 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – APRIL 2008
EL 6602 - CREATIVE WRITING

 Date : 23/04/2008
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – I

8 x 5 = 40

Answer any EIGHT of the following questions in about 100 words

1. Illustrate the different narrative styles in fiction.

2. Discuss the prominent features of a short story.
3. Define the following literary devices & with examples:
a) Synecdoche

b) Transferred epithet

4. Illustrate the following terms with examples:

a) Irony

b) Paradox

5. Write about the obstacles a creative writer faces and overcomes in the process of creative writing.

6. Illustrate the role of symbolism in heightening the effect of the theme.

7. How does a short story differ from fiction in terms of structure, style and situation?

8. Write about the techniques of character development employed by the authors in short story and fiction.

9. Explain Imagery and its kinds.

10. Analyse the structure of short story.

11. Distinguish ‘creative writing’ and ‘imaginative writing’.

PART – II

5 x 12 = 60

Answer any FIVE of the following in not more than 250 words each:

12. Sketch the character of a person who is very comical.

13. By making use of ‘memory exploration’ technique, re-live an exciting experience you had experienced during your childhood.

14. Make the rhythm of your subject stand out in your prose style, as you describe

a) the sharp showers during the Holy Week of 2008

b) a traffic-jam at one of the bottle-necks in Chennai.

15. Bring out the character of a person as you describe his dress.

16. Re-fashion a popular folk-tale, making it palatable to a modern reader.

17. Write two different points of view for the same setting:

Setting

seen by (point of view)

Chennai Central Railway station

1) a porter

2) a passenger

18. Write a poem or feature article on: “Loyola will go on’.

19. Create proper setting and suitable atmosphere for describing an act of betrayal.

DM 20

PAGE
1

