[image: image1.jpg]0 . 22 a 26 de Outubro de 2012
“~ [Iniver — Rio Grande - RS

COLOCAÇOES SOBRE A ILHA NA UTOPIA (1516) DE THOMAS MORE
Karol Souza Garcia
Literatura Comparada
Palavras Chave: Utopia; Thomas More; Avatar; Ilha
Resumo

O sentido primeiro da palavra ilha, de acordo com o dicionário Houaiss (2009), é uma extensão de terra firme cercada de modo durável por água doce ou salgada em toda a sua periferia. As outras cinco possiblidades de significado encontradas remetem ao isolamento e à incomunicabilidade provocados por essa geografia e pertencem ao domínio da conotação. No Dicionário de Lugares Imaginários (2010), Alberto Manguel reúne uma série de espaços fictícios da literatura, dentre os quais, muitos daqueles retirados de obras de utopia são definidos como ilhas. A partir disso, discutiremos neste trabalho – produto de um capítulo da dissertação intitulada “A Utopia (1516) de Thomas More e Avatar (2009) de James Cameron: congruências e incongruências na representação do tema utópico” - a relação existente entre as ilhas (em seu caráter denotativo e conotativo) e as utopias. Lançamos a hipótese de que essa ligação surge no momento de origem do gênero, pois o seu texto fundador, escrito pelo humanista inglês, reside no período histórico em que as técnicas de navegação desenvolviam-se progressivamente e os homens partiam ao novo mundo, retornando carregados de relatos. Logo, a ilha é um misto de acessibilidade, pelo avanço tecnológico das navegações, mas de restrição ao homem comum do século XVI. Entendemos que, a partir desses dois pesos, surge o espaço propício para a projeção de uma sociedade ideal que, apesar de situar-se no terreno da ficção, busca dialogar com e sobre o real. Através da leitura dos textos teóricos Islands of the mind (2004) de John Gillis e Marvelous Possessions (1992) de Stephen Greenblatt, iremos buscar a confirmação das proposições acima, bem como um esclarecimento para a função da ilha na Utopia de More.
De 22 a 26 de outubro de 2012.
FURG - Campus Carreiros

[image: image1.jpg]