1984 and Fahrenheit 451: Dystopian in Nature
Stephanie Tacit
ENG12U

	
	Definition
	Greek Roots
	Music

	Utopia
	(“An imagined perfect place” (Paperback Oxford English Dictionary 929)
	“eu” (good) or homonymous “ou” (no)
+
“topos” (place)
	Symphonie Fantastique Mvmnt I

	Dystopia
	(“A nightmare vision of society, often as one dominated by a totalitarian state” (Canadian Oxford Dictionary 437)

(“An imaginary place or society in which everything is bad” (Paperback Oxford English Dictionary 256)
	“dys” (bad)

+

“topos” (place)
	Symphonie Fantastique Mvmnt V

	Cacotopia
	(Synonym for dystopia

	“kako” (worst)

+
“topos” (place)
	Symphonie Fantastique Mvmnt V

Note: Often the difference between a utopia and a dystopia lies in one’s vantage point
	Characteristics
	1984
	Fahrenheit 451

	Deals with repression and rebellion
	Winston writes unorthodox thoughts in a journal, hires a prostitute, has a sex with Julia, and joins The Brotherhood, “an underground network of conspirators dedicated to the overthrow of State” (Orwell 15).
	Montag reads books, conspires to publish copies of the Bible with Faber, kills Captain Beatty with a flamethrower and becomes a fugitive among the Book People

	Caste system
	Inner Party, Outer Party, and Proletarians (a.k.a. Proles)
	Not evident

	Low standards of living in middle and lower classes (lower than today’s)
	Food, victory gin, and victory cigarettes are below today’s standards. Proletarians seem happier than members of the Party. Winston lived in poverty as a child. Constant shortage of supplies. The Ministry of Love tortures rebellious citizens. People live in fear.
	Citizens are rarely happy; much of people’s expressions are a façade. It is illegal to be a pedestrian, read books, and drive too slowly. Rebellious citizens are considered “unsocial” and mysteriously disappear (insane asylums or death). Mechanical hounds lethally inject rebels with morphine or procaine.

	Previous climactic event that drastically changed society
	Ingsoc became the political party after a revolution in 1950. There is a constant “phoney” war between Eurasia and East Asia (Oceana frequently switches sides).
	Montag’s country is currently involved in a war that destroys Montag’s city with an atomic bomb.

	Strict conformity among citizens
	The people in Montag’s society “doublethink” and “duckspeak.” Very few people rebel: Winston, Julia, Goldstein, Jones, Aaronson, and Rutherford. Tom Parson (neighbour) thoughtcrimes in his sleep. Syme is innocent, but tortured.
	Very few people rebel: Montag, Faber, the Book people, Clarisse’s family, and Mrs. Blake.

	Constant surveillance
	The “Thought Police” constantly monitor Oceana’s citizens. All citizens are arbitrarily monitored on telescreens.
	Not evident

	State propaganda programs encouraging citizens into orthodoxy
	Winston works for the Ministry of Truth (place of fabrication of historical documents). Girls are members of the Junior Anti-Sex League. Children become Junior Spies. Party members must participate in the Two Minutes Hate. It is Hate Week.
	The fireman’s rule book says the Firemen of America were established in 1790 by Benjamin Franklin to burn English-influenced books.

	Fear/disgust of outside world
	Proletarians are looked-down on.
	Not Evident

	Citizens assume that individuality is bad
	Individuals are tortured in the Ministry of Love.
	Individuals are considered “anti-social.” Book readers are sent to insane asylums and their houses are burnt. Rebels are killed by Mechanical Hounds

	Corrupt penal system that punishes harshly (usually psychological and physical torture)
	Rebels are tortured in the Ministry of Love, where they are manipulated beyond reality (2+2=5) and forced to admit to crimes they did not commit and then be “cured” of their unorthodox condition.
	Book readers are sent to insane asylums and their homes are burnt. Rebels are killed by Mechanical Hounds. Some “anti-social” people mysteriously disappear (like Clarisse).

	Citizens live in fear, which causes paranoia
	Citizens are constantly monitored.
	Citizens fear the consequences of being an individual.

	Technology is more advanced than current technology (future setting)
	Telescreens monitor civilians, speakwrites write down what people say, and pneumatic tubes deliver messages.
	Wall-screens are commonly found in houses, seashell radios fit in one’s ear, Mechanical Hounds are programmed to destroy rebels, and houses are essentially fire-proof.

	Dehumanisation of society due to hazards of technological progress
	People are prohibited from showing emotion, with the exceptions of loving Big Brother and feeling hatred during the Two Minutes Hate.
	Montag’s marriage lacks substance, as does Mildred’s personality. Mildred and her friends waste away their lives watching soap operas on wall-sized telescreens. Montag feels a need to search for happiness by acquiring knowledge.

	Protagonist who questions society
	Winston Smith
	Guy Montag

	Citizens and heroes manipulated beyond reality
	Winston is manipulated into doublethinking (2+2=5), renouncing his love for Julia, and loving Big Brother (the fictional party leader whom Winston knows doesn’t exist).
	Not evident

	Hero often faces utter defeat or Pyrrhic victory
	Winston is brainwashed into being an orthodox member of the Party, to the extent he even loves Big Brother.
	Guy Montag lives freely, but witnesses the destruction of his home city caused by the atomic bomb that kills many people, including his wife Mildred.

	Comments on our own society
	Totalitarian societies deprive individuals of essential emotions, limiting our ability to enjoy life fully.
	Technology dehumanizes people, isolating them to the point they no longer express/communicate thoughts, ideas and emotions.

