Writers’ Quotations from The New York Times
These quotations, gathered from The New York Times between 1972 and 1997, can serve as prompts for writing or classroom discussion, or as inspirational or thought-provoking statements on a wall or bulletin board. Most of the articles they appeared in are accessible at the New York Times’s Web site, www.nytimes.com. In the home page search box, insert — between quotation marks — some distinctive words from the quote (like “marvelous peace,” in the first quote below) and click the “search” tab. If you’re a Times subscriber, you can retrieve up to 100 articles a month without charge from The Times’s archive. Your public library may provide you with free access to The Times’s archives, either at the library or via the library’s Web site, if you’re a library member. — Robert Greenman
“All writing is therapy. To some extent all writers seek their craft to heal a wound in themselves, to make themselves whole.” (Graham Greene, quoted by J.Anthony Lukas, in an article on Oct. 12, 1997, by Doreen Carvahal, following Mr. Lewis’s suicide)

“There is a marvelous peace in not publishing. It’s peaceful. Still. Publishing is a terrible invasion of my privacy. I like to write. I love to write. But I write just for myself and my own pleasure.”
 (J.D. Salinger, in an article by Lacey Fosburgh, Nov. 2, 1974)

“‘When in disgrace with fortune and men’s eyes/ …Desiring this man’s art, and that man’s scope.’ Shakepeare desired another’s art? Dear Lord, whose?” (Bonita Friedman, a Sunday Book Review section essay, November 26, 1989)
“There is no rule on how to write. Sometimes it comes easily and perfectly. Sometimes it is like drilling rock and then blasting it out with charges.” (Ernest Hemingway, in an article by Alden Whitman, Mar. 9, 1972)

“Time is very important to the South because it has dealt with us. We have suffered and learned and progressed through it, and there’s a continuity there that speaks to any writer. It gives a person a sense of dramatic narrative because you can watch things happen through generations or through a family.” (Eudora Welty, interviewed by Michiko Kakutani, June 27, 1980)
It’s not that I don’t work hard. But it’s so marvelous to develop an idea, and while you’re in the midst of a story, so many things in your daily life seem to apply to it — you see something on the bus and think how you can use it. The story’s like a magnet and, without it, you’d never notice all these things.” (Eudora Welty, interviewed by Michiko Kakutani, June 27, 1980)

“It is important that we should all recognize what it is that we owe to each other. We must continually keep renegotiating the ‘internal debt’ which weighs upon writers everywhere. Each one of us owes much to his own intellectual heritage and much to that which we have drawn from the cultural treasury of all the world.” (Pablo Neruda, Op-Ed article from remarks made at a P.E.N. dinner, April 14, 1972)
“I don’t belong to the academic world at all. I never took a Ph.D. It’s what saved me, I think. If I had taken a doctoral degree, it would have stifled any writing capacity.”
(Barbara Tuchman, interviewed by Nan Robertson, Feb. 27, 1979)
“But woe to that nation whose literature is disturbed by the intervention of power. Because that is not just a violation against “freedom of print,” it is the closing down of the heart of the nation, a slashing to pieces of its memory. The nation ceases to be mindful of itself, it is deprived of its spiritual unity, and despite a supposedly common language, compatriots suddenly cease to understand one another.”

(Aleksandr I. Solzhenitsyn, excerpt from Nobel lecture, in The Times, Aug. 25, 1972)
“I believe that world literature has it in its power to help mankind in these its troubled hours, to see itself as it really is, notwithstanding the indoctrination of prejudiced peoples and parties. And who, if not writers, are to pass judgment on their unsuccessful Governments (in some states this is the easiest way to earn one’s bread, the occupation of any man who is not lazy) — but also on the people themselves, in their cowardly humiliation or self-satisfied weakness.” (Aleksandr I. Solzhenitsyn, excerpt from Nobel lecture, in The Times, Aug. 25, 1972)

“Writers and artists can conquer falsehood. In the struggle with falsehood, art always did win and it always does win! One word of truth shall outweigh the whole world.”
(Aleksandr I. Solzhenitsyn, excerpt from Nobel lecture, in The Times, Aug. 25, 1972)

“‘You must not be literary. Suppress all the literature and your stories will work.’”
(George Simenon, quoting Colette’s advice to him, in an interview with Herbert Mitgang, Dec. 13, 1976)
“I am a rather slow person, in that experience has to sink in for years before I can use it. I have to let impressions and experience age within me.”
(Jean Stafford, quoted by Thomas Lask in her obituary, March 28, 1979)
“Overediting is a mistake. They say Dickens needed an editor; if he had had one, he wouldn’t have existed.”

(Jean Stafford, quoted by Thomas Lask in her obituary, March 28, 1979)

“At the end of this diary I feel I have accomplished what I hoped to accomplish: to reveal how personal errors influence the whole of history and that our real objective is to create a human being who will not go to war.” (Anais Nin, quoted from her published diary, in an obituary by C. Gerald Fraser, Jan. 16, 1977)
“I’m delighted to say I’ve received the money for two pictures and the pictures were never made. It’s the perfect situation.”

(Saul Bellow, interviewed by Lacey Fosburgh, Nov. 21, 1976)
“I write entirely to find out what I’m thinking, what I’m looking at, what I see and what it means. What I want and what I fear.”
(Joan Didion, Sunday Book Review, adapted from a lecture, Dec. 5, 1976)
“I do get a kick out of writing — about two minutes a day.”

(John McPhee, Book Review interview by Stephen Singular, Nov. 27, 1977)

“In many ways writing is the act of saying I, of imposing oneself upon other people, of saying listen to me, see it my way, change your mind.”

(Joan Didion, Sunday Book Review, adapted from a lecture, Dec. 5, 1976)

“They’re not after making movies. They’re after making deals. Whenever a man calls, I listen to him and I wait for him to call my book a ‘property.’ Any man who calls my book a property is not going to make a movie, not from my novel. ‘Property?’ I say, “You want a real estate man,’ and I hang up.”
(Jerzy Kosinski, interviewed by Lacey Fosburgh, Nov. 21, 1976)

“Films are basically about plot and action and to transfer my novels into a film would strip them of the very specific power they have and that is to trigger in the reader his own psychological set-up, his own projecting. Film has the very opposite effect. It doesn’t trigger anything from within. It sets things from without and you, the viewer are there to be an observer, not a participant.”
(Jerzy Kosinski, interviewed by Lacey Fosburgh, Nov. 21, 1976)

“I am a very slow writer. Everyone tells me that. But a writer does not choose his subjects or his stories. He is compelled by them. I am compelled now to write this story, “The Fox in the Attic.” Of course, in an enterprise of this sort, it is always a race between the publisher and the undertaker.”
(Richard Hughes, April 30, 1976, as quoted in his obituary, April 30, 1976)
“In the 1960’s I always wrote in French. Now I write in Spanish. I must be getting more patriotic.” (Fernando Arrabal, interviewed by Richard Eder, May 26, 1976)
“Psychiatrists traditionally get a hard time from playwrights, novelists and movie directors, as if the artist’s monopoly on secrets of character were being threatened.”
(John Leonard, May 26, 1976)
“I think that I’m really writing novels, not mysteries, but I don’t want to sound pretentious. I do like to read that I write clean prose and that my stuff is considered economical. Maybe I’m economical because I don’t have that much to say. I’d love to have a real brilliant idea for my next book.”
(Elmore Leonard, interviewed by Herbert Mitgang, Oct. 29. 1983)
“I try to get the right people assembled, give them right-sounding names, and then I’m off and running. The characters have to interact. Sometimes, when there’s a confrontation, I don’t know which way it’s going to turn out — which character is going to come out of the house alive. Eventually, the character has to tell me.

(Elmore Leonard, interviewed by Herbert Mitgang, Oct. 29. 1983)

“It doesn’t require a great intellect to write poetry. Great sensory perception is more important.”

(Lawrence Ferlinghetti, interviewed by William H. Honan, July 29, 1993)
“I don’t have a method; I sit down and write.” (James T. Farrell, interviewed by Eric Pace, Aug. 23, 1979)

“The dialogue in my novels is mostly made up. It isn’t the words that are authentic but, rather, the rhythm of the way people talk. Only once in a while do I hear whole sentences spoken when I’m listening for material. My wife picks up lines in the ladies room, which she repeats, and they sometimes find their way into my stories.”
(Elmore Leonard, interviewed by Herbert Mitgang, Oct. 29. 1983)

“My method of writing is trial and error. I have a feeling, an emotion, a crazy little idea, not a story or a plot. Who would say it? Whom would he say it to? I start working that out. But after 70 pages I feel I’m on the wrong track. Two other characters should have said it. So I start again. I do that five, seven, maybe eight times, until by brute force I get through to the end of the story. That makes up my first draft. Then I start reworking that first draft. If there are 2,000 words left from the first in the final draft, I’m lucky.”
(Harry Kemelman, interviewed by Thomas Lask, July 30, 1976)
“What you’ve taken directly from life helps to place and fix a book’s level of reality; it provides something against which to measure what you make up, so that in the end the invented experience and the real experience will have the same kind of life, be equally persuasive and affecting. Of course, for everything in my fiction that connects to something I’ve known personally, there are a hundred things that have no connection, or connections of only the roughest and vaguest sort. But along the way you are sticking these hooks of direct experience into the work, hooks to hang on to as you move forward over everything that’s as yet unknown to you.”
(Philip Roth, interview by Sara Davidson in the Sunday Book Review, Sept. 18, 1977)
“Often in the first few months after finishing one book, I find that whatever I begin is really only my old departed pal returned in a sheet from the grave. It’s awfully hard to cut loose from a way of perceiving things and a way of presenting things that has taken so much work to establish in the first place. But I find that if I just keep going, some six or eight months later, I will somehow have laid the ghost to rest and be ready to write something new.”
(Philip Roth, interview by Sara Davidson in the Sunday Book Review, Sept. 18, 1977)

