Shooting an Elephant Discussion

1. Genre:____Anecdote/Parable (Short Story with message)_______________

2. SOAPSTone Chart

Speaker= Eric Blair (George Orwell) as an English civil servant and police officer

Occasion= India under the British Monarchy. Tensions are rising, early 1900s. An elephant is on the loose.

Audience= People in England. Educated.

Purpose= To shed light on the workings/reasons/issues associated with Imperialism

Subject= Imperialism

 3. Explain the implied assumption underlying the statement in the first sentence.

1. India hates the monarchy/ English people

2. That he is not that important

 4. Explain the nature of the voice in the opening paragraph (diction and syntax). Also note any humor or irony.
Diction: Uses words with specific connotation (usually negative): guts, hideous laughter, yell, yellow faces, bitter, insults hooted, badly
Irony and Oxymoron: “The crowd yelled with hideous laughter.” “The young Buddhist priests were the worst of all. There were thousands of them in the town and none of them seemed to have anything to except stand on street corners and jeer at Europeans.”
Syntax: Educated and formal except he throws “local” language in for emotional appeal.

 5. Describe Orwell’s usage of irony, parallelism, figurative language, and juxtaposition on the first page.

-Logos inspired list of how prisoners are treated: “dirty work of empire.” Imagery used in the description: “stinging cages”, “scarred buttocks”, “flogged with bamboos”

-Irony in the fact that he is a police officer who hates Imperialism

-Juxtaposition: 1. He hates his job but concedes to being “young and ill-educated”

 2. “Stuck between my hatred of the empire I served and my rage against the evil-spirited little beasts who tried to make my job impossible.”

-Elevated diction using Latin: “Saecula Saeculorum”

 6. What are Orwell’s attitudes towards imperialism, the native peoples, and his position in Burma? Who is the elephant?

-Imperialism: Disdain and antipathy: “Imperialism was an evil thing”

-Job and Natives: Ambivalence: “In a job that you see the dirty work of Empire at close quarters.” But then says “But I could get nothing into perspective. I was young and ill-educated.” He seems sympathetic to the natives but then says, “I thought the greatest joy in the world would be to drive a bayonet into a Buddhist priest’s guts.” So he feels torn.

-Elephant- The elephant symbolizes humanity. The elephant’s actions illustrates how humans address the question of “How much authority is necessary?”
Homework: Write a 7-10 sentence paragraph on a separate sheet of paper about “Shooting an Elephant” using the writing frames below.

The general argument made by author X in her/his work _______________________(title) is that___________________________. More specifically, X argues that___________________________________. She/He writes, “_________________________________.” In this passage, X is suggesting that ____________________________________. In conclusion, X’s belief is that __.

In my view, X is wrong/right, because______________________. More specifically, I believe that_______________________________. For example,_______________.
Although X might object that ____________________, I maintain that___________.

Therefore, I conclude ______________________________.

Multiple Choice Questions:

1. Orwell’s’ attitude toward imperialism as revealed in the first two paragraphs is one of:

a. ambivalence: (definition:)

b. antipathy (definition:)

c. enthusiasm

d. indifference

e. neglect

2. Orwell’s attitude toward his own position in relation to imperialism is one of:

a. neglect

b. indifference

c. enthusiasm

d. antipathy

e. ambivalence

3. In the first paragraph Orwell uses each of the following except:

a. ironic contrast

b. specific example

c. colloquial (Definition:) Diction

d. Shift in Point of view

e. Variety of sentence structure

4. The first paragraph serves each of the following purposes except:
a. it establishes the speaker’s tone

b. it locates the setting of the piece

c. it identifies the central event of the essay

d. it establishes the point of view of the narration

e. it identifies the narrator’s position in relation to the events

