


VISUAL VOCABULARY BUILDER STIEGG LARSSON

THE GIRL WITH THE DRAGON TATTOO

allegorical ♥ archipelago ♥ corollary ♥ idyllic ♥ legacy ♥ multiculturalism
sociopath ♥ theorem ♥ vandalized ♥ vulnerable


Allegorical* ♥ (1) using characters/events as symbols for truths or observations about life; (2) symbolic representations in art

- Allegory – noun
- During the 14th century, an Italian artist painted a fresco in Sienna, Italy called “Allegory of Bad Government.”
- Allegorical – adjective
- Ambrogio Lorenzetti created his allegorical work in the very place where Sienna’s government officials met.
- Allegories – noun (plural)
- Lorenzetti envisioned two allegories – one for good government and one for bad.
- Allegorically – adverb
- The artist allegorically reminds government officials they have a choice to govern well or govern poorly.


- Allegorical – See Chapter 4 (Sources for Mikael Blomkvist)

Archipelago* ♥ (1) a group of islands; (2) a group, or scattering, of similar things

- Archipelago – noun
- Stockholm is an archipelago of fourteen separate
- Islands, located in Sweden, where Lake Malaren
- meets the Baltic Sea.
-
- Archipelago - noun
- Stockholm is just a small part of a much larger archipelago which includes about 24,000 islands.
-
- Archipelagic – adjective
- Stockholm is an archipelagic city.


- * Archipelago – See Chapter 6 (Pictures – *The Girl with the Dragon Tattoo*)

Corollary* ♥ (1) a naturally flowing result; (2) proposition immediately inferred from something proven with little (or no) further proof

- Corollary – noun
- If a person is totally distracted, and not paying close attention, it follows that something bad could result.
- For example: The corollary to texting while driving is the potential for a very bad accident.
- Corollaries – noun, plural
- In the world of math and philosophy, corollaries abound.


- *Corollary – See Chapter 4 (Sources for Mikael Blomkvist)
- Note – This mathematical cartoon, “inspired by Sharpie Fumes,” is by Courtney Gibbons. Copyright, Courtney Gibbons, all rights reserved. Provided here as fair use for educational purposes.

Idyllic* ♥ (1) simple and charming; (2) peace and contentment in a rural setting

- Idyllic – adjective
- We can find many idyllic places throughout Sweden, especially during the summer.
- Idyllic – adjective
- Stieg Larsson, author of the “Millenium Trilogy,” spent the first eight years of his life in an idyllic, rural setting in northern Sweden.
- Idyllically – adverb
- Idyllically located, near a river and expansive fields of grass, Grandpa’s wooden cabin was a very inviting place to live (or visit).


- * Idyllic – See Chapter 2 (Behind the Scenes)
- Note - Photo of a scene in Dalarna, Sweden by Helena Normark. Copyright, Helena Normark, all rights reserved. Online, via Flickr. Image used here as fair use for educational purposes.

Legacy* ♥ (1) something left by someone who has died; (2) a gift (“bequest”) given via a Last Will & Testament

- Legacy – noun
- Stieg Larsson’s legacy to the world was his
- “Millenium Trilogy,” a series of three books
- about a Swedish girl whose back sports a
- dragon tattoo.
- Legacy – noun
- Stieg Larsson died without a Last Will, so his
- legal legacy will be decided by a court of law.
- Legacies – noun, plural
- People also create non-financial legacies, for family and friends, such as joyful memories.
- *Legacy – See Chapter 4 (Sources for Mikael Blomkvist)
- Note – Covers of the three books in Stieg Larsson’s “Millenium Trilogy.” Used here as fair use for educational purposes.


Multiculturalism* ♥ incorporating many different cultures into one nation or organization

- Multiculturalism – noun
- Canada, with its two languages – French and English - is a country known for its multiculturalism.
- Multiculturally – adverb
- Canadians view their country multiculturally.
- Multicultural – adjective
- The United Nations is a multicultural Organization.


- *Multiculturalism – See Chapter 3 (*Expo* – Stieg's Real-Life Magazine)

Sociopath* ♥ someone who is antisocial or displays antisocial behavior


- Sociopathic – adjective
- During the time of Hitler – when Germany's national government was known as "The Third Reich" – soldiers under Nazi control displayed sociopathic behavior.
- Sociopath – noun
- Did the young boy, in this picture, believe that a sociopath was aiming a weapon at him?
- Sociopathically - adverb
- Viewing others sociopathically led Hitler, and his followers, to treat others with great disrespect.


- *Sociopath – See Chapter 5 (Sources for Lisbeth Salander)

Theorem* ♥ a proposition, which is not self-evident, proved by a chain of reasoning – for example, Fermat's Last Theorem

- Theorem – noun
- Fermat's Last Theorem puzzled the world's leading mathematicians for centuries.
- Theorem – noun
- Lisbeth Salander knew that a British professor had solved Fermat's Last Theorem, but she wanted to try to solve it herself – just for fun.
- *Theorem – See Chapter 7 (Pictures – “The Girl Who Played with Fire”)


Vandalized* ♥ property damaged by willful or malicious actions

- Vandals – noun
- When Germany was run by a Nazi government, vandals who maliciously destroyed property owned by Jewish people were not punished for their bad behavior.
- Vandalized– adjective
- Many Jewish businesses were vandalized, in November of 1938, during a nationwide event known as “The Night of Broken Glass.”
- Vandalism – noun
- Hitler, and his Nazi-controlled government, encouraged vandalism against Jewish businesses and synagogues.


*Vandalized – See Chapter 3 (*Expo – Stieg’s Real-Life Magazine*)

Vulnerable* ♥ having the potential to be physically or emotionally harmed or wounded

- Vulnerable – adjective
- A baby is a vulnerable human being.
- Vulnerability – noun
- A baby's vulnerability requires that all the child's needs are met by responsible care-givers.
- Vulnerably – adverb
- Vulnerably placed in the hands of someone, a baby is at the mercy of the person in whose arms she rests.


*Vulnerable – See Chapter 4 (Sources for Mikael Blomkvist) Note – Photo by Pawel Loj (Limaoscarjuliet), online via Flickr. License: cc BY-2.0