“A map of the world that does not include Utopia is not worth even glancing at, for it leaves out the one country at which Humanity is always landing. And when Humanity lands there it looks out, and seeing a better country, sets sail.”

- Oscar Wilde
HIST 100: Human Stories Colloquium

“Getting Nowhere”: Utopian Thought and the Future of Hope

Prof. John D. Roth

Fall, 2011

MWF 11:00-11:50 (AD 20); R 2:00-3:15
I. INTRODUCTION

Throughout history, men and women have stubbornly persisted in their plans and dreams for a perfect human community. The word traditionally given to such a place – Utopia – is a kind of pun: in Greek, Utopia can mean both a “perfect place” as well as “nowhere.”

This survey of utopian thought will examine the human urge for the “good society,” and our consistent failure to produce it. To what extent do we assert our individual freedom in creating the communities we live in, and to what extent do we recognize our lives as resting on forces—positive and negative—beyond our control? Is it still possible, in our postmodern context, to anticipate the future with hope?

Drawn from five centuries of utopian thought, the readings, discussions and assignments in this course will focus on three general themes:

1. human nature: the qualities of virtue and origins of evil

2. human community: justice and the nature of the “good society”

3. human encounters with Transcendence: faith, love, goodness, truth, and beauty

II. PURPOSE AND PERSPECTIVE

1. To reflect together on basic questions of meaning and destiny in life by studying various understandings of the “good society.”

2. To introduce students to the literature of utopian thought as a lens for understanding the central themes of Western intellectual history.

3. To work in an interdisciplinary fashion, exposing students to the insights of historians, sociologists, philosophers, theologians and literary scholars.

4. To develop the art of reading critically, articulating ideas in a group setting, and expressing arguments clearly in writing.

5. To build a climate of trust within the classroom and beyond it, working together at a smooth transition into the academic, residential and spiritual life of Goshen College.

6. To capture a sense of the intellectual excitement inherent in a liberal arts education.

III. REQUIREMENTS

1. Regular class attendance and active participation in the discussions. Both are absolutely crucial for the success of the course. If you cannot attend class, please let me know in advance.

2. Read the texts as assigned. We will have several assignments (quiz + reading notes + paper) and a discussion on each of the books.

3. Discussion Preparation assignments. On a fairly regular basis I will be giving you short assignments (brief readings; one-page papers/thought outlines) as a way of summarizing readings, focusing questions, and ensuring that we are “primed” for discussion.

4. Completion of the Group History Project
5. There will be a midterm and a final exam.

IV. GRADING on the various assignments will be as follows:

Disc. prep. assignments (8 of 9)
120
Book assignments (6)

480
Midterm Test

100

Group History Project

150

Final Exam

 50

TOTAL

900 pts.

Please Note: Assignments turned in late will be penalized 10%. I will accept no work which is more than a week late unless arrangements have been made before the original due date. Regular class attendance and active participation in the discussions are assumed prerequisites for an “A”.

Papers you submit in this course will be checked for plagiarized material copied from the web, other student papers, and selected on-line databases. Cases of plagiarism are reported to the Associate Dean. Penalties for plagiarism are listed in the college catalog and range from redoing the assignment to dismissal from the college.

V. BOOKS TO PURCHASE

* Huxley, Aldous. Brave New World
* Orwell, George. 1984
* Bellamy, Edward. Looking Backward
* Skinner, B.F. Walden Two
* Nolt, Steve, et al. Amish Grace
* Percy, Walter. Love in the Ruins
VI. HAVE A QUESTION – NEED HELP – JUST WANT TO TALK??

Sometimes questions or frustrations arise which cannot easily be dealt with in the classroom setting. If something is troubling you or you need clarification on a specific point, please don’t hesitate to drop by my office (Wyse 301), send me an e-mail (johndr) or call (ext 7433). You may also call my home at reasonable hours (533-8955); if I am busy, I will say so and we can set a time agreeable to us both.

VII. Academic Support
Goshen College wants to help all students be as academically successful as possible. If you have a disability and require accommodations, please contact your professor or Lois Martin, the director of the Academic Resource and Writing Center, early in the semester. In order to receive accommodations, documentation concerning your disability must be on file with the Academic Resource and Writing Center, GL113, x7576, lmartin@goshen.edu. All information will be held in the strictest confidence. The Academic Resource and Writing Center offers tutoring and writing assistance for all students. For further information please see www.goshen.edu/studentlife/asc.php.
VIII.DAILY SCHEDULE [subject to change]
Aug
 27 Sa – 2:00-5:00 Meet with Colloquium Students/Parents (Church Chapel)

