LITERARY DEVICES/FIGURATIVE LANGUAGE:

Olfactory Imagery: Part 2 Ch. 4 Pg. 117- Julia brings Winston warm coffee which reminds him of his old childhood. This contributes to the mood of the story by exemplifying Winston's longing for the past

Visual Imagery: Part 1 Ch. 8 pg. 79- "He was a man of perhaps 60, frail and bowed with a long, benevolent nose and mild eyes distorted by thick spectacles." -In this quote, Winston describes Mr. Charrington, which plays into his curiosity and intrigue throughout the plot.

Allusion: Part 1 Ch. 2 Pg. 22- The Spies, which in the novel describe an adolescent organization that carries out party policies, presents a major allusion to the historical Hitler Youth.

Analogy: Part 2 Ch. 9 Pg. 166- High society, middle society, low society. - This statement, which describes the socioeconomic structure of The Party, analogizes to modern day American capitalism.

Simile: Part 3 Ch. 2 Pg. 207- "He [Winston] clung to O'Brien like a baby, curiously comforted by the heavy arm around his shoulders." - This simile portrays Winston as he reaches the final barrier of torture and his eventual appreciation of Big Brother... Part 2 Ch. 4 Pg. 114- "In the sunfilled courts below, a monstrous woman solid as a pillar...."- This simile, which describes a prole woman working, provides the reader with a visual image of how a typical prole in society was portrayed.

Foreshadowing: Part 1 Ch. 8 Pg. 70- "If there is hope, it lies in the proles." - Winston writes this statement in his diary, in what he later recalls as a mystical truth, to possibly hint to the reader about a probable revolution amongst members of the outer and proletariat parties.

Repetition: Part 3 Ch. 6 Pg. 240- "You want it to happen to the other person. You don't give a damn about what they suffer. All you care about is yourself." "All you care about is yourself," Winston echoed. - This quote serves as a fine example of the shift in mood Winston undergoes as he becomes more agitated throughout the rising action in the plot.

TONE:
1984 begins with a curious tone, as Winston tries to discover, and rather question the true identity of the party. It gradually alters to rebellion as he, along with Julia, take action against the principles of The Party, and finally ends in appreciation, as Winston finally succumbs to the values of Big Brother, after extensive torture and interrogation.

MOOD:

Author George Orwell invokes various elements of mood throughout the plot of 1984. During the beginning, when the reader familiarizes themselves with the protagonist, and the situation he faces, Orwell utilizes a gloomy perspective, showcasing how society has developed from its past and the foggy outlook it will have in the future. Throughout the middle of the novel, the text displays a hopeless mood, as Winston and Julia begin to realize The Party will always be a major influence in their daily lives. Orwell ends the novel on an indifferent note, leaving the reader guessing on the state of Winston and whether he will overcome his hypnosis by The Party.

THEME:
The novel displays multiple themes; however the idea of totalitarianism, especially through psychological manipulation becomes a dominant theme, occurring within the plot. Throughout the story, Winston is faced with conditions under a strict regime. It feels as if his everyday life is controlled by The Party. His words, his thoughts, and his actions are vigilantly monitored which portrays a heavy influence of political authority. Variables such as the two minutes hate, and the telescreen exemplify means of psychological exploitation in which the society instills on its members, because they both encourage false information and spread propaganda almost everyday.

CHARACTER DECONSTRUCTION:

1984 is centered on protagonist Winston Smith. He is predominantly dynamic as the plot progresses, displaying various emotions throughout the chapters. He begins the plot disowning The Party and its principles. He even meets Julia, who further intensifies the rebellious attitude displayed. However, due to psychological manipulation near the end of the storyline, Winston immediately shifts mentality as he learns to accept values and policies he would have never accepted before. Winston is a round character due to the shift in thought process near the final chapters, from disowning The Party, to loving it.

PLOT PERSPECTIVE:

the perspective present throughout the novel is relatively similar to that of third person omniscient. Orwell utilizes third person pronouns when describing characters, such as "he" and "she." The story is seen through an outside observer, which allows for a greater scope and flexibility throughout the plot, as well as omitting author intrusions which could disrupt the fluency of the storyline.