“In the United States, it is either feast or famine: one is either totally ignored, which is damaging, or becomes the center of attention, which is almost always unreal. Here it is the media which confer praise; and I think it is fair to say that the media aren’t interested in literature but in publicity, in celebrity, in filling the space and killing the time alloted to them.”
(Saul Bellow, an interview by Joseph Epstein in the Sunday Book Review, Dec. 5, 1976)
“The worst fear I have as a writer is that of losing my feeling for the common life, which is, as every good writer knows, or should know, anything but common.”
(Saul Bellow, an interview by Joseph Epstein in the Sunday Book Review, Dec. 5, 1976)
“As I see it, a short story, if it is a good story, is like a child’s kite — a small wonder, a brief, bright moment.” (Sean O’Faolain, from obituary by Peter B. Flint, April 22, 1991)

“I want to be read on my own terms, which are small-public terms--to be, in my books, as odd, difficult, idiosyncratic as I need to be in order to get said what I feel needs to get said.”
(Saul Bellow, an interview by Joseph Epstein in the Sunday Book Review, Dec. 5, 1976)

“I think I nowadays get more response from unknown readers than I used to get. Many of these letters are very penetrating; not all are completely approving, but then I am not completely approving of myself. In recent years, I would say that I have learned more from these letters than I have from formal criticism of my work.”
(Saul Bellow, an interview by Joseph Epstein in the Sunday Book Review, Dec. 5, 1976)

“My view is that a writer should reach as many people as possible — not with a message but with a point of view arising from his freedom as a writer, the nonpartisanship of his heart, and the happy responsibilities of the imagination. When it is going well a novel affords the highest kind of truth; a good writer can lay claim to a disinterestedness that is as great as that of a pure scientist — when he is going well. In its complicated, possibly even mysterious, way, the novel is an instrument for delving into human truths.”
(Saul Bellow, an interview by Joseph Epstein in the Sunday Book Review, Dec. 5, 1976)

“As a novelist, it is a good part of my job to attempt to formulate, as dramatically and as precisely as I can, the pain and anguish that we all feel. Now more than ever, it seems to me, it becomes the writer’s job to remind people of their common stock of emotion, of their common humanity — of the fact, if you will, that they have souls.”
(Saul Bellow, an interview by Joseph Epstein in the Sunday Book Review, Dec. 5, 1976)

“I think of myself as a historian of society in that I cannot exceed what I see. I am bound, in other words, as the historian is bound by the period he writes about, by the situation I live in.”
(Saul Bellow, an interview by Joseph Epstein in the Sunday Book Review, Dec. 5, 1976)

“I didn’t know what I was doing when I wrote ‘Love Story.’ At best people called it a novella. At worst, you know what. I had no pretensions about it. I did have something going for me — total innocence. I was sort of Grandma Moses then, except that she was a genius.” (Erich Segal, , interviewed by Herbert Mitgang, Mar. 21, 1977)
“My senior year I wrote a novel. When Knopf turned it down, I wrote Mr. Knopf, asking for copies of the readers’ reports. He wrote back saying, ‘No,’ adding, ‘In your case, this would be particularly bad, because they might discourage you completely.’“
(John McPhee, Book Review interview by Stephen Singular, Nov. 27, 1977)
“If anyone has an alternative to writing for a living, he should take it.”
(John McPhee, Book Review interview by Stephen Singular, Nov. 27, 1977)

“No writer likes writing. And it gets harder the older you get. The best part of my day is getting up and driving my daughters to school.”
(John McPhee, Book Review interview by Stephen Singular, Nov. 27, 1977)

“I dictate to a secretary — about 50 pages a day. Then I rewrite each page 12 to 15 times. My wife, Jorja Curtright, who is an actress, goes over what I write first. She begins by saying, ‘Darling, it’s wonderful,’ and then she tells me what’s wrong with it. I spend a year writing and another year rewriting. Then my editor, Hillel Black, says, ‘enough already,’ and I have to give up revising and the publisher takes the book away from me. I’m a perfectionist.”
(Sidney Sheldon, Sunday Book Review interview by Herbert Mitgang, Feb. 26, 1978)
“Novel writing has to be learned, but it can’t be taught. This bunkum and stinkum of college creative-writing courses — writers make their decision to write in secret. The academics don’t know that. They don’t know that the only thing you can do for someone who wants to write is buy him a typewriter.”
(James M. Cain, quoted in his obituary, by John Leonard, Oct. 30, 1977)
“I just don’t like movies. People tell me, ‘Don’t you care, what they’ve done to your books?’ I tell them, ‘They haven’t done anything to my book. It’s right there on the shelf.”
(James M. Cain, quoted in his obituary, by John Leonard, Oct. 30, 1977)

“In my stories, I also avoid anything that’s primarily historical, such as wars and depressions. In ‘The Wapshot Chronicle,’ which spanned 40 years, I managed to skip two wars.”
(John Cheever, Sunday Book Review interview by Herbert Mitgang, Jan 28, 1979)
“I seldom go looking for a story — I don’t research them. Journalism and literature are very different. I would rather be thought of as writing about men and women. The soul of man doesn’t need a locale.”
(John Cheever, Sunday Book Review interview by Herbert Mitgang, Jan 28, 1979)

“Explicit sexual scenes don’t particularly interest me. Everybody knows what’s going on. I can’t think, in the whole history of literature, of an explicit sex scene that was memorable, can you?”
(John Cheever, Sunday Book Review interview by Herbert Mitgang, Jan 28, 1979)

“A novelist should never take the movie business seriously.”
(Mario Puzo, Sunday Book Review interview by Herbert Mitgang, Feb. 18, 1979)
“I used to be a fairly consistent gambler in Vegas. I knew that I would use it in a book someday. I even had the rationalization for losing all that money — I told myself I was really researching.”
(Mario Puzo, Sunday Book Review interview by Herbert Mitgang, Feb. 18, 1979)

“When I wrote ‘The Godfather’ I took dead aim at the public. I was determined to write a book that would sell. But once I got started on the actual writing, I did the best I could. And I had a lot of fun writing it.”
(Mario Puzo, Sunday Book Review interview by Herbert Mitgang, Feb. 18, 1979)

“Mr. Farrar gave it [A Wrinkle in Time] to a librarian whose succinct comment was: ‘This is the worst book I have ever read. It reminds me of the ‘Wizard of Oz.’ Then, when Mr. Farrar decided to publish it anyway, he told me he was doing it as a self-indulgence and added, ‘Please don’t be upset if it doesn’t sell, because we don’t expect it to.’“
(Madeleine L’Engle, interviewed by Aljean Harmetz, Nov. 6, 1979)

“I am often asked what inspired its writing [The Miracle Worker], and the answer is $1,500.”
(William Gibson, essay in The Times, Oct. 14, 1979)
“All I need is a desk, an FM radio, a bed and five or six wastepaper baskets. One of the best apartments I ever had was a maid’s room on West 57th Street.”
(Joseph Heller, interviewed by Michaele Weissman, Jan. 22, 1981)
“Whatever I do is done out of sheer joy; I drop my fruits like a ripe tree. What the general reader or the critic makes of them is not my concern.”
(Henry Miller, quoted by Alden Whitman in his obituary, June 9, 1980)

“I am a writer who submits a manuscript and begs the editor to give it his full attention and to tear it apart, and I have had a series of unbroken good luck because I’ve had that attitude. When I submit a manuscript, I do not see it in print until about 14 or 16 months later, because some very good editors are working on it, checking what I’ve said, cleaning up bad sentences and raising questions about propriety and all the other work a good editor is supposed to do, traditionally.” James Michener, byline missing, Sept. 24, 1983)

Satire is a weapon of the powerless against the powerful. When satire is aimed at powerless people, it is not only cruel but profoundly vulgar.”

(Molly Ivins, in the Sunday Book Review, Oct. 11, 1992)
The whole beauty of journalism is that every day we get another crack at the story, to get more information, assuage cruelties, adjust our heads, correct mistakes.

(A.M. Rosenthal, Op-Ed Column, Jan 22, 1993)

“I don’t keep my books on my coffee table. I don’t want to see any reminder of them. There’s an unreality about it. My life with the last book ended when I made the final corrections.” (Amy Tan, interviewed by Mervyn Rothstein, 1991)

“Writing a novel is like reconstructing the Rocky Mountains out of Lego blocks. It’s comparable to a sculptor chiseling away. I see some clumsy heavy rock out there in the mountains, I drag it into my studio and chip away for the next two years. When it’s over, I put a magnifying glass to my eye and then, with small pincers, start removing the particles and smoothing it out.”

