The Utopia/Dystopia Project

Culminating Activity 

_________________________________________________________

Purpose:  To take a critical look at where we are today and where we are going in the future through the use of literature, film, and research. 
Tasks:

· Form a group of 3-4 people.
· Create your own society based upon models found in literature and film (utopia, dystopia, or post-apocalyptic).

· The group must read one additional novel and watch two additional movies from the list provided.

· Present your society to class in a creative manner:  movie, Power Point, website, etc.

· Provide a written manifesto of your society on the day of your presentation.  The manifesto must contain a brief explanation of how your society came about and then cover the four main tenets.
· Each member of the group must take on an assigned concept (philosophy, science, human rights, or history) and be prepared for group discussion days.
Literature and Film selection:
· Novel:  Animal Farm, Orwell

· Novel:  Brave New World, Huxley

· Novel:  Fahrenheit 451, Bradbury

· Novel:  The Handmaid’s Tale, Atwood
· Novel:  The Road, McCarthy
· Film:  Children of Men
· Film:  Mad Max
· Film:  Matrix
· Film:  Escape From New York
· Film:  Total Recall
· Film:  Blade Runner
· See me about any other selections

Roles for discussion and basic tenets:

· Philosopher:  Research different world philosophies (Sophists, Objectivism, Fascism, Communism, Existentialism, Eastern philosophies [Taoism, Confucianism, Buddhism]) and present findings to your group for discussion.  You need to understand the major philosophies that are the underlying principles behind the architecture of government and human behavior.  Your role in the Manifesto is to answer the following question: 

· What are the five most important qualities your society should have in regards to philosophy?

· What philosophical thoughts have you encountered (research, film, literature) that can be incorporated into your government? (5 references)
· Scientist:  Research the future of technology in regards to biotechnology, cloning, homes, home life, future computing, communication.  Your role in the Manifesto is to answer the following questions: 
· What are the five most important future technologies/scientific advances your society should include?

· What are five repercussions of the utilization of these advances you have encountered that you would want to avoid in your society?

· What scientific advances have you encountered (research, film, literature) that provide insight into how scientific discoveries can be incorporated into your society? (5 references)
· Human Rights Activist:  Research what a human rights activist does and what are some current issues in the world.  A good source of information would be the United Nations Human Rights Website.  Look into the role the media plays in the human rights arena.  Your role in the Manifesto is to answer the following questions:  

· What are the five most important qualities your society should have in regards to Human Rights?

· What are five travesties from around the globe you have found that you would want to avoid (or encourage) in your society?

· What documents (research, film, literature) have you encountered that provide insight into how Human Rights should be incorporated into your Society? (5 references)

· Historian:  Possible research on issues concerning women historically, Roman History, fall of Communism, concerns related to the potential fall of Democracy, how has the British Monarchy survived throughout history.  You are concerned with the patterns of government throughout history.  You need to know what was successful as well their downfalls.  You care about patterns.  Your role in the Manifesto is to answer the following questions:
· What are the five most important qualities your society should have in regards to a historical perspective?

· What are five causes for the downfalls of governments (research, film, literature) throughout history you have found that you would want to avoid in your Society? (5 references)
Grading criterion:  Discussion groups, Presentations/Manifestos (creative and respond to the above questions)
Due Dates:


Discussions:  May 18, May 23, May 29, June 1, June 4, June 6

Presentations/Manifestos:  June 7-8
