New Zealand

Printed in the United States of America by Edwards Brothers Incorporated

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-72768-6 paperback

Cambridge University Press has no responsibility for
the persistence or accuracy of URLs for external or
third-party internet websites referred to in this book,
and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-0-521-72768-6 - Writing Well: The Essential Guide
Mark Tredinnick
Frontmatter
[More information](#)

For Maree,
the meaning and the music
and for the children,
whose world it is we're trying to tell

Cambridge University Press
978-0-521-72768-6 - Writing Well: The Essential Guide
Mark Tredinnick
Frontmatter
[More information](#)

Do but take care to express your self in a plain, easy Manner, in well-chosen, significant and decent Terms, and to give an harmonious and pleasing Turn to your Periods: Study to explain your Thoughts, and set them in the truest Light, labouring, as much as possible, not to leave 'em dark nor intricate, but clear and intelligible: Let your diverting Stories be express'd in diverting Terms...

MIGUEL CERVANTES, "Preface," *Don Quixote*

CONTENTS

- Acknowledgements [page viii]
- STEPPING OUT [1]
A prologue on diction, structure, magic, and democracy
- 1 LORE [9]
On voice, music, care, and thrift
- 2 SENTENCING [43]
On the craft of the sentence
- 3 GRACE [97]
On style, economy, and poise
- 4 POETICS [134]
On creative writing
- 5 ATTITUDE [183]
On manners and your reader
- 6 SHAPELY THOUGHTS [196]
On thought, planning, structure, and paragraphs
- AMEN [229]
An epilogue on beauty, honesty, and civility
- Further reading [231]
Index [233]

ACKNOWLEDGMENTS

I learned to write by listening and, later, by reading; I learned to write by writing; I learned to write by teaching others how to write. I didn't so much write this book as remember it; what you have here is everything I haven't forgotten of what's come to me from a life lived in sentences—most of them other people's.

So, thanks to all the poets and essayists, the historians and novelists, the biographers and memoirists whose works have been my truest teachers. Thanks to the people close to me—first of all my parents, from whom I heard the first sentences of my life, and most of all my wife Maree—who've let me sit for long stretches to write and read when there was the rest of life to be getting on with. And thanks to the students who've shown up to learn how to make better, truer, and more beautiful sentences and who've taught me more, I'm sure, than I ever taught them.

I've spent my life, as you see, getting ready to write this book, but I wrote most of it in two weeks in two cabins in Tasmania. I stayed at Lake St. Clair and Cradle Mountain as the guest of the Parks and Wildlife Service of Tasmania, and I thank them for having me and for caring so well for the country that inspired me. I'm grateful, too, to Wildcare Tasmania and *Island* magazine for sponsoring the residency that took me there (part of the Wildcare Tasmania Nature Writing Prize). I finished the book in a borrowed house in the Christmas heat of Brisbane; thanks to Elizabeth and Simon Porter. And then the rewriting began, and most of that happened in a loft two stories above my family, in a terrace house in Glebe, and then later in a cowshed in Burradoo; thanks to the children for surrounding my silence with language and helping me recall what all this writing is for.

Maree began encouraging me to write this book many years ago; so this book, in a way, is her fault. Blame me, though, for its imperfec-

tions. She has been my muse, my in-house editor, my companion, and my angel. She never stops listening. She has borne more than her share of the parenting so that this book, which she conceived and christened, could be born. I'll never stop being thankful to—and thankful for—her.

For over a decade I've taught creative and business writing at the University of Sydney's Centre for Continuing Education. This book and I owe much to them; thanks especially to Jennifer Dustman, Lisa Elias, Jo Fleming, Rebecca Johinke, Brett Myers, Liselle Pullen, Jan Sayer, and Danielle Williams. I've run other programs over the years at the ACT Writers Centre, the Fremantle Arts Centre, the New South Wales Writers' Centre, Varuna, and elsewhere. Thanks to those places, too, and the committed people who run them.

For her faith, grace, and nous, I thank my friend and colleague Lesley Evans Nelson. Among the many people I've worked with in business and government I particularly acknowledge Gordon Carey, Steve and Louise Meyrick, Liz Roberts, Jenny Steadman, and Kaaren Sutcliffe. Thanks also to Roland Hemmert, Philippa Johnson, Lucia Rossi, Kim Stafford, Frank Stewart, and Henryk Topolnicki—friends and listeners, whose work and lives inspire me.

Thanks to my agent Fran Bryson and her assistant Liz Kemp. In Emma Driver I had the perfect editor—adroit, intelligent, and generous. At University of New South Wales Press, my publisher Phillipa McGuinness understood this book at once, when it was just an idea, and she saw it through. Thanks to her, and everyone at the press. At Cambridge University Press, thanks to Andrew Brown for carrying these coals back to Newcastle; to Kate Brett for reading my antipodean words so carefully and shepherding them through so swiftly and graciously, even via Cornwall; to Gillian Dadd for picking it up from there; to Kay McKechnie for her smart and supple editing; to Angela Alrey for the fine index; and to Rosina Di Marzo, production editor, and Sue Watson, designer, for making out of all of this such an elegant volume.