Orwell’s 1984

(London, Oceana(England), Airstrip One in 1984 (published in 1949)

(The Party (Ingsoc) is a totalitarian leadership dictated by Big Brother

(Caste system: Inner Party, Outer Party, Proletarians (Proles)

(Citizens are constantly monitored by Thought Police and telescreens that broadcast orthodox thoughts and “news” (except for Proles)

(Minitrue fabricates historical documents, Minipax wages a phoney war, Miniplenty in charge of economic affairs creates shortages (razors), Miniluv maintains law and order by torturing rebellious citizens

(Official language of Newspeak (combines words and limits vocabulary) i.e. good, gooder, goodest, cold, uncold, pluscold, doublepluscold) diminishes range of thought (no words to explain honour, justice, morality, internationalism, democracy, science, and religion)

(Winston Smith secretly hates the Party; he commits thoughtcrime by writing unorthodox thoughts in a diary, hiring a prostitute, having a sexual affair with Julia, and joining The Brotherhood.

(Winston befriends and rents a room from Mr. Charrington (junk-shop owner) who also seems interested in life before the rule of Big Brother.

(O’Brian (suspected Inner Party) finds an excuse to give Winston his home address, where Winston and Julia enlist into The Brotherhood and O’Brian arranges to give them a copy of The Book (contains the truth about Big Brother and the development of the superstates).

(The Thought Police (Mr. Charrington is an agent) interrupt Winston and Julia while they read The Book in their rented room.

(Winston and Julia are separately tortured in Miniluv, where Winston is “cured” (tortured and brainwashed) by O’Brian (orthodox government agent); he doublethinks (2+2=5), betrays his love for Julia (rats), and loves Big Brother (submits completely).

Bradbury’s Fahrenheit 451
(24th century

(Guy Montag (fireman) burns illegally owned books and the homes of their owners (who are taken to insane asylums)

(Mildred (wife) attempts suicide (overdose); pastimes include interactive television and seashell radio.

(The inquisitive Clarisse McClellan (17) makes Montag realize he is empty and no longer loves his wife (dandelion pollen doesn’t rub off).

(Montag steals a book from Mrs, Blake’s house and then witnesses Mrs. Blake burn herself with her books

(Montag enjoys his profession until he questions its values and his life values (no concern for impending atomic war, why are books dangerous, what’s in books—happiness he lacks?)

(Montag learns Clarisse was killed by a speeding car a week ago

(Beatty visits Montag (called in sick) and seems aware of Montag’s internal struggle (suspects Montag has books and lectures they’re offensive)

(Montag unveils a collection of ~20 stolen books and begins reading (Mildred lacks enthusiasm)

(Montag, frustrated, calls Faber (once suspected retired English professor), who gives Montag a small two-way radio device

(Montag reads poetry to his wife and friends, who sit idly watching TV and gossip (reveals lack of concern for war), which makes them cry

(Mildred and her friends report Montag (who is forced to burn his home)

(Montag burns Beatty with a flamethrower after the two-way radio disc.

(Mech. Hound stabs Montag, but he destroys it (burnt)

(Montag plants books in firemen’s houses and goes to Faber’s

(Faber provides Montag with some old clothes (mask his scent and impede the Mech. Hound), and tells him to float down the river to the train tracks, where he will hopefully find the Book People (intellectual outlaws)

(Faber sets off for St. Louis to commission a former printer he knows to print some books

(Montag joins the Book People, who give him a concoction to change his pH so that the Hound cannot detect his presence

(The men watch Montag’s “murder” on TV (public’s confidence)

(Montag witnesses the atomic destruction of his former city

(Montag dedicates himself to rebuilding a literate and cultural society
Recommendation: Not you, but people should read these books!
(Spoiled the surprises

(Interesting twists and turns: Mr. Charrington and O’Brian, Bug Brother doesn’t exist, Mildred’s betrayal

(Thought-provoking: novels explore issues such as the struggle between knowledge and ignorant bliss

(Substance: unpredictable and initiate internal psychological debate

(Connect with characters, sympathizing with their fears within their dystopian societies

(Elements: (romantic & platonic) love, fear, suspense, intellectual thought.
Bibliography

(Ed. Barber, Katherine. “dystopia.” Paperback Oxford English Dictionary. New York: Oxford University Press, 1998. pg.437

(Bradbury, Ray. Fahrenheit 451. 1969 edition. New York: Ballantine Books, 1950.

(Charles. “dystopia.” Charles’ George Orwell Links. 2008. May 19 2008. <http://www.netcharles.com/orwell/articles/col-dystopia.htm>

(Hermansson, Niclas. “Dystopia: Definition.” Exploring Dystopia. 20 November 2003. 19 May 2008. <http://www.dystpoias.tk>

(Hermansson, Niclas. “Dystopia: Characteristics.” Exploring Dystopia. 20 November 2003. 19 May 2008. <http://www.dystpoias.tk>

(Orwell, Geroge. Nineteen Eighty-Four. 1990 edition. England: Penguin Books, 1949.

(Ed. Soanes, Catherine. “dystopia.” Paperback Oxford English Dictionary. New York: Oxford University Press, 2001. pg.256

(Ed. Soanes, Catherine. “utopia.” Paperback Oxford English Dictionary. New York: Oxford University Press, 2001. pg.929

(Willis, Patricia. “No Place on Earth.” Yale University Beinecke Rare Book & Manuscript Library. May 25 2004. May 19 2008. <http://www.library.yale.edu/beinecke/brblevents/blutopia.htm>