 28 Su – 1:30-7:45 Orientation at Merry Lea (meet at 1:30 in AD36)

 29 M – 9:00 Academic information meeting for all students (Umble Center)

 10:00 First Year Assessment (Umble Center)

 2:00-5:00 JDR available for help re: course changes, etc. (Wyse 301)

#1
 31 W – 10:00 Opening Convocation (Church-Chapel)

 11:00 Intro and Overview (AD 20)
Sept
 1 R – 2:00-3:15 “Community Life and Your Transition to College” (Umble Center)

 2 F – 10:00 Opening Chapel – “Servant Leadership at Goshen College” (Church-Chapel)

 11:00– Utopian Themes in Daily Life (Ad 20) (Disc. Prep. #1)
9:00-4:00 Complete Library “Groove In” Assignment
#2
 5 M – 11:00 Explorations of Human Nature: How are humans connected to each other?

 7 W – 11:00 Further Explorations of Human Nature: “The Kindest Cut” (Disc. Prep. #2)

 8 R – 2:00-3:15 “Who Am I? What Defines That?”

Alcohol Wise Assignment Due [On-Line]

 9 F – Further Explorations of Human Nature: A Working Model … and the Power of Story
#3
 12 M – Discussion of Brave New World

 14 W – Discussion of Brave New World [paper due]

 15 R – 2:00-3:15 “Student Services for Academic Support, Careers, Wellness”

 16 F – Further Explorations of Human Nature: Reason

Library Tutorial Assignment Due [Online]
#4
19 M – The Classical Tradition: From Plato to the Renaissance

21 W – CELEBRATE SERVICE DAY

22 R –
2:00-3:15 [Early Interviews]

23 F – Enlightenment: The Rule of Reason (Disc. Prep. #3)
#5
26 M – [Library session]

28 W – Disc. of Bellamy, Looking Backward

29 R – 2:00-3:15 Disc. of Bellamy, Looking Backward [paper due]

30 F –
French Revolution and the Promises of Modernity
#6
 3 M – America as Utopia: “New World” Experiments in Community
Oct
 5 W –
The ‘60s: The Rise of a New Communitarianism (Disc. Prep. #4)

 6 R – 2:00-3:15 – “Beginning with the End in Mind: Picking a Major” (Umble Center)

 7 F – The ’70s and beyond: The Demise(?) of the New Communitarianism
#7
10 M – Discussion of Skinner, Walden Two
12 W – Discussion of Skinner, Walden Two [paper due]

13 R – “Academic Planning: My Future at Goshen College” (Church Fellowship Rooms)
14 F – Mid-Term Exam
#8
17 M – MID-TERM BREAK

19 W – MID-TERM BREAK

20 R – 2:00-3:15– Introduction to Community Planning Project
21 F – Further Explorations of Human Nature: The Roots of Selfishness and Evil
#9 24 M – The Dark Side of Human History: Hobbes, Darwin, Nietzsche and Totalitarianism in the 20th Century (Disc. Prep. #5)
26 W –
 [TBA]
27 R – 2:00-3:15 Community Planning #1

28 F – “Visions of Utopia: Experiments in Sustainable Culture” (Disc. Prep. #6)
#10
31 M – Discussion of 1984 [quiz/discussion on p. 1 – Part Two/8]
Nov
 2 W – Discussion of 1984 [quiz/discussion on Part Two/9 - End]

 3 R – 2:00-3:15 Community Planning #2
 4 F – Further Explorations of Human Nature: the Biblical Story
 7 M – Experiments in Christian Community
#11
 9 W – Anabaptism /Hutterites -> The Church as an Alternate Community (Disc. Prep. #7)
 10 R – 2:00-3:15 Community Planning #3
 11 F – Discussion of Amish Grace
#12
14 M – Discussion of Amish Grace [paper due]

16 W – Community Planning #4
17 R – 2:00-3:15 [Reading Day for Love in the Ruins]
18 F –– Postmodernity and the Future of Hope (Disc. Prep. #8)
#13
21 M – Discussion of Percy, Love in the Ruins [quiz/discussion on p. 1 – July Fourth]
23 W – Discussion of Percy, Love in the Ruins [quiz/discussion on July Fourth - End]

24 R – THANKSGIVING BREAK

25 F – THANKSGIVING BREAK

#14
29 M – Summary and Review: What Have We Learned? (Disc. Prep. #9)

31 W – Community Planning #5 – Preparation for Group Reports

Dec
 1 R – Group Reports

 2 F – Group Reports

 5 M – Group Reports

#15
 6 T – READING DAY

Final Exam on Wednesday, Dec. 7, 1:00
