

Animal Farm: by *George Orwell*

Animal farm:

- ▶ Story is set on the *Manor Farm* .
- ▶ Owned and managed by Mr. Jones
- ▶ One night, the old major(boar) tells all the other farm animals that he has realised the misery of their daily lives all due to the tyranny of human beings. If they work to rile over humans their lives will become easy and comfortable.
- ▶ After the Old Major dies .

Animal farm:

- ▶ A new ruler two pigs (led by two boars Snowball and Napoleon) start teaching his ideas . Which they develop into a system of thoughts called **animalism**) to the other animals. A few moments later Mr. Joan as usual forgets to feed the animals because he was drunk.
- ▶ Animals rebel and anxiously drives the human beings off the farm . All animals work from day to night and at the end they were kept hungry. All animals decided to rename Manor farm into **animal farm**.

Animal farm:

- ▶ Seven Commandments of Animalism on the wall of barn .
- ▶ Men tries to recapture the farm .
- ▶ Snowball was the leader of animals and they swipe away all the armed men who came to fight against animals

Animal farm:

The Seven
commandments
of Animal farm.

Animal farm:

- ▶ Conflicts between Snowball and Napoleon on the future of farm .
- ▶ As once for the construction of wind mill . Snowball favours the formation of windmill which will provide electricity to the farm while Napoleon ridicules.
- ▶ Fight between Snowball and Napoleon. Napoleon calls his nine trained dogs who chase Snowball out of the farm and now Napoleon was the new leader of animal farm.
- ▶ Squealer was the agent of Napoleon who tells the people that Snowball was with Mr. Jones and the idea of wind mill was also given by Napoleon. These were white lies.

Animal farm:

- ▶ All the animals in the farm work a lot . Especially, Boxer . A hardworking and determined fellow who played significant role in construction of wind mill.
- ▶ Now such things started happening which were forbidden in Seven Commandments of Animal Farm. Pigs(rulers) start sleeping in beds just like human beings.
- ▶ Animals facing tough winter with the shortage of food.

Animal farm:

- ▶ Snowball was blamed for anything bad happen in Animal farm . From bad crops to blocked drains . Then Napoleon's dogs attach four pigs and the pigs confess all the crimes and confess to plotting with Snowball. All of those confess are slaughtered by the dogs and leaving the survivors in miserable conditions.
- ▶ Wind mill is finally completed and now money is needed to get machinery. Napoleon decides to sell a pipe of timber to the two neighbouring human beings. Napoleon cheats the man . Resulting in a bloody battle .

Animal farm:

- ▶ Friedrich and his men come to the farm and blast the wind mill in pieces with explosives.
- ▶ All the animals are disappointed.
- ▶ Another law is violated. i. e drinking of alcohol . All the rules are violated by Pigs
- ▶ Repairing the wind mill.
- ▶ Boxer is injured. Benjamin notices that the van Napoleon calls to send him to the veterinary doctor but has **horse slaughter** painted on the side.

Animal farm:

Animal farm:

- ▶ Death of Boxer in hospital.
- ▶ Life was as hard as it ever was for all the animals except pigs.
- ▶ Violation of another rule of not walking on two legs by the Pigs.
- ▶ None of the old commandments left on the Barn wall.
- ▶ Friendly relations of Pigs with humans and they used to play cards.

The animals discover they can no longer tell which is human and which is pig.

Themes:

- ▶ Conflicts and resolutions
- ▶ Utopia
- ▶ Superiority and Inferiority
- ▶ False loyalty
- ▶ Propaganda
- ▶ Religion and Tyranny

Important aspects:-

- ▶ ***All animals are equal but some are more equal.***
- ▶ Role of Russian Revolution.
- ▶ Criticism on society.

George Orwell's