 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – April 2009
EL 6602 - CREATIVE WRITING

 Date & Time: 23/04/2009 / 9:00 - 12:00
Dept. No.
Max. : 100 Marks

PART – I
Answer any EIGHT of the following questions in about 100 words:

(8 x 5 = 40)

1. Distinguish ‘fancy’ and ‘imagination’?

2. How would you differ the ‘human eye’ from ‘mind’s eye’?

3. Explain imagery with its classifications.

4. Illustrate the following terms with examples:

a) Allegory
b) local colour

5. Define the following terms:

a) Utopia

b) Dystopia

6. Distinguish ‘linear thinking’ and ‘divergent thinking’.

7. How does a creative writer get ignited?

8. Explicate the strategy that you would adopt to arrest the attention of a reader of a short-story?

9. How does a creative writer embellish his output by employing literary tools like images, symbols and other figures of speech?

10. A thought is a thought to all of us, whereas it is an experience to a poet like Donne. How is it possible?

11. What are the qualities and attitudes of creative writers?

PART – II

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

(5 x 12 = 60)

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

13. Make the rhythm of your subject and stand out in your prose style as you describe.

a) A two-wheeler ride from T.Nagar Usman Road to your college at the wink of an eye duration.

b) The same ride from your college to Mehta Nagar through the sub-way after the dusk.

14. Assume that you have clicked the I.A.S Main Exams and been invited to attend a personal interview in New Delhi. The moment you catch a flight, you start indulging in a reverie. Do visualize the reverie and present it graphically.

15. None of Shakespeare’s plays is original; yet he has made them all his own and they have become inimitable. What is the magic behind Shakespeare’s creativity and versatility as a writer?

16. “The Tale is in the telling”. Discuss this saying with reference to the point of view of a creative writer.

17. The western scientists seriously carry out a research in order to invent an ‘invisible cloak’ before 2030 A.D. Assume that you get one such cloak and become invisible in the presence of others. Share your experience in an interesting manner.

18. Build up a humorous conversation between the traditional in-gate of Loyola College and the newly constructed out-gate (minimum 12 exchanges).

19. Write two different points of view for the same setting from two different aspects of the same persona:

Setting:

Parliament Elections 2009, Trivandram M.P. Constituency,

Sashi Tharoor – a great thinker –

A high profile writer – cum –

bureaucrat taking a new arratar as a politician –

Contesting and campaigning

Point of view:

1) As a creative writer & U.N. bureaucrat

2) As a politician clad in ‘desi’ dress.

NM 19

