PAGE
1

Shapes of Utopia

Fall 2013

English 6333-001 Office Hrs.: W 1-3 and after class; & by Appt., 405 CH

Dr. Roemer

 Phone: 817/272-2729; please leave name and phone number.

W: 6-9 p.m.; Carlisle 212

 roemer@uta.edu

Nature and Goals of the Course

Shapes of Utopia examines relationships between concepts of radically better (or worse) imaginary worlds and forms of expression. "Very Selective Exploratory Investigations" would be an appropriate subtitle for the course. I make no pretense of offering an overview of utopian literature. (See the course packet for definitions of utopian literature.) Our study of utopian expressions is limited: (1) by my emphasis on American literature and culture, and (2) by the focus of the course: I selected oral, print, film, or electronic texts, as well as historic and contemporary intentional communities, museum exhibits, World Fairs, Disney World, Celebration City, Ave Maria, and our possible visits to Whitehawk as representations various forms of utopian expression rather than a "representative" survey of utopian literature. (For the most recent surveys see Gregory Claeys, ed. The Cambridge Companion to Utopian Literature [Cambridge 2010], Lyman Tower Sargent’s Utopianism: A Very Short Introduction [Oxford 2010], Gregory Claeys, Searching for Utopia [Thames and Hudson, 2011], and Howard Segal, Utopias [Wiley-Blackwell, 2012].) Despite the focus on America, we do study British, European, Middle Eastern, Chinese, and Classical texts, and the secondary readings discuss Asian utopianism. The special “Other Traditions” issue of Utopian Studies (24.1 [2013]) offers further insights about non Euro-American utopias

To some degree the course has a chronological organization. We begin with ancient oral and graphic narratives and conclude with the Internet. The more fundamental organizing principles relate to genre, authority, "intent" and degree of self-reflexivity. We move from texts that were often viewed as sacred and not to be questioned, to texts and experiences that offer clear divisions and choices between much better and much worse worlds, to satiric and ironic visions and critiques, to ambiguous and even multi-genre utopias before we reach the Internet.

Students will leave the course with an increased knowledge of utopian expressions, of how form shapes meaning, and of how readers, viewers, and participants shape form and meaning. They will also become acquainted with major research and critical resources. Since 1975, Utopus Discovered, the newsletter of the Society for Utopian Studies, has provided relevant scholarly and pop culture “news” and current bibliographies. It is currently available online by clicking on the “newsletter” tab at the Society’s web site <utopian-studies.org>. Also click the “utopian resources” tab for online and print resources. Since 1990, the Society's journal, Utopian Studies, has offered articles, bibliographies, and a book-review section. The articles include retrospective evaluations of the scholarship. The Society hosts an annual conference. Information about the conference, the publications (with a searchable index of the journal), and student membership rates is available at the Society's Web site: <utopian-studies.org>.
Required Readings (in the order in which we will read them)

A packet of short readings (SR) – See the table of contents, p. 6 of this syllabus.

Wai Chee Dimock, “Introd.: Genres as Fields of Knowledge” UTA Library / JESTOR

(PMLA 122.5 [Oct. 2007])

Selections from Lyman Tower Sargent, Utopianism: A Very Short Introduction
Selections from Gregory Claeys, ed. The Cambridge Companion to Utopian Literature
Selections from The Utopia Reader edited by Claeys and Sargent (designated as UR)
Looking Backward, Bellamy

Walden Two, Skinner

A Connecticut Yankee in King Arthur's Court, Twain

Herland, Gilman

The Giver, Lowrey

Children of Men (video / DVD; at Blockbuster, Premier in Dallas, or www.net.flix.com)
Utopia, More (Also glance at The Open Utopia project <theopenutopia.org.home.)

The Tempest, Shakespeare, in graphic novel form

Woman on the Edge of Time, Piercy OR Oryx and Crake, Atwood

Always Coming Home, Le Guin

Tentative Schedule, Topics, Reading, Assignments

(Note: With many of the texts I will suggest optional article and/or book readings.)