Finally, I acknowledge and thank the copyright-holders (authors and publishers) of every work I quote from in this book. In particular:

Cambridge University Press
978-0-521-72768-6 - Writing Well: The Essential Guide
Mark Tredinnick
Frontmatter
[More information](#)

x | ACKNOWLEDGMENTS

Lines from “One Art” by Elizabeth Bishop, published by Farrar, Straus, and Giroux, reprinted by permission of the publisher.

Passages from *Out of Africa* by Karen Blixen, published by Gyldendal, reprinted by permission of the publisher and the Rungstedlund Foundation, literary representatives of the author’s estate.

Passage from *Being Dead* by Jim Crace, published by Farrar, Straus, and Giroux, and Penguin, reprinted by permission of the publisher.

Passage from *The Hours* by Michael Cunningham, published by Farrar, Straus, and Giroux and HarperCollins, reprinted by permission of the publishers.

Passage from *The White Album* by Joan Didion, published by Farrar, Straus, and Giroux, and HarperCollins, reprinted by permission of the publishers and the Lois Wallace Literary Agency.

Passages from *An American Childhood* by Annie Dillard, published by HarperCollins, reprinted by permission of Russell & Volkening Inc. and the author.

Passage from *The Blue Jay’s Dance* by Louise Erdrich, published by HarperCollins, reprinted by permission of the publisher.

Passage from *Middlesex* by Jeffrey Eugenides, published by Farrar, Straus, and Giroux, reprinted by permission of the publisher.

Passages from *The Lost Thoughts of Soldiers* by Delia Falconer, published by Soft Skull, reprinted by permission of the publisher.

Passages from *The Little Virtues* by Natalia Ginzburg, translated by Dick Davis, published by Seaver Books and Carcanet, reprinted by permission of the publishers.

Passages from *Plainsong* by Kent Haruf, published by Alfred A. Knopf, a division of Random House, and Picador, an imprint of Macmillan, reprinted by permission of the publishers.

Passages from *For Whom the Bell Tolls*, *The Sun Also Rises*, *To Have and Have Not*, and *The Essential Hemingway* by Ernest Hemingway, published by

Simon & Schuster and Jonathan Cape, reprinted by permission of the publishers.

Passage from “The Redfern Address” by Paul Keating, reprinted by permission of the author.

Passages from *A Grief Observed* by C. S. Lewis, published by Faber & Faber, reprinted by permission of the publisher and the C. S. Lewis Pte. Ltd.

Passage from *A River Runs Through It* by Norman Maclean, published by The University of Chicago Press and Picador, an imprint of Macmillan, reprinted by permission of the publishers.

Passages from *All the Pretty Horses*, *The Crossing*, and *No Country for Old Men*, by Cormac McCarthy, published by Alfred A. Knopf, a division of Random House, and Picador, an imprint of Macmillan, reprinted by permission of International Creative Management.

Passage from *Rising From the Plains* by John McPhee, published by Farrar, Straus, and Giroux, reprinted by permission of the publisher.

Passages from *The English Patient* by Michael Ondaatje, published by Alfred A. Knopf, reprinted by permission of the publisher and Trident Media Group.

Passages from “Politics and the English Language” and “Why I Write” by George Orwell, published by Harcourt Brace and Penguin, reprinted by permission of A. M. Heath, literary representatives of the author’s estate, and Houghton Mifflin Harcourt Publishing.

Passages from *A Place of My Own* and *The Botany of Desire* by Michael Pollan, published by Random House and Bloomsbury, reprinted by permission of the author and publishers.

Passage from *Bad Land* by Jonathan Raban, published by Pantheon Books, a division of Random House, and Picador, an imprint of Macmillan, reprinted by permission of the publishers and Aitken Alexander Associates.

Passage from *Maps of the Imagination* by Peter Turchi, published by Trinity University Press, reprinted by permission of the publisher.

Cambridge University Press
978-0-521-72768-6 - Writing Well: The Essential Guide
Mark Tredinnick
Frontmatter
[More information](#)

xii | ACKNOWLEDGMENTS

Passages from *More Matter* by John Updike, published by Alfred A. Knopf, a division of Random House, and Penguin, reprinted by permission of the publishers.

“This is just to say” from *Collected Poems: Volume One* by William Carlos Williams, published by New Directions and Faber & Faber, reprinted by permission of the publishers.

Passages from *Cloudstreet* by Tim Winton, reprinted by permission of Jenny Darling Associates and the author.

Passages from *Mrs Dalloway* and *The Waves* by Virginia Woolf, published by Houghton Mifflin Harcourt Publishing Company, reprinted by permission of the publisher and the Society of Authors, literary representatives of the author’s estate.