(Amos Oz, interviewed by Herbert Mitgang, July 6, 1985)
“There is no word in Hebrew for fiction — I boycott that word. It means the opposite of truth. Prose, yes, but not fiction. I write prose. I aim at truth, not facts, and I am old enough to know the difference between facts and truth.”
(Amos Oz, interviewed by Herbert Mitgang, July 6, 1985)

“Writing a poem is like a short love affair, writing a short story like a long love affair, writing a novel is like a marriage.”
(Amos Oz, interviewed by Herbert Mitgang, July 6, 1985)
“In a novel you have to make a half-million decisions, from the choice of an adverb to where to place a comma. I can have a pang of self-indulgence over a single comma. I write my drafts in longhand — I need the sensual contact of paper, pen, ink and my fingers. Then I fight it out on the typewriter.”
(Amos Oz, interviewed by Herbert Mitgang, July 6, 1985)

“The Latin American novelists have the courage to tell a story as if nobody had ever told a story before and never had a story before.”
(Amos Oz, interviewed by Herbert Mitgang, July 6, 1985)

“ I had a Hungarian teacher at Kibbutz Hulda who never set foot in America but told me to read ‘Winesburg, Ohio’ after it was translated into Hebrew. She knew I was a secret poet and wanted me to write prose. I had thought the real world was outside — in Jerusalem or New York or Paris. ‘Winesburg’ showed me that the real world is everywhere, even in a small kibbutz. I discovered that all the secrets are the same —

love, hatred, fear, loneliness — all the great and simple things of life and literature.”
(Amos Oz, interviewed by Herbert Mitgang, July 6, 1985)

“There are things in one’s life that get pushed aside for pragmatic reasons. It’s a motivating force to write because writing enables one to examine one’s failed possibilities.”
(Francine du Plessix Gray, interviewed by Michiko Kakutani, Aug. 20, 1981)
“I sometimes think I’m in the business of playwriting in order to go through a process of educating myself. I mean, it’s the only demand for honesty in my life which is total and which I try to meet totally. There is no personal relationship in which I am as totally honest as I am with paper.” (Athol Fugard, roundtable discussion, Feb. 9, 1986)
“Sometimes there’s an individual writer who believes passionately that his message of poetic insight could absolutely save society, but he can’t get others to agree. I myself have felt at certain moments, my God, I have received this orphic, this profound, unconscious message that must be conveyed to the world immediately. But somehow the electoral process has very savagely returned the response, No, we don’t want to hear the message.”
(William Shawn, roundtable discussion, Feb. 9, 1986)
“You know, to be a playwright you not only have to be a writer, you have to be an alligator. A lot of writers are not alligators. I mean, in my lifetime I’ve known 10 or 12 people who were really talented people but they couldn’t take the abuse. You know, a playwright lives in an occupied country. He’s the enemy. And if you can’t live that way you don’t stay.” (Arthur Miller, Feb. 9, 1986, roundtable discussion)
“The storyteller of our time, as in any other time, must be an entertainer of the spirit in the full sense of the word, not just a preacher of social and political ideals.”
(Isaac Bashevis Singer, obituary by Eric Pace, July 25, 1991)
“The love of the old and the middleaged is a theme that is recurring more and more in my works of fiction. Literature has neglected the old and their emotions. The novelist never told us that in love, as in other matters, the young are just beginners and that the art of loving matures with age and experience.”
(Isaac Bashevis Singer, obituary by Eric Pace, July 25, 1991)

“When literature becomes too intellectual — when it begins to ignore the passions, the emotions--it becomes sterile, silly and actually without any substance.”
(Isaac Bashevis Singer, obituary by Eric Pace, July 25, 1991)

“When I sit down to write a story, I’m not saying to myself I’m going to write a Jewish story. Just like when a Frenchman builds a house in France, he doesn’t say he’s going to build a French house. He’s going to build a house for his wife and children, a convenient house. Since it’s built in France, it comes out French.”
(Isaac Bashevis Singer, obituary written by Eric Pace, July 25, 1991)
“Memory expands by some kind of associative process, so that a remembered scene that at first seems hardly worth a line grows in the act of thinking and writing into a chapter, and this full blown memory uncovers other memories, other scenes, which in their turn expand and multiply.

(Ved Mehta, letter to the editor, May 23, 1984)
“When I finish a poem, you have to believe me, the bag is empty, there is no more to give. Then, all of a sudden it is born again. Wherever I find myself, walking or even sleeping, it’s born.”

(Vincenzo Ancona, interviewed by David Gonzales, May 16, 1991)

“Nouns and verbs are the guts of the language. Here’s where the beginner goes astray. Having fallen short in the use of nouns and verbs, he tries to enforce his prose with adjectives and adverbs and, though he doesn’t know it, thereby makes it weaker.”

(A.B. Guthrie Jr., obituary by Richard Severo, April 27, 1991)

“A major character has to come somehow out of the unconscious.”

(Graham Greene, interviewed by Francis X. Clines, Oct. 9, 1985)

 “Writing is a form of therapy; sometimes I wonder how all those who do not write, compose or paint can manage to escape the madness, the melancholia, the panic fear which is inherent in the human situation.”

(Graham Greene, unbylined obituary, April 4, 1991)

“The moment comes when a character does or says something you hadn’t thought about. At that moment he’s alive and you leave it to him.”
(Graham Greene, interviewed by Francis X. Clines, Oct. 9, 1985)

“Books are created in a state of inner equilibrium. I feel when a book has been published, I lose it completely; it becomes lost in a mist of other people’s opinions.”

(Peter Hoeg, Danish novelist, interviewed by Sarah Lyall, October 6, 1993)
“I think it’s a writer’s job to manipulate the reader. It’s all a matter of technique. Someone like Nabokov wants you to know that he is playing with you. Writers like me, who are more realists in style, try to make the manipulation more invisible, but I still want to be in control of what the reader feels and thinks.”

(Sue Miller, interviewed by Esther B. Fein, May 13, 1993)
“The reason I write so slowly is because I try never to leave a sentence until it’s as perfect as I can make it. So there isn’t a word in any of my books that hasn’t been gone over 40 times.” (Tom Robbins, interviewed by Timothy Egan, Dec. 30, 1993)
“If writers moved into politics and politicians into writing, it would be the end of civilization as we know it. Anyway, it’s more exciting to write a novel than to run a country.” (Amos Oz, interviewed by Herbert Mitgang, Dec. 30, 1993)
“Each time I agree with myself, I write an essay. When I disagree with myself, I know that I’m pregnant with a short story or a novel. Then I enter the lives of my different characters, giving them all their say fairly.”
(Amos Oz, interviewed by Herbert Mitgang, Dec. 30, 1993)

“I feel fortunate to be able to write in Hebrew. Modern Hebrew is like Elizabethan English. It’s a marvelous instrument. I’ve even been able to invent new words where none existed before by joining certain words. Language is very important to me, not simply ideas but language.”
(Amos Oz, interviewed by Herbert Mitgang, Dec. 30, 1993)

“In the past, prime ministers have called novelists and essayists in for social evenings that became surreal experiences. They would turn to us and say: ‘Where has the country gone wrong? Where should we be going?’ They admired our answers, and then they would go their own way. That’s one reason why I’m a writer. I get up early every morning, drink a cup of coffee, take a walk for about three-quarters of an hour in the desert and inhale the ancient atmosphere. It gives me perspective. Then I go back to my desk and begin to write.”
(Amos Oz, interviewed by Herbert Mitgang, Dec. 30, 1993)

“It’s such a tricky thing being a screenwriter, a strange combination of talents. You have to have the instincts to want to express yourself like any writer, but at the same time you have to have a very powerful collaborative instinct.”
(Bo Goldman, interviewed by Bernard Weinraub, Feb. 25, 1993)
“It would be a refreshing change to write something where I’m not attacked. When the movie ‘Jurassic Park’ came out, public-relations flacks for biotechnology companies began writing Op-Ed pieces saying how damaging and anti-science it was. Give me a break. Life is too short. It’s only a dinosaur movie.”
(Michael Crichton, interviewed by Bernard Weinraub, January 5, 1994)
I still don’t understand people’s reactions to the book. The events that take place are the way people are. These are not literary characters; these are real people. I knew these people. How can anybody look inside themselves and be surprised at the hatred and violence in the world.? It’s inside all of us.”
(Hubert Selby, interviewed by Leslie Bennetts, August 4, 1988)
“Everything I write is romantic. But I know too that I have to put in — that my only hope of sanity and balance is to put in — irony. Irony is the only element that saves me from being soppy.” (Sean O’Faolain, from obituary by Peter B. Flint, April 22, 1991)
“You do not write a novel for praise, or thinking of your audience. You write for yourself; you work out between you and your pen the things that intrigue you.”
(Bret Easton Ellis, interviewed by Roger Cohen, March 6, 1991)
“Most of my stories, if not all of them, have some basis in real life. That’s the kind of fiction I’m most interested in. I suppose that’s one reason I don’t have much respect for fiction that seems to be game playing.”
(Raymond Carver, from obituary by Stewart Kellerman, August 3, 1988)
“The subway’s great for writing. It’s an environment that just disappears. There’s nothing you want to see. There are no distractions. And also you know that it’s for a limited time. So if you’re a reluctant writer, there’s the promise that at the worst, if there’s a tie-up, if the train stalls in the tunnel, you’re still only going to be writing for half an hour. It’s nice to have a point where you must stop.”
(David Gates, interviewed by Mervyn Rothstein, June 18, 1991)
“Good writing is always the product of language that has been pared down, sentences that are lean, taut, economical.”

(Michael Norman, article by him in the Sunday Book Review, September 15, 1991)
“Fortunately, I have to force myself not to write. I get up every morning with a desire to sit down and work. My imagination has been overstimulated all my life by life itself.”
(Isaac Bashevis Singer, quoted by Israel Shenker in the Sunday Book Review,
August 11, 1991)
“Wives of writers have the inclination to put a plate of chicken soup down on manuscripts.” (Isaac Bashevis Singer, quoted by Israel Shenker in the Sunday Book Review, August 11, 1991)
“When I began writing all that I had going for me was that I could type 80 words per minute, I could spell and I liked words. But in doing it, I found that the real reward was the writing itself, working at it day by day and finally accomplishing something — that was it. To have a book published is one of the most exciting things that can happen to you. Infinitely more rewarding than acting.”
(Thomas Tryon, in obituary by Noam S. Cohen, September 5, 1991)
“Flaubert began to write ‘Madame Bovary’ 140 years ago, and it is accessible to all of us. But we cannot write the Flaubertian novel. It’s done. We have to do our own work.”
(V.S. Naipaul, interviewed by Mel Gussow, Jan. 30, 1991)
“I just get very involved with my characters. I get inside them and tell the story from the inside out. It is an instinctive thing.”
(Mary McGarry Morris, interviewed by Roger Cohen, January 28, 1991)

“ I suppose I am concerned with what my characters are looking for. I am concerned with their yearning — the constant yearning of the human heart. That is what I feel when I am writing. And what I question.”

