Crafting Authentic Voice

Tom Romano

Department of Teacher Education

McGuffey Hall

Miami University

Oxford, OH 45056

romanots@muohio.edu

FIVE QUALITIES OF VOICE

Information.

Narrative.

Perception.

Surprise.

Humor.

WORDS OF VOICE

A writer with no voice is no writer at all.

Bonnie Nickles, College Junior

*

*

*

Voice is the magical heard quality in writing. Voice is what allows the reader’s eyes to move over silent print and hear the writer speaking. Voice is the quality in writing, more than any other, that makes the reader read on, that makes the reader interested in what is being said and makes the reader trust the person who is saying it. We return to the columns, articles, poems, books we like because of the writer’s individual voice. Voice is the music of language.

Don Murray, Writer, Teacher

*

*

*

According to Walker Gibson (1969), “voice” made its debut as a metaphor used to refer to something other than passive and active verbs at the Dartmouth Conference in 1966 (Bowden 1999, 49).

Darsie Bowden, Teacher, Researcher

*

*

*

Voice is crucial to me. More so than the actual writing, as without voice, what are you conveying? Your reader won’t know anything about you anything about what you’re writing you convey nothing. Voice is atmosphere voice is vocabulary voice is form voice is what gives our work its LIFE. Without voice, there is no context no meaning no depth to what we write. Voice is the shadow we leave on the page.

Melissa Asbrock, College Freshman

*

*

*

Voice livens things up. When I read a textbook for a science class, it seems like a machine shooting out facts on the page---it’s hard to even imagine a person behind it. I believe that it’s OK to think about the writer behind the voice. Crafting voice is necessary in order to write, and for me at least, to make it more interesting.

Annie Masters, College Junior

*

*

*

[Voice] underlies every part of the [writing] process. To ignore voice is to present the process as a lifeless, mechanical act. Divorcing voice from process is like omitting salt from stew, love from sex, or sun from gardening. . . . Voice is the imprint of ourselves on our writing. It is that part of the self that pushes the writing ahead, the dynamo in the process The voice shows how I choose information, organize it, select the words, all in relation to what I want to say and how I want to say it. The reader says, “Someone is here. I know that person. I’ve been there, too” (Graves 1983, 227).

Don Graves, Teacher, Writer, Researcher

*

*

*

I returned to graduate school in 1989 to finish my doctorate in reading and writing instruction. In the fall of that year, nine of us graduate students in the program met in a Monday morning seminar at Don Graves’ house three miles outside Durham, New Hampshire. Each Monday I picked up my fellow student, Danling Fu. A native of China, Danling had an incisive mind, a natural inclination for making metaphors, and a penchant for saying words that cut to the bone. Danling had read my first book in addition to my weekly one-pagers, so she knew my writing voice well.

One autumn morning as we drove through New Hampshire woods to Don’s house, we talked about graduate school, writing, and voice. “You be careful, Tom,” Danling said, “You get this degree and end up sounding like Vygotsky!”

Tom Romano, Teacher/Writer

*

*

*

The moment I fell in love with writing was when I realized that I could be myself and write like I was talking to the reader.

Lisa Hollins, College Junior

*

*

*

There is a chain reaction to what can happen if one person uses her voice and another person chooses to listen.

Jenny Hartman-Tripp, College Junior

*

*

*

What we really want to help youngsters learn is how to express ideas of universal value in a personal voice (Moffett 1983, 170--171)

James Moffett, Teacher, Researcher

Contents for Crafting Authentic Voice (due from Heinemann January 2004)

Epigram: “A Minor Bird” by Robert Frost

Part I: The Delight and Dilemma of Voice

Antipasti: Stopping By Woods After a Bronchoscopy

1:
Reasons To Read

2:
Voice Lessons

3:
Email Admissions

4:
Two Bands

Part II: Qualities of Voice

Antipasti: “Poems” by Gary Gildner

5:
Qualities of Voice

6:
Information Please

7:
The Appeal of Narrative

8:
Perception and Surprise

9:
Surprise For Whom?
10:
Humor, Lightness, Play

Part III: Trust the Gush

Antipasti: Olivia Leads the Way

11:
The Place of Passion

12:
“Outcast” by Lorie Barnhart

13:
How Voice Is Lost

14:
The Five-Paragraph-You-Know-What

15:
Of Buts and Burrs and Bad Advice

16:
Grammatically High-Strung

17:
Whatever It Takes: Breaking the Rules in Style

18:
Mischief, Rebellion, Attitude

19:
Many Voices

20
Imitation

21:
“It’s Alive! It’s Alive! It’s Alive!”

22:
Wear a Mask, Unleash a Voice

23:
The Generative Power of Parallel Structure

24:
“Who Said That?” by David Schuster

Part IV: Crafting Authentic Voice

Antipasti: Squirming, Fretting, and Fraud

25:
Enter Craft

26:
Making It Rougher

27:
Mind Pictures

28:
Hit Dem Senses

29:
What the Ear Knows

30:
Linguistic Inebriation

31:
Living Leaping Words

32:
Who’s Got the Action

33:
Weeding the Garden

34:
Placement and Payoff

35:
Great Lengths

36:
Get Your Pipe and Blow Doughnuts: The Speed of Metaphor

37:
Ingmar Bergman, Janis Joplin, and Howard Cosell: Allusions to Extend

Meaning

38:
Behold This Visage: How Speech Helps Writing

39:
In the Beginning

40:
And in the End

41:
Working Together

Part V: Voice and Identity

Antipasti: Huck, Holden, and Talya

42:
The Moves in One Piece

43:
A Small Work I Have To Do

44:
Utmost Essence

