

2022

ENGLISH — HONOURS

Paper : SEC-B-1

(Creative Writing)

Full Marks : 80

The figures in the margin indicate full marks.

*Candidates are required to give their answers in their own words
as far as practicable.*

1. (a) Creative activity is 'aesthetically motivated... it is a personal activity, involving feeling' – how would you define and explain creative writing in the light of this statement? (within **600** words) 15

Or,

(b) How is creative writing different from analytic or pragmatic forms of writing? (within **600** words) 15
 2. (a) Can creative writing be taught? What are some of the benefits of creative writing? (within **600** words) 15

Or,

(b) All stories must tell of a struggle or conflict. – Explain with illustrations. (within **600** words). 15
 3. Compose a poem in not less than 10 lines, on **any one** of the subjects mentioned below: 20×1
(a) Mother
(b) Nature.
 4. Write an article for an English newspaper, on **any one** of the following issues, and prepare it for publication on social media : 30×1
(a) Pollution caused by old vehicles running on the roads.
(b) Continuous escalation of prices of essential commodities affecting the lives of ordinary citizens.
-