Characterize the narrator and describe his inner conflict in regard to shooting the elephant
· PAY ATTENTION to question !!!!

Characterize (BOOK p. 259)

· Reference to narrator BOOK p. 260: first- person narrator

· Narrator anonymous young police officer of the imperial British Police in Burma (direct [introduces himself] and indirect characterization [actions towards the elephant])

· Ambiguous attitude towards the Burmans
· Feels with the oppressed people (p. 69, 20)- hatred of imperialism

· Ill- educated- not able to comprehend the situation: feels guilty for the mistreatment of the local natives (p. 70, 1-4)

· Hates the people and sees them like evil- spirited little beasts (p. 70, 10) in context of them pressuring him into shooting the elephant
· INNER CONFLICT. Appearance (Reality: although the colonial officer should be in power, it is the local people who pressure him into killing the elephant (PARADOX), doesn’t want to lose face in front of the crowd although he knows that the elephant isn’t dangerous anymore and of greater value alive
The first- person narrator in George Orwell’s short story “Shooting an Elephant” is a young imperial British police officer in Burma whose attitude towards his own roots and the Burmese colonists is quite ambiguous. Although he represents the British Empire in Burma he fells hatred for the oppressive behaviour of the British towards the Burmans, who aren’t educated enough (cp. p. 70,1-4) to comprehend the scale of their dependence and exploitation by the British according to him.

When he has to decide whether or not to kill an elephant, who has killed an Indian coolie while in must, he is suddenly in a moral dilemma. On the one hand, he doesn’t want to kill the elephant because it is a valuable work animal, but on the other hand, he would lose face in front of the Burmans if he didn’t do his job as an officer. Pressured by the local people, who he now considers “evil- spirited beasts” (p.70,10), he submits to this pressure and shoots the elephant full knowing that the decision is morally and economically wrong. He acknowledges though that if the Burmans lose their respect for the colonial power, the British Empire will lose its right to rule, proving that the empire itself is dependent on the people in its colonies.
