Name: _________________
Period: ___
Animal Farm:
The Complete Study Guide

Featuring:

Animal Farm Literary Terms……………………p. 1
About the Author……………………………….p. 2
Allegory Comparison Chart…………………..p. 3
Study Guide Chapters 1-4…………………….p. 5
Study Guide Chapters 5-7…………………….p. 7
Study Guide Chapters 8-10…………………..p. 9
Test Study Guide………………………………..p. 11
DON’T LOSE THIS PACKET!

Animal Farm Literary Terms
Fable

One of the oldest literary forms (much, much older than the novel or the short story), a brief tale that is conveys a clear moral or message. Typically involves animals that are personified.
Allegory

A figurative work in which a surface story contains a secondary, symbolic or metaphorical meaning. The characters and events of the surface story symbolize events, historical figures or human characteristics that the writer wishes the reader to reflect on. Allegory is typically used to teach moral or ethical lessons but is sometimes used for satiric or political purposes.

Satire

A device based on criticism of people and society through ridicule. The writer critiques human nature, an institution or an event by laughing scornfully at them--and being witty enough to allow the reader to laugh, also. Ridicule, irony, exaggeration, and several other techniques are almost always present.

Totalitarianism
A form of government with a strong central ruler that attempts to control individuals by means of terrorism, censorship, and propaganda. The individual is considered a servant of the state and is allowed almost no freedom of choice or expression.
Propaganda

The attempt to influence others by deliberately spreading ideas and rumors that will benefit one group.

Republic

A form of government in which the citizens elect representatives to manage the government. The people give their elected representatives authority to maintain power for specific terms of office. In some republics, the leader may be so powerful that the people only have limited control.

About the Author…

[image: image1.jpg]

George Orwell (1903-1950)

Biographical Notes

· Orwell was born in India, but primarily grew up in England.

· 1922-1927: Moved to live in Burma (Southeast Asia) and served in the administration of the Indian Imperial Police. He resigned because of a growing dislike of British imperialism.

· Orwell hated totalitarianism, and he was critical of communism, which emerged following the Russian Revolution.

· It was toward the end of WWII that he wrote the satire, Animal Farm (published in 1946).

· Animal Farm made Orwell prosperous. His other world wide success was Nineteen Eighty-Four, but it wasn’t popular until after his death in 1950 of TB.

Orwell’s Purpose in Animal Farm

[image: image8.wmf]
Animal Farm Allegory Comparison Chart
	Russian Revolution
	Animal Farm

	Czar Nicolas II
	Farmer Jones

	Lenin
	Old Major

	Communism
	Animalism

	Karl Marx

	Old Major

	Russian Working-Class (peasants/farmers)

	Boxer and Clover

	Russian Bourgeoisie (upper-class)

	Mollie

	Russian Orthodox Church
	Moses the Raven

	Rasputin
	Moses the Raven

	Bolsheviks
	All animals in initial rebellion

	Communist Flag
	Animal Farm Flag

	Germany

	Pinchfield

	England

	Foxwood

	Five-Year Plans

	Windmill

	Leon Trotsky

	Snowball

	Joseph Stalin

	Napoleon

	Cheka

	Dogs

	Lenin’s embalmed Body

	Old Major’s Skull displayed by the flagpole

	Pravda/ Union of Soviet Writers

	Squealer

	Kulaks

	Hens

	Adolf Hitler
	Frederick

	Capitalism

	Pigs Turning into Humans

	Communist Internationale
	Beasts of England

	Red Terror
	Executions

	Csar Alexandra

	Mrs. Jones

	Strike at Petrograd

	Hens’ Rebellion

	Lenin’s New Economic Policy (NEP)

	Snowball’s Ideas

NAME_____________________________DATE: _________
PERIOD:_________
[image: image2.wmf]Animal Farm Study Guide[image: image3.wmf]
Chapters 1-4

Chapter I

1) Who is Mr. Jones and what do you think about his ability to manage Manor Farm from this introduction?
2). In Major’s speech, he divides the world into friends and enemies. How does he define each group?

3) Why do you think “Beasts of England” is an immediate success with the animals?

Chapter 2

1.) Are the animals directly or indirectly characterized at the beginning of this chapter? How do you know?
2) Why don't the animals like raven Moses' stories? What might Sugarcandy Mountain symbolize?
3) What causes the animals to finally rebel against Mr. Jones and his four farmhands? What time of year is it?
4) What are the seven commandments that Napoleon, Snowball and Squealer write on the barn wall after Major’s speech?