(Mary McGarry Morris, interviewed by Roger Cohen, January 28, 1991)
“I am not part of any literary world. I have no writer friends or connections. And I have no desire to move into a literary world. I am wary of letting an aura take the place of the effort of writing.”
(Mary McGarry Morris, interviewed by Roger Cohen, January 28, 1991)
“I flinch whenever I see the word ‘literature’ used in the same sentence with my name. I’m just a bum trying to make a living running a typewriter.” (Red Smith, quoted by
Ira Berkow in a New York Times Magazine article, March 2, 1986)
“With me it’s story, story, story. Writers who can’t invent stories often pursue other strategies, even substituting style for narrative. I feel that story is the basic element of fiction though that ideal is not popular with disciples of the ‘new novel.’ They remind me of the painter who couldn’t paint people, so he painted chairs.”
(Bernard Malamud, in obituary by Mervyn Rothstein, March 20, 1986)
“The idea is to get the pencil moving quickly. Once you’ve got some words looking back at you you can take two or three--or throw them away and look for others. I go over and over a page. Either it bleeds and shows its beginning to be human, or the form emits shadows of itself and I’m off. I have a terrifying will that way.”
(Bernard Malamud, in obituary by Mervyn Rothstein, March 20, 1986)
“Any artist who is alcoholic is an artist despite the alcohol, not because of it. I never wrote so much as a line that was worth a nickel when I was under the influence of alcohol. When I was in the height of my drinking — the all-night sessions, the blackouts, the hangovers — I did no writing.”
(Raymond Carver, interviewed by Samuel G. Freedman, November 17, 1985)
“It’s a great spur to the imagination to know that bills are coming due on the first of the month.” (Morris Hershman, interviewed by Eric Pace, January 26, 1974)
“As a writer, one doesn’t belong anywhere. Fiction writers, I think, are even more outside the pale, necessarily on the edge of society. Because society and people are our meat, one doesn’t really belong in the midst of society. The great challenge in writing is always to find the universal in the local, the parochial. And to do that, one needs distance.”
(William Trevor, interviewed by Richard E. Nicholls in the Sunday Book Review, February 28, 1993)
“To me, art is really 99 percent courage, the courage to follow your vision, and to remember what your particular vision is. It’s a struggle not to let your mastery take you down the easy road; and in spite of what some people think, I have a mastery in certain areas. I have to cast that off so that I’m back in a naked condition confronting the material of my life.”
(Richard Foreman, playwright, interviewed by Mel Gussow, January 17, 1994)
“The ideal reader of my novels is a lapsed Catholic and failed musician, short-sighted, color-blind, auditorily biased, who has read the books that I have read.”
(Anthony Burgess, in his obituary by Herbert Mitgang, November 26, 1993)
“I call myself a professional writer in that I must write in order to eat, and I am not ashamed to belong to the ‘Grub Street’ confraternity which Dr. Johnson honored. But primarily I call myself a serious novelist who is attempting to extend the range of subject matter available to fiction, and a practitioner who is anxious to exploit words as much as a poet does.”
(Anthony Burgess, in his obituary by Herbert Mitgang, November 26, 1993)
“I do not believe that a writer who neglects or has not learned to write good dialogue can be depended on for accuracy in his understanding of character and his creation of characters.”
(John O’Hara, in a Sunday Book Review article by Frank MacShane, February 3, 1985)
“Life goes on, and for the sake of verisimilitude and realism, you cannot positively give the impression of an ending: you must let something hang. A cheap interpretation of that would be to say that you must always leave a chance for a sequel. People die, love dies, but life does not die, and so long as people live, stories must have life at the end.”
(John O’Hara, in a Sunday Book Review article by Frank MacShane, February 3, 1985)

“The composition of music makes you aware of the composition of sentences, it gives you a sense of form and economy and tells you when to continue and when to shut up.”
(Robertson Davies, interviewed by Herbert Mitgang, December 29, 1988)
“A writer is a tool of the language rather than the other way around.”
(Joseph Brodsky, interviewed by Francis X. Clines, October 23, 1987)
“I write plays as a chair maker makes chairs. Chairs are made to be sat on and plays are made to be played, to provide actors with work and the public with entertainment.”
(Jean Anouilh, quoted in obituary by Jane Gross, October 5, 1987)
“It’s scandalous that I earn my livelihood by amusing myself as I do.”
(Jean Anouilh, quoted in obituary written by Jane Gross, October 5, 1987)
“I feel disturbed and upset if I’m not writing. I’m desperate to work every day.”
(Alice Hoffman, interviewed by Ruth Reichl, February 10, 1994)
“I’ve been thinking lately about how powerful fiction is. How the way you feel about the world is informed by the fiction that you’ve read.”
(Alice Hoffman, interviewed by Ruth Reichl, February 10, 1994)
“I never ask about sales. It’s better not to know. I feel like I write a book, I give it to my editor, then I go back and write another one. That’s what I do.”
(Alice Hoffman, interviewed by Ruth Reichl, February 10, 1994)
“One must be ruthless with one’s own writing or someone else will be.”
(John Berryman, quoted by Philip Levine in the Sunday Book Review, Dec. 26, 1993)
“You should always be trying to write a poem you are unable to write, a poem you lack the technique, the language, the courage to achieve. Otherwise you are merely imitating yourself, going nowhere, because that’s always easiest.”
(John Berryman, quoted by Philip Levine in the Sunday Book Review, Dec. 26, 1993)
“There are so many ways to ruin a poem, it’s quite amazing good ones ever get written.”
(John Berryman, quoted by Philip Levine in the Sunday Book Review, Dec. 26, 1993)
“It means more to me than anything in my life the sentences that I write.”
(Gordon Lish, author and editor, quoted from a legal deposition in The Times,
Nov. 22, 1992)
“I’ve found fiction a more practical means of expressing my concerns about the world than scholarship. The issues are important to me, but in my fiction I’ve always been inspired by Moliere’s credo; that is, you’ve got to entertain in order to edify.”
(Shashi Tharoor, quoted by Alison MacFarlane in Sunday Book Review, Sept. 27, 1992)
“The difference is that in writing, I get to play all the parts.”
(Kirk Douglas, in the Sunday Book Review, quoted by Frank J. Prial, Oct. 11, 1992)
“When I wrote ‘The Normal Heart,’ I knew exactly what I wanted to achieve and there was no amount of anything that could repress my hell-or-high-water determination to see that play produced, to hear my words screamed out in a theater and to hope I’d change the world.” (Larry Kramer, writing in the Arts & Leisure section, Oct. 4, 1992)
“I am leading an austere life, stripped of all external pleasure, and am sustained only by a kind of permanent frenzy, which sometimes makes me weep tears of impotence but never abates. I love my work with a love that is frantic and perverted, as an ascetic loves the hair shirt that scratches his belly.”
(Gustave Flaubert, quoted in a book review by Michiko Kakutani, Dec. 8, 1992)
“I expect nothing more from life but a series of blank pages to scrawl over with black. I feel that I am traversing an endless solitude, going I know not where. And I myself am at one and the same time the desert, the traveler, and the camel.”

(Gustave Flaubert, quoted in a book review by Michiko Kakutani, Dec. 8, 1992)

“When I think of what it can be, I am dazzled. But then, when I reflect that so much beauty has been entrusted to me — to me— I am so terrified that I am seized with cramps and long to rush off and hide, no matter where. I have been working like a mule for 15 long years. ... Oh, if I ever produce a good book I’ll have earned it.”
(Gustave Flaubert, quoted in a book review by Michiko Kakutani, Dec. 8, 1992)

“Purely for my work, the 18 years in Vermont have been the happiest of my life. Simply put, over 18 years, I have not had one creative drought.”
(Alexandr Solzhenitsyn, quoted by Sara Rimer from a New Yorker interview by
David Remnick, May 26, 1994)
“Writing a book is really only airing an old preoccupation, an old grievance.”

(Barry Unsworth, British novelist, in Sunday Book Review, interviewed by

Susannah Hunnewell, July 19, 1992)

“I myself had learned long ago in the camp to compose and to write as I marched in a column under escort; out on the frozen steppe; in an iron foundry; in the hubbub of a prison hut. A soldier can squat on the ground and fall alseep immediately; a dog in freezing weather is as snug in his own shaggy coat as he would be by a stove, and I was equipped by nature to write anywhere.”
(Alexandr Solzhenitsyn, quoted by Sara Rimer from a New Yorker interview by David Remnick, May 26, 1994)
“I can’t wait to get to my desk each day to see what’s going to happen. I think that’s why it’s still a thrill for me to write novels.”

(Thomas Berger, quoted in Sunday Book Review, interviewed by Laurel Graeber, July 12, 1992)
“I don’t believe that you have to cut off your ear to paint a painting. But all creative activity is in response to some difficulty. If there’s no irritation in the oyster, there won’t be any pearl.”
(R.M. Koster, in Sunday Book Review, interviewed by Susannah Hunnewell, August 30, 1992)
“My oldness makes it difficult sometimes to speak the words I mean to speak, though it does not affect me when I’m writing.”
(Telford Taylor, interviewed by Barth Healey in Sunday Book Review, Nov. 22, 1992)
“In order to write, you have to convince yourself that it’s a new departure not only for you but for the entire history of the novel.”
(Julian Barnes, in New York Times Magazine story by Mira Stout, Nov. 22, 1992)
“People often ask me if I’m working on a book. That’s not how I feel. I feel like I work in a book. It’s like putting myself under a spell. And this spell, if you will, is so real to me that if I have to leave my work for a few days, I have to work myself back into the spell when I come back. It’s almost like hypnosis.”
(David McCullough, interviewed by Esther B. Fein, August 12, 1992)
“I like the tactile part of it. I like rolling the paper and pushing the lever at the end of the line. I like the bell that rings like an old train. It’s a great piece of machinery. I even like crimpling up pages that don’t work. One of our kids used to call them my ‘wrong pages.’ I don’t like the idea that teechnology might fail me and I don’t like the idea that the words are not really on anything.”

