Questions for the Formal Essay and the Final Essay
· Indicate CLEARLY which question(s) you are answering

· You may not change the wording of the questions

· You may combine questions, if you like

· You may not write about the same book(s) twice

· The essay length is 3-4 pages (750-1000 words) + / - 10%
· The essays must be argumentative with a strong thesis

· You must use outside sources and include a works cited list, MLA format. If you are not familiar with the MLA format, you can find it online.
1) Using specific texts read in class, discuss the role and relevance of science fiction in the past and today. Include a discussion of whether science fiction is “real” literature.

2) Compare and discuss the social criticism in at least two of the following texts: Utopia, Gulliver’s Travels, Niels Klim’s Journey, and Erewhon. Include a discussion of whether the societies depicted may be classified as utopias or dystopias.
3) Analyze and interpret Aniara with an emphasis on mankind’s relationship to technology, religion, and escapism as it is depicted in the epic poem.

4) Discuss Boye’s representation of family, love, gender roles, freedom, and ethics in Kallocain. Relate her thoughts to those expressed in Orwell’s 1984, and to our contemporary society.

5) In Freezing Down, the overriding question is quality of life versus quantity of life. Discuss these concepts in the context of “the meaning of life” and relate them to current health-trends and longevity statistics.
6) Taking your starting point in “The Creation of Bianca” and See the Light of Day, discuss the roles of women in science fiction and relate these roles to contemporary gender roles. Include a discussion of the concepts of boredom and change with a possible reference to Søren Kierkegaard’s thoughts on boredom in “The Rotation Method”.
7) Discuss the concepts of choice and guilt in The Man Who Wanted to be Guilty and relate the concepts to relevant elements of Søren Kierkegaard’s existentialism.

8) Referring to at least two of the texts read in class, discuss why crime fiction is popular in the Scandinavian countries, and why Scandinavian crime fiction sells in great quantities in the rest of the world.

9) Characterize the female protagonist Annika Bengtzon in The Bomber and discuss why she may be seen as a product of the Swedish welfare society. Include a discussion of how she differs from classical female “detectives” such as Miss Marple.

10) Analyze the writing style, structure, and progression in Don’t Look Back and compare and contrast it to classical crime fiction stories such as those written by Edgar Allen Poe, Conan Doyle, Dorothy Sayers, and Raymond Chandler.

11) Analyze and compare the movies “The Big Sleep” and “Insomnia.” Include a discussion of the role of the protagonist detective, the females, the setting, and the conclusion.
12) Discuss the discrepancy in the translation of the title of The girl with the Dragon Tattoo and how the book is a representation of contemporary Scandinavian crime fiction. Analyze and discuss the main themes in the book.

13) Taking your starting point in Sidetracked, compare and contrast Kurt Wallander with Konrad Sejer. Discuss their setting, background, approaches to crime, and personalities. Include a discussion of the reason for the enormous success of Henning Mankell.

14) Analyze and discuss Jar City with a view to finding specific Icelandic traits in the book. Relate the story to conditions in contemporary Iceland and discuss how this island may be said to be on the fringes of Scandinavia.
15) The Laughing Policeman is one of the books that started the crime-fiction wave in Scandinavia. Discuss Martin Beck as a detective and as a person and compare him and his role to at least one other detective. Compare and contrast this book with another book of your choice from the texts discussed in class.