Introduction to the Course & to Resources in Utopian Studies

8/28

Readings: From SR: “Definitions” [excerpts]; Dimock “Introd.:

Genre’s as Fields of Knowledge:; from Cambridge Companion: Fatima Vieira,
“The Concept of Utopia”; from Sargent’s Utopianism: “Introduction” & “Good
and Bad Places” & “Utopia and Ideology”; Segal, “Why Utopia Matters” (SR)

Utopia in Graphic and Narrative Myth and Vision

9/4

Readings: Walker “Reforming the Way: The Palace and the Village in Daoist
Paradise (SR), from: Epic of Gilgamesh (SR), Genesis (UR), Exodus (SR), Isaiah
(UR), Revelations of St. John (UR), Black Elk's Great Vision (SR), Ghost Dance
Visions (SR); from Sargent’s Utopianism: “Utopianism in Christian Traditions”;

Companion: Dutton “’Non-Western’ Utopian Traditions”

"Unambiguous" Utopian Fictions and Realities

Readings:
Plato's Monologic Dialoging: Plato (UR)

9/11

The Bellamy Phenomenon: Looking Backward

From Companion: Roemer “Paradise Transformed” 9/11

Pastoral Behaviorism: Walden Two;

Roemer “Mixing Behaviorism and Utopia” (SR),

Maslow/Roemer “Self Actualization Outline” (SR)
9/18

Historical and Contemporary Experiments:

Shakers, Amana, Oneida (SR),

Worlds Fairs (slides), Disney World

Celebration City (SR),

Louis Marin's Chapter from Utopics (SR)

Ave Marie (town): O’Brien “Hail Mary” (SR)

www.thepolyphonicspree.com

Whitehawk (power point)

Sargent Utopianism “Utopian Practice”
9/25

First Take-Home Examination Distributed (Due Tues., Oct. 2)

9/25
A Hinge Between Unambiguous and Ambiguous: Museum Exhibits

Readings:
Fitting, "Representing Utopia" (SR)

10/2

Satiric Eutopias and Dystopias

Readings: Classic & British Pre-20th Century: Aristophanes (UR),

Swift (UR), Butler (UR)

10/2

Satire & Raw Ambivalence: Connecticut Yankee
10/9

Feminist Satire, Masculine Order: Herland

10/16

[Classic 20th-Century, UR: Dystopias: Zamiatin, Huxley,

Orwell; Handmaid’s Tale opera (handout)

Companion: Claeys “Origins of Dystopia”

10/16, [23]

Dystopian Fables for (young &) Adults: The Giver,

"Omelas," and Children of Men (film; see

www.netflix.com or a video store)

10/23

Second Take-Home Examination Distributed (Due Tues., Oct. 30)
10/23
Ambiguous & Self-Reflective Utopias

Readings:
Renaissance & Elizabethan Antecedents:

A text Utopia and a graphic Tempest;

Companion: Davis “Thomas More’s Utopia” & glance at

The Open Utopia project <theopenutopia.org.home>10/30

Feminist Utopias: choice Woman on the Edge of Time or

Oryx and Crake; and Companion: Johns “Feminism”

& Stableford “Ecology and Dystopia”

11/6

Multi-Genre-Culture-Voice: Always Coming Home

Roemer [Always Coming Home] from

Utopian Audiences (SR)

11/13, 20

Utopia Online Presentations due (see assignment below)

11/27; 12/4

Visit “utopian resources” at <utopian-studies.org> to begin

your search for the site you will examine.

Reading: "Utopian. . . Online" (SR); Segal “Social Media” (SR)
11/27; 12/4

Review for Final

12/4

Research Paper Due Before

 Friday, 12/6, 5 PM

In-Class Examination

12/11, 6 PM

Examinations

The take-home exams will cover material up through “ambiguous" utopias readings; the final will cover the rest of the course with the exception of the Internet section. Students will have three hours for the final exam. The take-home questions will be distributed on 9/25 and 10/23; the take-home exam due dates are 10/2 and 10/30. A week before the final exam, I will distribute study sheets that indicate the nature of the question(s). The final is open book -- notes, books, and outlines are allowed. Grading criteria: thoughtful arguments consistently related to the questions and supported with appropriate examples from the readings and discussions.

