The Merit Prize of English Section

Senior Division
	Name of Winner
	: Jasmin Tsang


	Name of School
	: St. Paul's Convent School 

	Title of Book Read
	: 1984

	Author
	: George Orwell


	Publisher
	: Signet Classic


　　It was a distressingly cold winter night when I woke up with the Party’s slogan “War is Peace, Freedom is Slavery, Ignorance is Strength” printed in my mind. In my dream, I was living in a country where the government’s propaganda permeates our lives, making us reluctant to improve our society. Teenagers of my age were sent to camps where they were brainwashed by every possible means of propaganda. Normal citizens could be dragged into dark, filthy alleys by policemen anytime while the ubiquitous brightly coloured official slogans were always soaring in the sky…

Now it has been a week since that vivid nightmare yet I can still remember every bit of details as they perfectly resemble the novel “1984”. The two perpetual themes, human nature and destruction of war, the direful mood and the writer’s prophetic versions of our world all contribute to the novel’s success in making us the readers ponder, reflect and remember. 

The novel “1984” illustrates a negative utopia--a place where there is an endless, ongoing warfare, a manipulative party, and an overwhelming sense of moral callousness. In this loveless and soulless world, the male protagonist Winston struggles for freedom in mind and the protection over his love affair with Julia. He even finds a way to rebel by joining the Brotherhood, a secret organization against the Party. In the end, Winston succumbs to his greatest fear and betrays Julia in an interrogation room. 

I am drawn to the book from the very beginning by the image of four pyramid-like ministries, dwarfing its shabby neighbors is very striking to us the readers as it reveals a horrible fact that extreme power can abase all moral values. In the novel’s setting, London is always full of “vistas of rotting nineteenth-century houses”, “bombed sites” and “sordid colonies of wooden dwellings”. In contrast to the grimy landscape, the Ministry of Truth “towered vast and white”. The strong contrasting images make us the readers ponder like what Winston does-- Can we survive in a society where power supersedes all other values?

This question leads to the timeless theme and doubt that stays with mankind for centuries-- Human nature. 
The central question of this novel is whether human nature can be twisted, destroyed or undermined. Winston first thinks that whatever the Party does, it cannot “get inside” people. Basically he and Julia believe that even if there’s a faint sense of humanity in a person, such as love and dignity, he or she will not be changed by the Party. Although this love is neither platonic nor secure, it fully demonstrates that humans always have the power to rebel against extreme powers. 

Their love affair starts with a little note that Julia hands to Winston. It says “I love you”. The three simple words convey the most powerful message in that stoical world: Humans are meant to love each other, not to be segregated by hatred and fear. I am amazed by the power of this simple message as it goes beyond the surface of its meaning. It is a symbol of revolt. When the Party bans all emotions, there are still passionate human beings who would risk their lives to love as stony limits cannot hold love out. This “rebellious” act of Winston and Julia may seem mundane to us but to people living in 1984, it is perhaps the most valiant thing one can do in life. 

The ending of this novel is terrifying. The protagonists live on without feeling any more. No one bothers spying on them as they are already broken in the Ministry of Love- not a trait of emotion other than loyalty to the Party can be found. A sense of devastation overwhelmed me when I finished reading the novel. It seems that human nature is not as powerful as it might be. Power can corrupt it, physical tortures can twist it, and fear and hatred can destroy it. Isn’t mankind hopeless?

　　
　　My depressing thoughts are soon dismissed. Even when children are taught to report on their own parents, teenagers are asked to join anti-sex leagues and adults are forced to edit the history, vestiges of human nature can still be found. Winston and Julia once love each other. This fact cannot be altered as it stays in their minds for their lifetime. Though humans’ minds can be shaped into other forms such as hatred and violence, its positive side will always be there, waiting for others like Winston and Julia to discover. Stephen Hawking once said, “While there’s life, there’s hope.” Similarly, George Orwell conveys the message that there’s still hope in mankind as their nature cannot be easily changed or destroyed. 

While the freedom in mind is threatened by the Party, the physical security of citizens is also in peril because of the unceasing warfare. 

The destruction of war is another perennial theme that is explored by the writer. Towards the end of twentieth century, all superstates, Oceania, Eurasia and Eastasia, use war as a tool to strengthen their power. If humans have equal wealth and are literate, they will ultimately come to realization that power is controlled by a handful of privileged members. As realization of this extreme inequality will lead to the downfall of the Party, the well-being of mankind is destined to doom.
Although the actual war that occurs causes fewer deaths, its side-effects are as detrimental as ever. People are trained to work automatically without receiving any benefits due to the insurmountable consumption of their output in wars. In this case, workers do not get satisfaction from work but from the thought of helping the Party to fight unknown enemies. Besides, everyone in Oceania lives in a war frenzy. Perhaps this is because they are constantly bombed. Whether it is the enemies that drop the bomb, or the party itself, citizens will never know as they are already blinded by the “hate week”.

