PAGE
4

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – APRIL 2007

EL 6602 – CREATIVE WRITING

 Date & Time : 20.04.2007/9.00-12.00 Dept. No.
Max. 100 Marks

PART – A

Answer any EIGHT of the following in 100 words each:

 8 x 5 = 40

1. Creativity is partly inborn and partly learnt – Discuss.

2. How does day dreaming help creativity?

3. Distinguish between native talent and genius.

4. What are the tools of a creative writer?

5. Distinguish between simile an metaphor.

6. Write on the use of image and symbol in poetry.

7. Distinguish between Sociology and Dramatic monologue.

8. What are the ways to make a short-stony interesting?

9. Explain the term ‘ability’ and ‘impulse’ with reference to creative writing.

10. The concept “Art for Art’s sake” is ideal – illustrate.

11. Who is a creative writer?

PART – B

Answer any FIVE of the following in not more than 250 words each: 5 x 12 = 60

12. Recast a well-known fable or short story by fine-tuning it to suit the taste of a modern reader.

13. Sketch the character of a ‘close to your-heart’ friend in your class now.

14. Draw a word picture of an article you liked most when you were a school going – child.

15. You enter a strange dark room having no lights. Describe the process of your getting to know the room by touch and smell, by making use of appropriate adjectives, epithets, verbs, etc.

16. By making use of ‘memory exploration’ technique, re-enact an exciting travel which is still fresh in your mind.

17. Bring out the rhythm of your subject in your prose style, describing an electric train arriving at and departing from Nungambakkam Railway Station.

18. Create a conducive setting and suitable atmosphere for an act of treachery.

19. Write a poem or playlet or short story on: ‘Being alone is his idea of paradise’.

LO 32