Research Paper

Due 12/6; approximate length 12-18 pages; MLA format. I would prefer that you focus your argument on the relationships between form and utopian expression; however, I am not requiring that. I can be more helpful if you select a text (or texts) from our readings, especially one of the American texts; you may, however, want to focus on a utopian text not assigned. Please consult with me about such a selection early in the semester. Your topic can range beyond print culture to include oral narratives, intentional communities, town plans, resorts, theme parks, exhibitions, films, the Internet, social media, and music (e.g., the Polyphonic Spree or the opera version of The Handmaid's Tale). Besides the usual print and electronic guides to research (e.g., the PMLA Bibliographies, American Literary Scholarship, Jestor, etc.), and the “utopian resources” archive of the Society’s web site, the tables of contents, book-review sections, and index (in Volume 10.2) to the Journal Utopian Studies should be helpful. Past issues of Utopus Discovered are also useful (past: <utopusdiscovered.wordpress.com>; current: <utopian-studies.org>). If you are interested in contemporary intentional communities, a very good place to start research is the online communities directory at http://directory.ic.org/. Besides the books and articles excerpted in the “Definitions” section of the course packet, two other important studies especially relevant to relationships between utopia and forms of expression are Robert C. Elliott's The Shape of Utopia, which has recently been reprinted with an introductory essay by Philip Wegner [I shamelessly borrowed Elliott’s title for this course], and Gary Saul Morson’s, The Boundaries of a Genre.
Grading Criteria: As you construct your arguments, I will expect you to support your claims with relevant references to the “primary” texts and to be able to integrate your interpretations and claims with relevant critical discussions of the text(s). Even though past students in this class have had revised versions of their papers accepted for publication, I'm not expecting "publishable papers." I do, however, expect the organization, coherence, and mechanics of the paper to be on a graduate level.

Internet Presentation

Due: 11/27, 12/4, no longer than 5-7 minutes (handouts are part of the presentation, handouts keyed to the three areas mentioned below.) Begin your search for a web site using the Society for Utopian Studies site mentioned above (“utopian resources”). Googling words related to utopia is also helpful. Select one site; let me know which one you have selected by 11/13, so that we can avoid duplication in the presentations. Your presentation should include: (1) a description of the site (e.g., what type of information is displayed? What is the "source" of the site? Is the site interactive? Does it have links to other sources?). (2) Indicate how this site is similar to or different from other types of utopian expressions we have examined during the semester. Some of the issues relevant to these comparisons include: Are there differences in the types of topics and issues covered? How is the style of presentation different or similar? What are the similarities and differences in access, interaction, and implied audience? Are there similarities and differences in the "authority" for the claims or viewpoints of the site? (3) What are some of the aesthetic, cultural, or ideological implications of the differences? (e.g., to what degree can Internet utopia replace other forms of utopian expression? In comparison to a print media utopia does an Internet utopia lead to or away from more thinking about or implementation of utopian ideas?)
Possible Field Trip

I hope to arrange an optional Saturday morning tour of the Whitehawk community north of Denton.

Approximate Grading Weights, Admonitions, and Encouragements

Grading Weights:

Internet Presentation
10%

First Exam

20%

Second exam

30%

Research paper
40%

Admonitions

(1) For each three unexcused absences there will be a half-grade reduction in the semester grade. (2) I have never encountered problems with plagiarism on the graduate level. If I do, the situation will be handled according to University procedures.

Encouragements

(1) If grades improve, I will weigh the later, better grades more heavily than I have indicated above. (2) Because of the emphasis on group presentations, consistent quality class participation can raise semester grades. (3) I am very willing to work with students with disabilities. These students should present the appropriate University documentation to me early in the semester. (4) Academic, personal, and social counseling is available through the Office of University College Programs (817-272-6107).
Course Packet Contents

Excerpts from Definitions of the Topic and Field
Negley and Patrick, Quest for Utopia (1971)

i
Suvin, Metamorphoses of SF (1979)

vi

Roemer, America as Utopia (1981)

xvi

Levitas, The Concept of Utopia (1990)

xxii

Sargent, “Three Faces of Utopianism Revisited” (1994)

xxvii

Roemer, Utopian Audiences (2003)

xlvii

Jameson, Archaeologies of the Future (2005)

lii

Moylan, Utopia Method Vision (2007)

lvii

Texts/Criticism
Epic of Gilgamesh

lviv

Exodus

1

Ghost Dance Songs

2

Neihardt, Black Elk Speaks

3

The Shakers

17

Amana

19

Oneida

20a

Marin, "Utopic Degeneration: Disneyland"

21-32

[Pages 33-63 are quite appropriately utopian: nowhere to be found.]

Le Guin, "The Ones Who Walk Away from Omelas"

63a

"Utopia Rulers . . . Online"

64

"Disney Discovers Real Life"

66

"Is This Tomorrow? Nah, Yesterday"

80

Fitting, "Representing Utopia"

82

O’Brien, “Hail Mary, USA”

96

Segal, “Why Utopia Still Matters”

104

Walker, “Reforming the Way” [Daoist Paradise]

114

Roemer, “Mixing Behaviorism and Utopia”

124

Maslow/Roemer, Self-Actualization Outline

136

Roemer, [Always Coming Home Illustrations]

137

Segal, “Social Media”

1