The “hate week” is a “by-product” of war. It acts as a medium for people to pour all their negative emotions. Normally the feelings of party members are oppressed. During this week, all negative feelings are focused on Goldstein the traitor and enemy superstates. This seemingly wise tactic of the Party prevents people from overthrowing its power under prolonged oppression. On the other hand, it causes psychological harms to be suddenly emotional and afterwards stressed. These harms will lead to mental disorder, thus reducing the working population. As a result, the hate week will indirectly trigger a further decrease in production and the inevitable extinction of mankind. 

This proves that the idea of an eternal reign by the Party is unfeasible because humans will either extinct due to war or psychological harms. This serves as a small remedy to the overall dystopian picture of our future world. At the same time, this theme urges us to protect international harmony as we can only survive in a world where there is no war. 
Apart from its philosophical themes, the mood created by this novel also successfully inspires the readers. 

“If you want a picture of the future, imagine a boot stamping on a human face-- forever.” This is the most direful line I have ever seen. When reading the story, readers have the feeling of drowning in a sea of despair. The character O’Brien hints that we are hopeless because how is it possible for us to have a sustainable future when we are “stamped”? Ironically humans rule the world yet they are at the same time constrained by themselves as both “human face” and “boot” are references to men. 

This direful mood reminds me of my favourite poem, “Prayer Before Birth” by Louis MacNeice. Similar to “1984”, “Prayer Before Birth” conveys the writer’s fear of the world being controlled by callous, unforgiving authorities. The prayer of an unborn child provokes us the readers to ponder about the power of humans to destroy everything including humanity. It evokes a picture full of misery and anguish in the readers’ minds. 

The lines in the poem, “O fill me with strength against those who would freeze my humanity, would dragoon me into a lethal automaton, would make me a cog in a machine, a thing with one face, a thing,” match with Winston’s thoughts, especially when he is tortured in the Ministry of Love.

Both “1984” and “Prayer Before Birth” have a powerful ending. Four simple words, “He loved Big Brother” mark the end of “1984”. This unnatural love symbolizes the last human being is crushed. All moral values are reduced into nothing. Perhaps the writer George Orwell wants to warn us that destroying human nature is not impossible and therefore we must unite ourselves when facing terror. As for “Prayer Before Birth”, the last stanza, “Let them not make me a stone and let them not spill me. Otherwise kill me.” indicates that a tiny babe would rather die than being turned into a “stone”, like what the party does to Winston. 

Shockingly some macabre prophecies contained in the novel are fulfilled in the reality. For example, “doublethink” and “telescreens” exist in our present-day world. 

“Doublethink” refers to “the power of holding two contradictionary beliefs in one mind simultaneously, and accepting both of them.” For example, Winston knows two plus two make four. However, he answers O’Brien’s question instinctively that two plus two make five. This doctrine hijacks liberty as everyone thinks according to the commandments of the Party while truth stays in a hidden corner in their minds. 

An extreme case of “doublethink” will be the propaganda in North Korea. Citizens in North Korea has to face the government’s glorious campaigns on their only newspaper everyday while they know in the bottom of their hearts that hundreds of thousands of North Koreans are living in prolonged starvation. Whenever there is news about the North Koreans’ sufferings caused by its government, one can feel nothing but a surge of sympathy. I hope the Asian countries can find a way to help the North Koreans instead of fighting for the sovereignty over lands. Countries such as Japan and China should not ignore the fact that millions of lives are at stake while they are fighting for uninhabited islands. 

　　Apart from “doublethink”, “telescreens” also appear in our lives. In 1984, everyone is monitored by “telescreens”, a sort of televisions with digital cameras. Unlike the concept “doublethink”, “telescreens” are instruments used to collect data physically. Through these “telescreens”, the leader of the Party, Big Brother, can spy on everyone. 

In June 200, Edward Snowden blew the whistle on the US’s spying program. It turns out that the National Security Agency in the US has been spying on Facebook, Google and Apple accounts of people living in the globe, including leaders in different countries. The only difference between “telescreens” and our computer screens is that people in 1984 are well aware of the government’s control while we are oblivious to it. 

According to Edward Snowden, the US is constantly invading into people’s privacy. Telephone calls are taped and various accounts are hacked. Though the US government believes this spying program can prevent terrorist attacks, it cannot justify the fact that it conceals this spying program from the public until Edward Snowden unveiled it. The US government claims that people should not be worried if there is “nothing to hide” but then why should we be spied on if we are innocent? To prevent the atrocities in “1984” from happening in our world, all governments should try their best to safeguard human rights. 

George Orwell once wrote “Truth is treason in the empire of lies.” The road to freedom and peace may be long and arduous. Our enemies may charge us treason and defame us. Yet we should never give up in protecting our power of saying two plus two make four because it will be the last thing we have in a sordid world. 

PAGE  
1