(David McCullough, interviewed by Esther B. Fein, August 12, 1992)
“I hoped for immortality. My immortality was to put myself into words and to have them live forever.” (Maxine Hong Kingston, interviewed by Aljean Harmetz, June 5, 1994)
Living prose breaks through your personal time and anticipates your experience in many ways. Not only is the new book your life while you’re writing it, not only is it the previous life experience that’s included in it, but it’s also your fate, your future. If you were merely narrating for the reader, it would be sheer boredom, and when you’re bored, what can you write? The fact is that if a man writes, he himself comes to know things he didn’t know before. Writing is his method of cognition.”
(Andrei Bitov, excerpted from his book, “A Captive from the Caucasus,” in the Sunday Book Review, Aug. 9, 1992)
“One of the built-in ironies of being a playwright is that one is constantly trying to put into dramatic form questions and answers that require perhaps an essay, perhaps a book, but are too important and too subtle, really, to have to account for themselves within the limitations of what’s really happening in the theater, whcih is that the story is being told in dialogue.”

(Tom Stoppard, interviewed by Angeline Goreau, Aug. 9, 1992)
“You must find your own quiet center of life, and write from that to the world.”
(Sarah Orne Jewett, quoted in Sunday Book Review by Doris Grumbach, May 23, 1993)
“The thing that teases the mind over and over for years, and at last gets itself put down rightly on paper — whether little or great, it belongs to Literature.”
(Sarah Orne Jewett, quoted in Sunday Book Review by Doris Grumbach, May 23, 1993)

“A novelist is a man who does not like his mother.”
(George Simenon, in Sunday Book Review by Tony Judt, May 23, 1993)
“I’m a Luddite. Not only do I use a manual typewriter, but I make sure I have the same typeface — it’s Hermes Elie typeface. It gives you 500 words on a page. I can see a lot on the page. You get about 36 lines to a page, and 14, 15 or 16 words to a line. All this pleases me. Certain instruments have a blessedness.”
(Charles Simmons, interviewed by Constance L. Hays, June 12, 1994)
“People think that you’re odd when they hear you use a typewriter, but it’s a unique, distinctive, kind of odd. It’s as if they found out you were born in Samoa and you’re really royalty and this just leaked out.”
(Charlie Rubin, TV screenwriter, interviewed by Constance L. Hays, June 12, 1994)
“The means by which you write affects your writing. A quill is tactile, so is a typewriter, and a computer is less so. I wonder if John Keats would have written “Ode to a Nightingale” on a computer. I kind of doubt it.”
(Roger Kahn, interviewed by Constance L. Hays, June 12, 1994)
“I only use electric typewriters. I’m not that primitive. But I am a Luddite. I don’t like working on a screen. And there’s nothing I don’t like about my typewriter. I will probably get a computer at some point for research purposes and for E-mail, but I don’t think I’ll write on it.”
(Wendy Kaminer, interviewed by Constance L. Hays, June 12, 1994)
“I have at the moment three novels sitting in my head, waiting to get on paper, and I know exactly how each one is going to go. Each one is like a wrapped package.”
(E. Annie Proulx, interviewed by Sara Rimer, June 23, 1994)
“Truth is stranger than fiction, but it is because Fiction is obliged to stick to possibilities; Truth isn’t.”
(Mark Twain, quoted by Michiko Kakutani, June 22, 1994)
“Teaching writing is extremely difficult and labor-intensive, and Cicero’s advice to an orator is still valid: write, write, write — write with the idea of hearing the words.”

(Barth Healey, quoting Gary Wills in the Sunday Book Review, June 7, 1992)

“All modern political prose descends from the Gettyburg Address.”

(Barth Healey, quoting Gary Wills in the Sunday Book Review, June 7, 1992)

“Literature is the lie that tells the truth, that shows us human beings in pain and makes us love them and does so in a spirit of honest revelation.”
(Dorothy Allison, novelist, in a Sunday Book Review essay, June 26, 1994, adapted from “Skin,” a collection to be published.)

“When I am writing, I sink down into myself, my memory, dreams, shames and terrors. I answer questions no one has asked, address issues no one else has raised and puzzle out just where my responsibility to the real begins and ends.”
(Dorothy Allison, novelist, in a Sunday Book Review essay, June 26, 1994, adapted from “Skin,” a collection to be published.)

(“Fiction for me is a sort of protracted way of saying all the things I wished I said the night before.” (Christopher Buckley, interviewed by Alex Witchel, June 30, 1994)
(“Writing is a private, an almost secret enterprise carried on within the heart and mind in a room whose doors are closed.”
(Jean Stafford, quoted by William Pritchard in the Sunday Book Review, June 21, 1992)
I’ve now decided that writers shouldn’t be married and certainly women writers shouldn’t be unless they are married to rich responsible husbands who fill their houses with servants.”
(Jean Stafford, quoted by William Pritchard in the Sunday Book Review, June 21, 1992)
“Everyone wants to be a poet, even the chambermaid in a hotel in Des Moines, Iowa. I was there for a reading and the chambermaid said: ‘I write poetry, too. Would you like to hear it?’ And it was pretty good.” (Mona Van Duyn, U.S. poet laureate, 1992, interviewed by Irvin Molotsky, June 15, 1992)
“I write on napkins. When you’re jotting on a napkin you’re not committing yourself. It’s only a napkin, right? You can throw it away. You’d be surprised. It loosens you up. It frees you. Some of the best stuff I’ve written has been done on napkins. I got this wonderful leather box, looks like a pirate chest, from the Jujamcyn theaters as an opening night present for “Two Trains Running.’ The first thing I thought was, ‘I can put all my napkins there.’“ (August Wilson, interviewed by Russell Miller, June 3, 1992)
“I think black writers should consciously work for the liberation of their people, but I wouldn’t force it. Responsibility is only what you’re willing to assume. From my perspective, it’s both an honor and a duty to represent our people, to demonstrate that the content of my mother’s life is worthy of art. Despite our political history, even despite our present social conditions, it’s art.”
(August Wilson, interviewed by Russell Miller, June 3, 1992)

“The central character of my first full-length play, ‘Pals’ (1979), had a lot in common with my father; I see now that I was trying to concretize my father’s speech and thought processes as a way of understanding him.”
(Donald Margulies, in a Times article about his playwriting career, June 21, 1992)
“My black comedy, ‘The Loman Family Picnic” (1989), is about a middle-class Jewish family in extremis over the eldest son’s bar mitzvah. The cultural, economic and social pretensions surrounding that event lead to the beleaguered father’s terrifying explosion. Giving voice to that inarticulate rage helped me find my father.”
(Donald Margulies, in a Times article about his playwriting career, June 21, 1992)
“Even though he was nearly a generation older, Philip Roth and I seemed to have grown up together, surrounded by many of the same relatives, sharing many similar experiences. He opened a window for me and let fresh air into a stuffy Brooklyn apartment and gave me (and still gives me) the courage to write what I know.”
(Donald Margulies, in a Times article about his playwriting career, June 21, 1992)

“Years after I became a playwright, I realized that playwriting — the craft of dramatizing the unspoken — provided me with the tools I needed to get inside my father’s head and figure out what he was thinking. Through the echoes of my father that occur in my plays, I have been able to give him a voice he only rarely used in life.”
(Donald Margulies, in a Times article about his playwriting career, June 21, 1992)

“I’ve had a loyal, important but very small following who’ve really listened to me, but I haven’t had many sales, and I still don’t get reviewed very widely. A long time ago, I learned that the only way to avoid madness was to just turn on the computer every morning and do my work and not think about the prizes, the critics, how many readers there are. So then I’m in a position when this sort of thing happens, it comes as an absolute shock, on the one hand, and then on the other, to my deepest self it seems like the most natural thing in the world.”
(Robert Olen Butler, 1993 Pulitzer Prize for fiction, interviewed by Peter Applebome, April 20, 1993)
“To me it has been providential to be an artist, a great act of providence that I was able to turn my borderline psychosis into creativity — my sister Rose did not manage this. So I keep writing. I am sometimes pleased with what I do — for me that’s enough.”
(Tennessee Williams, quoted by Michiko Kakutani, August 13, 1981)

“It’s amazing the things people will tell you, especially when one is a writer. I feel I’m constantly swimming through this maze of stories.”
(John Guare, interviewed by Mel Gussow, May 20, 1993)
“You write autobiographically when you’re young because that’s all you can handle. You keep trying to find a way to make sense out of your life. Then you try to imagine yourself in other worlds. Also, quite frankly, a life of a writer uses itself up.”
(John Guare, interviewed by Mel Gussow, May 20, 1993)
“One of the fond conceits I grew up with was that writers were intelligent people; one of the biggest mistakes, the belief that writing ought to be a game of intelligence. And because they were so often critics of the existing order, I took politically conscious writers to be fired with a refined ethical awareness. Now I know it is more complicated. Blinded perhaps by the assumed influence of our insights and flattered by the shadow of power, we writers are often the last to read the times, to recognize the failure of our dreams, to decode the manipulation of words and the juggling of ideas in the slot machine of perception. We do not want to see how crippled we are by being parlor guests in the mansions of the rich.”
(Breyten Breytenbach, in an article in the Book Review, March 28, 1993)
“I’m sure every book is going to kill me, but when I’m going, there’s nothing better.”
(Sue Grafton, interviewed by Enid Nemy, August 4, 1994)
“You have to saturate yourself with English poetry in order to compose English prose. You must know your tool. You must study the poets.”
(Vladimir Nabokov, comment to his Cornell student, quoted by Herbert Mitgang,
July 28, 1994)

