Freewriting

Freewriting is a way of writing that allows you to follow your own thoughts without worrying about criticism of what you write (your own or a reader's) or a goal other than simply writing. The following are excerpts from *Writing without Teachers* by Peter Elbow, describing the practice and value of freewriting.

The Practice of Freewriting

Freewriting is the easiest way to get words on paper and the best all-around practice in writing that I know. To do a freewriting exercise, simply force yourself to write without stopping for ten minutes. Sometimes you will produce good writing, but that's not the goal. Sometimes you will produce garbage, but that's not the goal either.... Speed is not the goal, though sometimes the process revs you up....The only point is to keep writing.

Or rather, that's the first point. For there are lots of goals of freewriting, but they are best served if, while you are doing it, you accept this single, simple mechanical goal of simply not stopping.... The goal of freewriting is the process, not the product...

The Value of Freewriting

Freewriting makes writing easier by helping you with the root psychological or existential difficulty in writing: finding words in your head and putting them down on a blank piece of paper. So much writing time and energy is spent *not* writing: wondering, worrying, crossing out, having second, third, and fourth thoughts. And it's easy to get stopped even in the middle of a piece. (This is why Hemingway made a rule for himself never to end one sheet and start a new one except in the middle of a sentence.) Frequent freewriting exercises help you learn simply to *get on with it* and not be held back by worries about whether these words are good words or the right words.

Thus, freewriting is the best way to learn—in practice, not just in theory—to separate the producing process from the revising process. Freewriting exercises are push-ups in withholding judgment as you produce so that afterwards you can judge better.

Freewriting for ten minutes is a good way to warm up when you sit down to write something. You won't waste so much time getting started when you turn to your real writing task and you won't have to struggle so hard to find words. Writing almost always goes better when you are already started: now you'll be able to start off already started.

Freewriting helps you learn to write when you don't feel like writing. It is practice in setting deadlines for yourself, taking charge of yourself, and learning gradually how to get that special energy that sometimes comes when you work fast under pressure.

Freewriting teaches you to write without thinking about writing. We can usually speak without thinking about speech—without thinking about how to form words in the mouth and pronounce them and the rules of syntax we unconsciously obey—and as a result we can give undivided attention to what we say. Not so writing. Or at least most people are considerably distracted from their meaning by considerations of spelling, grammar, rules, errors. Most people experience an awkward and sometimes paralyzing *translating* process in writing: "Let's see, how shall I say this." Freewriting helps you learn to *just say* it. Regular freewriting helps make the writing process *transparent*.

© Oxford University Press. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

MIT OpenCourseWare http://ocw.mit.edu

21W.021 Writing and Experience: MIT: Inside, Live Fall 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.