[image: image1.jpg]

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – APRIL 2011
EL 6602 - CREATIVE WRITING

 Date : 09-04-2011
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – A

Answer any EIGHT of the following in about 100 words each.

 (8 × 5 = 40 marks)
1. Differentiate the different kinds of writing.

2. Define the concept of creative ability.

3. Explain the following literary devices with examples: i) Allegory ii) Pathetic Fallacy.
4. Define the following terms: i) Symbol ii) Imagery.
5. Compare and contrast creative writing and imaginative writing.

6. Write a short note on process of sketching the plot.

7. Explain the different points of view that are employed in a work of fiction.

8. Elucidate the importance of dialogue as the backbone of a work of fiction.

9. Setting and atmosphere can be used as effective devices. Discuss.

10. Write a paragraph on the writers’ domain.

11. Show how a writer employs different methods in character development.

PART – B
Answer any FIVE of the following in not more than 250 words each.

 (5 × 12 = 60 marks)
12. Using humour, attempt a description of yourself.

13. Narrate an important episode of your school life using the ‘memory exploration’ technique.

14. Make the rhythm of your subject and a distinctive prose style prominent as you describe:

 a) a sports event you have witnessed b) a festival you enjoy celebrating
15. Chetan Bhagat made a remark on creative writing that: “Ideas just come to me. I guess my own life experiences have a big role to play in it. However, not every idea is good enough to carry through to a whole book”. Delineate how creative writing is an amalgamation of ideas, experience as well as language.

16. Write a creative poem/short story/essay beginning with the line: I was deeply disturbed….

17. Keeping the poem “Thought-Fox” as a basis, show the working of the creative process.

18. Lunch time at Loyola College: Using at least 10 exchanges between two friends, describe a typical day at college capturing the spirit of the place as well as the people.

19. Make an assessment of a novel you have recently read using the principles of creative writing.

$$$$$$$