“The pressure to maximize your audience at every point is the very antithesis of discovering what you didn’t know.”
(Dennis Potter, playwright, quoted posthumously in Editorial Notebook, by Mary Cantwell, July 30, 1994)
“I don’t write fast enough to require a word processor”
(Fran Lebowitz, in the Paris Review, quoted in an article by Bob Morris,
August 10, 1994)
“Until I was about 7, I thought books were just there, like trees. When I learned that people actually wrote them, I wanted to, too, because all children aspire to inhuman feats like flying. Most people grow up to realize they can’t fly. Writers are people who don’t grow up to realize they can’t be God.”
(Fran Lebowitz, in an article by Bob Morris, August 10, 1994)
“There’s no form of life that I would enjoy being in, which makes being a writer perfect, because I’m not in any form of life. Even at life, I’m a guest.”
(Fran Lebowitz, in an article by Bob Morris, August 10, 1994)
“Any proper writer ought to be able to write anything, from an Easter Day sermon to a sheep-dip handout.”
(Kingsley Amis, quoted from a biography of him reviewed in the Sunday Book Review, Sept. 11, 1994)
“With persistence and postage anybody can get published.”
(Kenneth Rexroth, quoted in a David Margolick article about Allen Ginsberg,
Sept. 20, 1994)

“I never intended to be a short story writer. I started writing them because I didn’t have time to write anything else — I had three children. And then I got used to writing stories, so I saw my material that way, and now I don’t think I’ll ever write a novel.”
(Alice Munro, interviewed by Mervyn Rothstein, November 10, 1986)
“I don’t really understand a novel. I don’t understand where all the excitement is supposed to come in a novel, and I do in a story. There’s a kind of tension that if I’m getting a story right I can feel right away, and I don’t feel that when I try to write a novel. I kind of want a moment that’s explosive, and I want everything gathered into that.”
(Alice Munro, interviewed by Mervyn Rothstein, November 10, 1986)
“People say I write depressing or pessimistic stories, and I know that in my own life I’m not a pessimistic person, so I think the dark side of myself gets expressed in the stories, while the bright side goes on being – you should hear me as a mother, the cheerful, trite advice I give.” (Alice Munro, interviewed by Mervyn Rothstein, November 10, 1986)
“Now the purpose of a book I suppose is to amuse, interest, instruct, but its warmer purpose is just to associate with the reader. You use symbols he can understand so that the two of you can be together. The circle is not closed until the trinity is present — the writer, the book, and the reader.”
(John Steinbeck, in a 1953 letter to Herbert Sturz, reprinted in The Times,
August 6, 1990)
“Most good writers I know have no time for immortality. The concentration required to write the book at all, knocks such considerations out. Besides the pure horror of the job — the fantastic problems of language and form and content make the writer humble.”
(John Steinbeck, in a 1953 letter to Herbert Sturz, reprinted in The Times,
August 6, 1990)
“Do not become a cheap writer. Keep up your standards. It is better to be read by 800 readers and be a good writer than be read by all the world and be Somerset Maugham.”

(James Laughlin, publisher, editor and poet, quoted in his obituary by Mel Gussow,

Nov. 14, 1997.
The process of writing a book is the process of outgrowing it. Disciplinary criticism comes too late. You aren’t going to write that one again anyway. When you start another-— the horizons have receded and you are just as cold and frightened as you were with the first one.”
(John Steinbeck, in a 1953 letter to Herbert Sturz, reprinted in The Times,
August 6, 1990)
“I refused to end the book optimistically because life does not end optimistically, and to paint it optimistically is to paint it falsely.”
(Robert Pirsig, interviewed by Roger Cohen, October 8, 1991)
“A writer is selected by his subject — his subject being the consciousness of his own era.” Nadine Gordimer, quoted by Michiko Kakutani, in an article on the occasion of her winning the Nobel Prize, October 4, 1991)
“Balzac describes everything, everything. It’s exhaustive.It’s an inventory. His books are indigestible. There’s no place for the reader.”
(Marguerite Duras, interviewed by Leslie Garis in the Sunday Magazine, October 20, 1991)
“Whenever I start a book, I swear it’s going to be a short one. But then it’s Who was his grandfather? And how did he get there in the first place? And what kind of animals is he chasing?”
(James Michener, interviewed by Jeffrey Schmalz, November 14, 1989)
One of the ridiculous myths of Hollywood is that it’s a collaborative medium. It’s not. And it shouldn’t be. Movies are made by directors. Paying too much attention to screenwriters is silly because, after all, they really don’t count very much in Hollywood.”
(Lem Dobbs, screenwriter, interviewed by Bernard Weinraub, December 30, 1991)
“I’d rather write for kids. They’re more appreciative; adults are obsolete children, and the hell with them.”
(Theodor Geisel/Dr. Seuss, quoted in his obituary by Eric Pace, September 26, 1991)
“I’m very dubious about novels giving new insights. Novels are only about life.”
(Michael Frayn, quoted by Lynn Karpen in the Sunday Book Review, February 16, 1992)
“If something comes out of my head and my heart, I don’t really start to analyze it. I’m an anti-Freudian, I don’t really think it’s always advantageous to go to root causes. And I sometimes think for a writer it’s bad to examine just why you do write the way you write.” (Jan Morris, on a literary panel, quoted in the Sunday Book Review,
August 18, 1991)
“To write fiction is to make moral observations, it’s to judge.”
(Robert Stone, on a literary panel, quoted in the Sunday Book Review, August 18, 1991)
“I think it’s dangerous to be a serious writer. Not in the sense that you are tempted to take chemicals or cut off your ears, but that as a serious writer, you drive yourself. You go to dark places so that you can get there, steal the trophy and get out. That is more important than to be psychologically safe.” (Frederick Busch, quoted by Joseph A. Cincotti, in the Sunday Book Review, August 18, 1991)

“The object of writing is to make a good piece of art. As you’re making that art, you’re tussling with the wicked self inside. That can get depressing, when you tussle with it for six years.” (Tim O’Brien, novelist, quoted by Jon Elsen in the Sunday Book Review,
October 9, 1994)
“I do all my own typing, my own research, answer my own mail. I don’t even have a literary agent. This way there are no arguments, no instructions, no misunderstandings. I work every day. Sunday is my best day: no mail, no telephones. Writing is my only interest. Even speaking is an interruption.”
(Isaac Asimov, quoted in his obituary by Mervyn Rothstein, April 7, 1992)
“I have been fortunate to be born with a restless and efficient brain, with a capacity for clear thought and an ability to put that thought into words. None of this is to my credit. I am the benficiary of a lucky break in the genetic sweepstakes.”
(Isaac Asimov, quoted in his obituary by Mervyn Rothstein, April 7, 1992)
“There isn’t an idea I’ve ever had that I haven’t put down on paper.”
(Isaac Asimov, quoted in his obituary by Mervyn Rothstein, April 7, 1992)
“Writing a book is an adventure. To begin with, it is a toy and an amusement; then it becomes a mistress, and then it becomes a master, and then a tyrant. The last phase is that just as you are about to be reconciled to your servitude, you kill the monster and fling him out to the public.” (Winston Churchill, quoted by William Safire in his On Language column, December 18, 1994)
The guts of any significant fiction — or autobiography — is an anguished question.”
(Quoted from Wallace Stegner’s “Where the Bluebird Sings to the Lemonade Springs: Living and Writing in the West,” in the Sunday Book Review. April 12, 1992)
“The book you try to write is really in some funny way a love letter to the books you’ve loved.” (Darryl Pinckney. interviewed by Esther B. Fein, April 9, 1992)
“Some writers let the political scene affect their literature. They write about the here and now as literature. I think you can’t win that way as a true writer of fiction. You don’t have the necessary perspective. Sure, you can write a best seller, but I doubt it will be worthwhile literature in 10 years. It’s very rare when it turns out otherwise.”
(Shulamith Hareven, interviewed by Esther B. Fein, March 17, 1992)
“I don’t want to deal with big, grand themes in my stories; art has nothing to do with themes. When you deal with themes, you are not creating; you are lecturing.”
(Tatyana Tolstaya, interviewed by Esther B. Fein, March 17, 1992)
“I never doubt I can do anything. But I doubt myself, my abilities — I doubt them the whole time. I’m in a constant state of agony over whether I’m any good or not.”
(Peter Ackroyd, from a Times Magazine story by Laura Leivick, December 22, 1991)
“Fiction for me is a way of creating an allegory or a vision, and I’m more interested in that than in what people call novels. I can’t see the point of writing if that’s not your proper motive.”
(Peter Ackroyd, from a Times Magazine story by Laura Leivick, December 22, 1991)

“When I write something I usually think it is very important and that I am a very fine writer. But there is one corner of my mind in which I know very well what I am, which is a small, a very small writer.”
(Natalia Ginzburg, quoted by William H. Honan in her obituary, October 9, 1991)
“The American writer in the middle of the 20th century has his hands full in trying to understand, describe and then make credible much of American reality. It stupifies, it sickens, it infuriates and finally it is even a kind of embarrassment to one’s own meager imagination. The actuality is continually outdoing our talents, and the culture tosses up figures almost daily that are the envy of any novelist.” (Philip Roth, quoted by Michiko Kakutani from a Commentary magazine essay, June 22, 1994)
“There are now so many other people who know or understand my poems a good deal better than I do that I’m rather diffident about giving any sort of explanation, because they appear sometimes to mean so much more, and such different things, than anything I ever thought.”

(T.S. Eliot, to a 92nd St.Y audience, at a 1950 reading, after declining to read “The Love Song of J. Alfred Prufrock,” quoted by Diana Jean Schemo, Jan. 16, 1995)

“I know I shall disappoint some poeople, but I am rather embarrassed to have written ‘Prufrock’ now. I feel it’s rather exposing an adolescent personality.”

(T.S. Eliot, to a 92nd St.Y audience, at a 1950 reading, after declining to read “The Love Song of J. Alfred Prufrock,” quoted by Diana Jean Schemo, Jan. 16, 1995)

“I like being a novelist for the same reason that Charles Dickens liked being a novelist. You can play all the parts, arrange the scenery, be the whole show and nobody gets in the way.”

