HOW TO WRITE WITH APHANTASIA

A CREATIVE WRITING WORKSHOP BY DUSTIN GRINNELL

COMPANY EXERCISE GONE WRONG

- My colleagues and I were asked to visualize where we'd be in 5 years.
- I said I wanted to be writing from a desk in a beach cottage.
- I admitted that I don't "see" this in my mind's eye, however.
- If I can't visualize, how can I write? I didn't know, so I went looking.

PURPOSE OF WORKSHOP

My writing experience

- I have ten years of professional work writing for businesses in the US.
- Written freelance article for newspapers and magazines.
- In 2016, I wrote an article about aphantasia for New Scientist.
- I have written two science fiction novels.
- I currently write in the marketing department at Brigham and Women's Hospital in Boston, MA.

Workshops goals

- We will talk about how I approach the craft of writing.
- I want you to develop an idea for an original piece of writing.
- Hopefully you can leave the workshop with an idea for a story and how to go about writing it.

BLIND IN THE MIND

I can't visualise things, says Dustin Grinnell. So what's going on in my head?

ONG-DISTANCE relationships aren't easy at the best of times. But when my girlfriend and I had to enseve to opposite sides of the US for work, we faced an obstacle that few others do. I couldn't picture ber face.

It is the same for landscapes and sunsets, parks and risers, when it comes to mental imagers; lam blind. At the time, I didn's think anything of the fact that I couldn's conjuers up a mental image of my gidfriend at will. I have never had that ability, so I didn's know what I was missing. And it wasn't as if I have trouble with tasks that you imagine might require such a "mind's eye", like navigeting around town or recognising friends.

34 (NewScientist (2) April 2016

So I got a shock when I saw a TV interview with Craig Ventier, the biologist who created the first symbetic organism. He spoke them of how he attributed his academic success to an unusual way of thinking, uning purely concepts with no mental imagery whatsoever. And he vays the same things now. "At kills having a computer store the information, but you don't have a screen stacked to the computer." That's exactly how I feel too—and so my questions began. Why am I different? How do I may failed the life of the computer." The control of the con

I began to investigate and soon discovered that science is starting to find answers. And

eye? Could I ever train my mind to see -

and would I want to?

isonically, studying people like me is helpin to reveal a lot about how our brains process the things we see around us.

With have known of the existence of people with no mind's eye for more than a century. In 1860, I reascé a sollon conducted on experience in which people had to inragine themselves sitting at their bewalfart table, and to rate the filterination, definition and colouring of the tilber and the objects on it. Some found it easy to imagine the stable, including Galbon's countin, Charles Durwin, for whome the scene was "as distinct as if I had photos before mer". But a few individuals down a total blank.

Today there is a standard way to probe the acuity of the mind's eye: the Vividness of

22/04/2004 23:00

WRITING BY PATCHWORK

FIND A SUBJECT YOU'RE PASSIONATE ABOUT

- What topics or subjects interest you most?
- What genre most interests you? Memoir? Poetry? Journalism? Fiction? Do you want to write a movie?
- If fiction, do you like thrillers or romances? The short story or the novel?
- If you wrote a book, where might it sit in the bookstore?
- If your story appeared on the cover of a magazine, what would the title be? The subtitle? The artwork?
- What's not being written about that you think should be?

FILLING THE WELL

- Use Google to find articles, books, movies, and documentaries that relate to your topic.
- Librarians can help you find and access books and articles.
- When you think about your topic, what nonfiction books come to mind? What novels? Movies?
- Who could you interview to get more perspective on your subject?
 Most people are eager to tell their stories.
- As you, underline sentences and passages and pull useful quotes into a note-taking software (we'll talk about this later).
- Throughout this process, capture information about the sources of the quotes (titles, page numbers or web addresses).

ALLOW IDEAS TO PERCOLATE WHILE YOU'RE ABSORBED RESEARCH

CREATE THE RELAXED CONDITIONS FOR IDEAS TO **VISIT YOU**

USE A NOTE-TAKING PROGRAM TO CAPTURE AND WORK ON YOUR IDEAS

To store ideas and connections, I use a note-taking software called Evernote, which I can access on my phone and work and home computers.

BEGIN THE ACTUAL "WRITING"

- When a note has reached a critical mass, drag your notes into a Word document and build a detailed outline.
- Where does the material wants to go? Try establish a narrative logic.
- Ask yourself:
 - "What's the story?"
 - "What's most compelling about your material?"
 - "Who cares?"
- Shuffle sentences around and improvise new ones.

ARRANGE EVERYTHING AROUND YOUR CENTRAL IDEA

- Develop a one-line statement that represents what the piece is about.
- When you think about your own writing project, consider these questions:
 - Can you sum up your piece in one or two sentences?
 - What's your thesis statement?
 - Can you develop a short synopsis of your idea?

KILL YOUR DARLINGS

- You want to remove what isn't relevant to the core your project's message.
- Put these killed darlings in an "outtakes" Word document.
- This document has a useful psychological effect. It's a repository of ideas that didn't fit, but it feels like you never really deleted them.

PUT YOUR WORK ON ICE

- You want to let you project sit for a while.
- Stephen King calls this "the ice box."
- Start another project.
- Capture new ideas and incorporate them later.

EDIT WITH A VENGEANCE

- After the project comes out of the ice box, return to it in full editing mode
- Be cruel to your work
- Take out anything that doesn't belong
- Remove anything that's not relevant to your thesis
- Fiddle with every sentence
- "Omit needless words," as per Elements of Style
- Remove clichés

FIND AN EDITOR

- A good editor will help you
 - Check facts
 - Tighten-up sentences
 - Reveal flaws in logic
 - Help you find your thesis
- A great editor is a coach
 - Pushes you to try again
 - Encourages your to see
 your work from a broader
 perspective

THARYOU

ANY QUESTIONS?