[image: image1.jpg]

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – APRIL 2012
EL 6602 - CREATIVE WRITING

 Date : 20-04-2012
Dept. No.
 Max. : 100 Marks

 Time : 1:00 - 4:00

PART – I

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

 (8 × 5 = 40 marks)

1. Define imaginative writing.

2. What is creative impulse?

3. Explain the following literary devices with examples:

i) Parable
ii) Pathetic Fallacy.
4. Define the following terms:
 i) Metaphor
 ii) Paradox.
5. Compare and contrast creative writing and technical writing.

6. Briefly discuss the story structure.

7. Illustrate the use of the point of view as a technique.

8. Show the importance of dialogue in a work of fiction.

9. Setting and atmosphere are crucial elements in a narrative. Discuss.

10. Explain the meaning of the writers’ domain.

11. What are the various aspects involved in sketching the plot?

PART – II

Answer any FIVE of the following in not more than 250 words each:
 (5 × 12 = 60 marks)

12. Attempt a character sketch of your neighbour.

13. Using the ‘memory exploration’ technique, narrate how you met your best friend.

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

 a) an interesting travel experience OR
 b) a shopping experience that you enjoyed.
15. “The role of a writer is not to say what we all can say, but what we are unable to say”. Show how creative writing is a combination of experience, observation and imagination expressed in an innovate form.

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

17. In your own words, describe the creative process.

18. Examination time: Using at least 10 exchanges between two friends, describe a typical examination day at college capturing the mood of the students.

19. In light of the creative writing principles you have learnt, examine a novel of your choice and attempt to retrace the writer’s creative craft.

$$$$$$$