(Robertson Davies, interviewed by Mel Gussow, Sunday Book Review, Feb. 5, 1995)
“Imagination is the thing by which I have lived and which informs every part of my life. It’s as Henry James said, you have a little donnée and from that, things develop.”
(Robertson Davies, interviewed by Mel Gussow, Sunday Book Review, Feb. 5, 1995)

“My life has been like the lives of so many writers, one of quiet industry and indeed drudgery.All the adventures have been mental and emotional.”
(Robertson Davies, interviewed by Mel Gussow, Sunday Book Review, Feb. 5, 1995)

“Fiction is not photography, it’s oil painting.”
(Robertson Davies, interviewed by Mel Gussow, Sunday Book Review, Feb. 5, 1995)

“I didn’t always value the way black people talked. I thought in order to make art of it, you had to change it.”
(August Wilson, interviewed by Ben Brantley, February 5, 1995)
“There are three rules for writing the novel. Unfortunately, no one knows what they are.”
(Somerset Maugham, quoted by Carol Muske Dukes in a review of “Bird by Bird,” by Anne Lamott, in the Sunday Book Review, March 5, 1995)
“The novel isn’t a straight piece of string. It’s a ball of twine.” (Budd Schulberg, in an essay on “On the Waterfront,” in the Sunday Book Review, April 26, 1987)

“A film must act, a book has time to think and wonder.” (Budd Schulberg, in an essay on “On the Waterfront,” in the Sunday Book Review, April 26, 1987)

“The ideal film moves from sequence to sequence, in a series of mounting climaxes. A novel has time to pause and wonder.” (Budd Schulberg, in an essay on “On the Waterfront,” in the Sunday Book Review, April 26, 1987)

“A book is an offering: the sum of what you have to say for a particular era in your life. Each book marks the end of a way of thinking.”
(Phillip Lopate, in an essay in the Sunday Book Review, May 24, 1987)
“Writing is akin to fortunetelling. You look into someone’s life, read where they have been and predict what will happen to them.”
(Marsha Norman, in an interview by Lori Miller accompanying a review of “The Fortune Teller,” in the Sunday Book Review, May 24, 1987)
“The novel, for its old-time sense of storytelling, can sweep you up in the privacy of it. The theater is a communal event, like church. The difference is in constructing a mass to be performed for a lot of people and writing a prayer, which is just the longings of one heart.” (Marsha Norman, in an interview by Lori Miller accompanying a review of “The Fortune Teller,” in the Sunday Book Review, May 24, 1987)

“I never know if I should leave it in or take it out.” (James Jones, in a letter to his editor, quoted in a book review by Christopher Lehmann-Haupt, May 25, 1989)
“Call if you must bad rhyming a disease/ It gives men happiness or leaves them at ease.”
(Alexander Pope, quoted by Gina Kolata, February 19, 1995)
“I don’t have fantasies and I don’t have daydreams. How can I? I put them all in my writing.” (Ruth Rendell, interviewed by Sarah Lyall, April 10, 1995)
“Children analyze fantasy. They know you’re kidding them. There’s got to be logic in the way you kid them. Their fun is pretending...making believe they believe it.”
(Theodor Geisel/Dr. Seuss, quoted in a review by Ann Hulbert, of “Dr. Seuss & Mr. Geisel,” by Judith Morgan and Neil Morgan, April 23, 1995)
“It always seemed to me that this was the great primordial plot: birth, love, death.”
(Carol Shields, novelist, interviewed by Mel Gussow, May 9, 1995)
“We live in an era of specialization and fragmentation, a discounting of literature in favor of criticism. Melville, Proust, these writers made you feel they were reconstructing you. After you’d read them, you were a new self. Today writers are admired for technical reasons. They get admiration, not love.”
(Alfred Kazin, interviewed by Dinitia Smith, May 11, 1995)
“Think of the screenplay as haiku. What isn’t said is more important than what is. The art is in learning to write the visual message without using words. That’s why many novelists fail at screenplay writing. It’s a quirky format, and mastering it is difficult.”
(Douglas Day Stewart, screenwriter, interviewed by Rene Chun, May 21, 1995)
“Don’t be afraid of appearing angry, small-minded, obtuse, mean, immoral, amoral, calculating, or anything else. Take no care for your dignity.”
(Tobias Wolff’s advice to Mary Karr as she embarked on her memoir, in a letter quoted in an interview with Ms. Carr by Dinitia Smith, June 27, 1995)
“Writing is a form of therapy.” (Graham Greene, quoted in an article about David Lodge, written by Mel Gussow July 19, 1995)
“Writing is a way of turning the unhappiest moments of your life into money.”

(J.P. Donleavy, quoted by David Lodge in an article about him by Mel Gussow,
July 19, 1995)
“I write poems, I have always written them, to transcend the painfully personal and reach the universal.” (May Sarton, quoted in her obituary by Mel Gussow, July 18, 1995)
“I can’t get over that someone else likes my plays.”
(Adrienne Kennedy, interviewed by Ralph Blumenthal, July 25, 1995)
“I don’t like to watch my plays. I’ve never come to terms with the stuff that pours out of me. I get upset when I see that material.”
(Adrienne Kennedy, interviewed by Ralph Blumenthal, July 25, 1995)
“Writing biography is a one-way transaction in friendship.”

(Gay Wilson Allen, in his obituary by Eric Pace, August 8, 1995)

“I feel that white America is against me in a struggle to take away my birthright. My only salvation is to write.”
(Adrienne Kennedy, interviewed by Ralph Blumenthal, July 25, 1995)
“The novel is the most effective way of telling the truth.” (Tomás Eloy Martínez, author of “Santa Evita,” interviewed by Calvin Sims, July 30, 1995)

“Please spare ‘Mockingbird’ an Introduction. As a reader I loathe Introductions. To novels, I associate Introductions with long-gone authors and works that are being brought back into print after decades of interment. Although ‘Mockingbird’ will be 33 this year, it has never been out of print and I am still alive, although very quiet.”
(Harper Lee, in a letter to her agent in 1993, rejecting a publisher’s request for an introduction to the 35th anniversary edition of “To Kill a Mockingbird,” from an article by Mary B. W. Tabor, August 23, 1995)
“Introductions inhibit pleasure, they kill the joy of anticipation, they frustrate curiosity. The only good thing about Introductions is that in some cases they delay the dose to come. ‘Mockingbird’ still says what it has to say; it has managed to survive the years without premable.” (Harper Lee, in a letter to her agent in 1993, rejecting a publisher’s request for an introduction to the 35th anniversary edition of “To Kill a Mockingbird,” from an article by Mary B. W. Tabor, August 23, 1995)
“I try to be someone upon whom nothing is lost.”
(Novelist Richard Ford, interviewed by Dinitia Smith, August 22, 1995)
“In Texas we have spiritual elbow room. I think I write better without all the input of the world — listening to too many people, reading too many books, watching television junk. In an aching expanse of emptiness, creative ideas pop up. In a city, you find yourself writing for the movies of the mass market. In the trailer, you’re alone, there’s an inward turning.” (Kinky [Richard] Friedman, interviewed by Enid Nemy, August 31, 1995)
“The only mainspring that drives my work is the desire for the free and undirected play of the imagination.” (Michael Ende, author of “The Neverending Story,” quoted in his obituary by Alan Cowell, September 1, 1995)
“I always thought a Lincoln biography was too formidable a task for me. But after my second Pulitzer, I thought, ‘If there are enough people out there who have twice thought I’m a good biographer, I’ll try it.’”
(David Herbert Donald, quoted by Mary B. W. Tabor, Sept. 6, 1995)
“For some reason people on the East Side look down when they walk. I figure they’re thinking about their bank accounts — but they see me coming. People on the West Side are looking up, at the clouds, maybe thinking about their screenplays. You’re constantly bumping into them.” (John Hockenberry, about wheelchairing in New York, interviewed by Julie Salamon, August 2, 1995)
“If we understand our own minds, and the things that are striving to utter themselves through our minds, we move others, not because we have understood or thought about those others, but because all life has that same root.”

(William Butler Yeats, quoted by Michiko Kakutani in an article about Seamus Heaney’s receiving the Nobel Prize in Literature.)
“A man searching out for meaning in what appears to be random and chaotic. This is the heart of all mysteries.” (Robert Harris, interviewed by Alan Riding, October 11, 1995)
“There were a lot of German tourists on the beach, and if you closed your eyes you could just imagine you were in the victorious German empire. Suddenly, everything came to me as a novel, the idea of a cover-up, a sequence of deaths, someone investigating them. I went splashing into the water, and by the time I came back onto the beach I had it written in my mind.” (Robert Harris, interviewed by Alan Riding, October 11, 1995)
“The virtues of journalism — clarity, simplicity and all those sorts of things — are the enemy of thriller writing, where you have to use language to mislead, to be more elusive.” (Robert Harris, interviewed by Alan Riding, October 11, 1995)
“I start out with some characters and get them into trouble, and then when they get themselves out of trouble, the story’s over.”
(Robert Heinlein, quoted in his obituary, by Eric Pace, May 10, 1988, from a 1980 Times interview, describing the requirements of pulp magazines he wrote for.)

“They didn’t want it good. They wanted it Wednesday.”
(Robert Heinlein, quoted in his obituary, by Eric Pace, May 10, 1988, from a 1980 Times interview, describing the requirements of pulp magazines he wrote for.)