1.

2.

3.

4.

5.

6.

7.
5) What do you believe happens to the milk? What might this event foreshadow?
Chapters 3
1) Examine the animals’ behavior in these chapters. Would you say equality is increasing or being diminished on Animal Farm? Consider the Sunday morning meetings, milk and apple to pigs only, and the Battle of Cowshed in your response.
2) What are Napoleon's ideas about education? How did he implement these ideas?

3) How do the pigs justify their consumption of the milk and apples? Why do the other animals accept this unequal distribution of food?

Chapter 4
1) Describe the neighboring farms. What is their relationship with each other and with Animal Farm?

 2) Describe the Battle of the Cowshed.

3) What is Snowball's part in this battle? Napoleon’s? What can you infer about both of these characters based on this chapter?
Name: _________________Period:___

[image: image9.wmf]Animal Farm Study Guide: Chapters 5-7

Chapter 5

1) Why does Mollie run away from the farm?

2) Windmill Controversy: Explain from each character’s point of view.
	Snowball
	Napoleon

	
	

3) What other issues do Snowball and Napoleon debate about?

4) What changes does Napoleon make after his dogs chase Snowball off the farm?

5) What is Boxer’s new maxim? Why does he say this?

Chapter 6

1) How much work are the animals now doing compared to what they used to do?

2) Why does Napoleon decide to engage in trade with neighboring farms?

3
) How is the windmill destroyed? Why does Napoleon blame Snowball?

Chapter 7
1) Why does Napoleon order that the hens' eggs be sold?

2) How does Napoleon react when the hens rebel against his orders?

3) Why does Napoleon continually suggest that the farm is being sabotaged by Snowball?

4) Dramatic irony is when the reader understands or realizes something the characters do not. Find an example of dramatic irony from Ch. 6 or 7.
[image: image10.wmf]Animal Farm Study Guide: Chapters 8-10
Chapter 8

1) How is Napoleon becoming more and more like a typical dictator? List several behaviors.

2) Compare and contrast the poem "Comrade Napoleon" to "Beasts of England." How are they similar and how are they different?

3) Describe the whisky incident. Why would Orwell make this scene somewhat humorous?

4) Why are the animals so easily fooled, even when they find Squealer with a ladder and white paint beside the barn at night?

Chapter 9

1) How are living conditions becoming increasingly different between the other animals and the pigs/dogs?

2) Why does Napoleon allow Moses to return and to tell his stories about Sugarcandy Mountain?

3) What happens to Boxer? How do the animals accept it?

Chapter 10

1) What changes have the years brought to the farm?

2) All seven commandments are erased. What is the new commandment and how has it been true from the beginning?

3) What happens to the pigs' appearance in the closing card game scene? How is this symbolic?

Life Under Napoleon’s Rule
As Napoleon takes over leadership of the farm, a new social and political structure emerges. Use the diagram below to compare the living conditions of the pigs with the living conditions of the other animals.

	[image: image4.wmf]
Life for the Pigs
	[image: image5.wmf][image: image6.wmf][image: image7.wmf]
Life for the Other Animals

	
	

Animal Farm Test

Review Guide

Literary Elements Covered:

Characterization (direct, indirect)

Theme

Irony (Situational, Verbal, Dramatic)

Allusion

Personification

Foreshadowing

Diction

Inference
Satire

Utopia

Totalitarianism

Allegory

Fable

Propaganda

What you should know:

· The author

· Characters—i.e.,

· Their names and characteristics

· What type of animal they are

· How they connect to the Russian Revolution
· Important events in the novel (battles, songs, poems, speeches, etc.)

· The commandments and how they are broken

· How life is before the rebellion and how it changes by the end of the story

· Key quotations by important characters
· The important elements used in the book
How to study?

· Re-read the first chapter as a reminder of the characters and what life was like before the rebellion.

· Review study guide questions and answers.

· Review Allegory Comparison Chart to know which character parallels which historical figure/event in the Russian Revolution.
Why did Orwell write Animal Farm?

“Every line of serious work that I have written since 1936 has been written, directly or indirectly, against totalitarianism…Animal Farm was the first book in which I tried, with full consciousness of what I was doing, to fuse political purpose and artistic purpose into one whole.”

From “Why I Write” (1947)

Test Format:

70 multiple choice- 1 point each

5 short answer – 6 points each

PAGE
3

