Animal Farm Language Analysis Exercise

Old Major’s Speech

All the animals were now present except Moses the tame raven, who slept on a perch behind the back door. When Major saw that they had all made themselves comfortable and were waiting attentively, he cleared his throat and began:

'Comrades, you have heard already about the strange dream that I had last night. But I will come to the dream later. I have something else to say first. I do not think, comrades, that I shall be with you for many months longer, and before I die I feel it my duty to pass on to you such wisdom as I have acquired. I have had a long life, I have had much time for thought as I lay alone in my stall, and I think I may say that I understand the nature of life on this earth as well as any animal now living. It is about this that I wish to speak to you.

'Now, comrades, what is the nature of this life of ours? Let us face it: our lives are miserable, laborious, and short. We are born, we are given just so much food as will keep the breath in our our bodies, and those of us who are capable of it are forced to work to the last atom of our strength; and the very instant that our usefulness has come to an end we are slaughtered with hideous cruelty. No animal in England knows the meaning of happiness or leisure after he is a year old. No animal in England is free. This life of ours is misery and slavery: that is the plain truth.

'But is this simply the order of nature? Is it because this land of ours is so poor, that it cannot afford a decent life to those who dwell upon it? No comrades, a thousand times no! The soil of England is fertile, its climate is good, it is capable of affording food in abundance to an enormously greater number of animals than now inhabit it. This single farm of ours would support a dozen horses, twenty cows, hundreds of sheep - and all of them living in a comfort and a dignity that are now almost beyond our imagining. Why then do we continue in this miserable condition? Because nearly the whole of the produce of our labour is stolen from us by human beings. There, comrades, is the answer to all our problems. It is summed up in a single word-Man. Man is the only real .enemy we have. Remove Man from the scene, and the root cause of hunger and overwork is abolished for ever.

'Man is the only creature that consumes without producing. He does not give milk, he does not lay eggs, he is too weak to pull the plough, he cannot run fast enough to catch rabbits. Yet he is lord of all the animals. He sets them to work, he gives back to them the bare minimum that will prevent them from starving, and the rest he keeps for himself. Our labour tills the soil, our dung fertilizes it, and yet there is not one of us that owns more than his bare skin. You cows that I see before me, how many thousands of gallons of milk have you given during this last year? And what has happened to that milk which should have been breeding up sturdy calves? Every drop of it has gone down the throats of our enemies. And you hens, how many eggs have you laid this year, and how many of those eggs ever hatched into chickens? The rest have all gone to market to bring in money for Jones and his men. And you, Clover, where are those four foals-you bore, who should have been the support and pleasure of your old age? Each was sold at a year old - you will never see one of them again. In return for your four confinements and all your labour in the field, what have you ever had except your bare rations and a stall?

'And even the miserable lives we lead are not allowed to reach their natural span. For myself I do not grumble, for I am one of the lucky ones. I am twelve years old and have had over four hundred children. Such is the natural life of a pig. But no animal escapes the cruel knife in the end. You young porkers who are sitting in front of me, every one of you will scream your lives out at the block within a year. To that horror we all must come--cows, pigs, hens, sheep, everyone. Even the horses and the dogs have no better fate. You, Boxer, the very day that those great muscles of yours lose their power, Jones will sell you to the knacker, who will cut your throat and boil you down for the fox-hounds. As for the dogs, when they grow old and toothless, Jones tics a brick round their necks and drowns them in the nearest pond.

'Is it not crystal clear, then, comrades, that all the evils of this life of ours spring from the tyranny of human beings? Only get rid of Man, and the produce of our labour would be our own. Almost overnight we could become rich and free. What then must we do? Why, work night and day, body and soul, for the overthrow of the human race! That is my message to you, comrades: Rebellion! I do not know when that Rebellion will come, it might be in a week or in a hundred

years I but I know, as surely as I see this straw beneath my feet, that sooner or later justice will be done. Fix your eyes on that, comrades throughout the short remainder of your lives! And above all, pass on this message of mine to those who come after you, so that future generations shall carry on the struggle until it is victorious.

'And remember, comrades, your resolution must never falter. No argument must lead you astray. Never listen when they tell you that Man and the animals have a common interest, that the prosperity of the one is the prosperity of the others. It is all lies. Man serves the interests of no creature except himself. And among us animals let there be perfect unity, perfect comradeship in the struggle. All men are enemies. All animals are comrades.'

1. In YELLOW highlight all the words that show Old Major has an awareness of his whole audience?
2. In GREEN highlight the words that show he is aware of individuals and groups within it?

3. In BLUE highlight all examples of the rule of three.

4. In RED draw a ? in the margin alongside all the occasions on which Old Major uses rhetorical questions and / or asks and answers questions,

5. Highlight in the margin with a BLACK line, all the occasions on which Old major talks negatively about his opposition.

6. How does he draw attention to the main points of his argument?

7. How does he lead up to those main points?

8. Why didn’t Old Major begin his speech by describing the dream?

9. Look at the way the animals are described when they enter the barn. How might the actions of Boxer, Clover, Mollie and the cat foreshadow their possible behaviour later in the novel?

Essay Question

Comment on the rhetorical devices used in Old Major’s speech and his positioning of his audience to a particular reading position, the effectiveness of his techniques and his purpose. You should refer to the speech in its entirety and relate it to other parts in the novel.
Reviewing the speech

10. Which of Major’s prophecies come true after the Rebellion?