“The important thing in writing is the capacity to astonish. Not shock — shock is a worn-out word — but astonish. The world has no grounds whatever for complacency. The Titanic couldn’t sink, but it did. Where you find smugness, you find something worth blasting. I want to blast it.”
(Terry Southern, quoted in his obituary by Eric Pace, October 31, 1995)
“Kind? Is that an adjective one uses for writing? Isn’t writing more observation? You write what you see, what you hear, what you think you see, what you think you hear, what you invent. Satirists are not kindly people, and I’m a satirist. Kindness might be disabling for the novelist.”
(Gore Vidal, in a Times Magazine article by Andrew Solomon, Oct. 15, 1995)
“In youth, poems come to you out of the blue. They’re delivered at your doorstep like the morning news. But at this age, one has to dig.”
(Stanley Kunitz, at age 90, quoted by Mary B. W. Tabor, Nov. 30, 1995)
“He was an absolutely assiduous line editor. He would simply take my sentences and push in an arm here and pull a knee over here. And when the sentences stood up, they stood up straighter. He took such infinite care over every word. He tried to get the rhythm of each individual writer, like he was learning a musical score.”

(Martin Cruz Smith, about Joseph M. Fox, quoted in Mr. Fox’s obituary, by Mary B. W. Tabor, November 30, 1995)
“What use are writers to other writers? Really. You can have a good moan about your royalties and your rotten publishers and all the rest of it. That’s all they do. Writers talk about money to the exclusion of all other topics, including themselves.”
(Pat Barker, interviewed by Alan Riding, December 6, 1995)
“I believe that storytelling can be a strategy to help you make sense out of your life.”
(Dorothy Allison, in a Times Magazine article by Alexis Jetter, December 17, 1995)
“If our given experience is a labyrinth, its impassibility can still be countered by the poet’s imagining some equivalent of the labyrinth and presenting himself and us with a vivid experience of it.” (Seamus Heaney, quoted by J.D.McClatchy in a review of “The Redress of Poetry,” in the Sunday Book Review, December 24, 1995.)
“I can’t even describe the pleasure of writing fiction, of invention, of being totally alone in a secret, totally devoted to something, for three years, five years.”
(David Grossman, interviewed by Steven Erlanger, February 7, 1996)
“‘Snow’ isn’t an especially modern book. I don’t read many modern novels. So how could I write one.” (David Guterson,referring to “Snow Falling on Cedars,” interviewed by Linda Mathews, February 29, 1996)
“There’s no disguising the fact that a writer’s life is a sedentary one and prone to incessant snacking if you work at home. The little break of going down to get another oatmeal cookie is almost irresistible. So I try to make up for the cookies by not eating much at lunch.” (John Updike, interviewed by Clyde Haberman, March 6, 1996)
“I became a reviewer in part to assuage my sense of indignation about some of the reviews I’ve got, so that I would sort of show what a fair review should be.”
(John Updike, interviewed by Clyde Haberman, March 6, 1996)

“If I had character, I’m sure I could say no to promotion tours. Thomas Pynchon says no. The late John Hersey said no. Anonymous says no.”
(John Updike, interviewed by Clyde Haberman, March 6, 1996)

“The reaction I’d get from male television interviewers was, ‘how can a nice, respectable Jewish — and they always emphasize the Jewish — married woman and the mother of two sons write a book like this? I told them that if I could only get access to their own minds and thought processes for 24 hours, I would have enough sexual fantasies to fill the next book. And that would shut them up.”

(Judith Krantz, interviewed by Arianna Pavia Rosati, April 7, 1996)
“I write the novels I can write best. I write about a loss of froth and fun and entertainment. I am not built mentally to write novels that critics are going to love. I am never criticized by the kind of woman who would like my book.”
(Judith Krantz, interviewed by Arianna Pavia Rosati, April 7, 1996)
“Every book I’ve ever written has been about the abuse of power. I feel very strongly about that. I’d like people to know how deeply their politicians are wronging them.”
(Richard Condon, quoted by Mel Gussow in his obituary, April 10, 1996)
“It’s the villains that make good literature, because they’re the only ones in the story who know what they want.”
(Richard Condon, quoted by Mel Gussow in his obituary, April 10, 1996)
“I don’t consciously start writing a play that involves issues. After it’s done, I sit back like everyone else and think about what it means.”
(Suzan-Lori Parks, interviewed by Monte Williams, April 17, 1996)
“Sorrow lies like a heartbeat behind everything I have written.”
(P.L. Travers, quoted in her obituary by Margalit Fox, April 25, 1996)

“You wake up every morning and say what am I doing? What is the point? I am going to have a drink. I am going to shoot myself. I am going to force myself to stare at the wall and write. You sit and you stare and you move a comma from here to there. This kind of thing is very, very taxing.”
(Anne Hollander, interviewed by Doreen Carvajal, late May 20, 1996)
“I just want people to get lost in the story and at the end kind of sag and say, ‘that was fun.’ It’s hardly my desire for them to sit and think, ‘What a great literary image.’”
(Dr. Michael Palmer, interviewed by Clyde Haberman, July 11, 1996)
“I think it hurts a writer to have his secrets known — his methods of working disclosed while he is still active. It would bother me; so much of writing is a fragile thing, so much depends upon one’s ability to maintain illusion. I don’t want the privacy of that invaded in any way; I don’t want people to know now — and write about — how I do things.”
(Bernard Malamud, in a letter to a Library of Congress official, quoted by Alan Cheuse and Nicholas Delbanco in a Sunday Book Review article, March 17, 1996)
“I wrote 36 pages, triple-spaced, in less than 24 hours. That’s about 5,000 words. And you know, what I find out is with a gun at my temple the work is just as good as what I write when I’m waiting for that muse who’s never there, who’s strumming the harp in the sky.” (Tom Wolfe, on having to write on deadline, Nov. 26, 1996)

“I guess I’ve run out of things to say.” (William Burroughs, on why he no longer writes for publication, interviewed by Kathryn Shattuck, Nov. 26, 1996)

“Good biography requires the psychologist’s eye, the historian’s nose, the novelist’s feel for narrative. It is a form of highly organized gossip, and the more private corners the biographer can wriggle into — especially the dark ones — the better the resulting book.”
(A.C. Grayling, in a review of Ray Monk’s biography, “Bertrand Russell The Spirit of Solitude, 1872-1921,” in the Sunday Book Review, December 29, 1996)
“The strongest and supplest medium for conveying thought and emotion from one human being to another.” (F.Scott Fitzgerald, describing the novel, in an undated quote in an article by Margo Jefferson, Dec. 17, 1996)
“As long past as 1930, I had a hunch that the talkies would make even the best-selling novelist as archaic as silent pictures. People still read, but there was rank indignity that to me had become almost an obsession, in seeing the power of the written word subordinated to another power, a more glittering and grosser power.”
(F. Scott Fitzgerald, quoted in an article by Margot Jefferson, Dec. 17, 1996)
“Any novelist knows how hard it is simply to get your people in and out of rooms gracefully, but it’s part of the job description.”
(David Gates, author of the novel “Jernigan,” reviewing Ingemar Bergman’s novel, “Private Confessions,” in the Book Review, Jan. 12, 1997)
“When you’re writing, you’re not living, and I wanted to live.”
(Kenneth Clarke, explaining why he stopped writing in the early 1990’s, in an interview with John F. Burns, April 1, 1997)
“You don’t have to be right. All you have to do is be candid.”
(Allen Ginsburg, quoted in his obituary by Wilborn Hampton, April 6, 1997)
“All you have to do is think of anything that comes into your head, then arrange in lines of two, three or four words each, don’t bother about sentences, in sections of two, three or four lines each.”
(Allen Ginsburg, quoted in his obituary by Wilborn Hampton, April 6, 1997)
“A writer has to steep himself in research. But he must also be free to play with it and twist it.” (Steven Millhauser, interviewed by Dinitia Smith, after receiving the Pulitzer Prize for fiction, April 9, 1997)
“To be a preacher is to bring your sense of sin to the front of the church, but to be an artist is to give every mean and ardent, petty and profound, feature of the soul a glorious, godlike shape.” (William Gass, quoted by Maureen Howard in a review of “Finding a Form,” a book of his essays, in the Sunday Book Review, March 9, 1997)

“His advice to young writers was to try to be one of those persons on whom nothing is lost.” (Saul Bellow, quoting Henry James, during an interview with Mel Gussow,
May 26, 1997)
“I hear my characters more than I see them. I transcribe what they say. To write, I have to hear what I write.” (Robert Pinget, quoted in his obituary by Alan Riding from a 1997 interview with the Paris daily Liberation, Sept. 12, 1997)
“In a novel, you rarely think of the reader. In the theater, you do so all the time. In plays, you have to simplify the writing, to be more directly intelligible, to think of the reaction of the public. You also have to think of the actor, manage the pauses and silences, worry about punctuation. Bekcett used to say, ‘In the theater, I’m a whore.’“
(Robert Pinget, quoted in his obituary by Alan Riding from a 1997 interview with the Paris daily Liberation, Sept. 12, 1997)
“Writing is hard for me. I’m weak on style, plot and form — all the things you’re supposed to be good at. Also I start a great deal that I don’t finish. But I always have a great backlog I want to write about. I can’t ever conceive of running out of ideas. They crowd me.” (James Michener, quoted by Albin Krebs, in his obituary, Oct. 17, 1997)

“Storytelling came naturally to me.”

(James Michener, quoted by Albin Krebs, in his obituary, Oct. 17, 1997)

“Im sure that in the dawn of civilization, I would have gone out with the hunters, then stayed behind a safe tree and at night explained how it all happened.”

(James Michener, quoted by Albin Krebs, in his obituary, Oct. 17, 1997)

‘‘I sit down for eight hours every day — and the sitting down is all. In the course of that working day of 8 hours I write 3 sentences which I erase before leaving the table in despair…. I assure you — speaking soberly and on my word of honour — that sometimes it takes all my resolution and power of self control to refrain from butting my head against the wall…. I would be thankful to be able to write anything, anything, any trash, any rotten thing — something to earn dishonestly and by false pretences the payment promised by a fool.’’ (Joseph Conrad, from a letter written to the critic Edward Garnett, quoted by Louis Menand in a review of his collected letters in the Sunday Book Review, Jan. 25, 1987)
