


10 Dystopian Novels for High School Students


"The beauty of
dystopia is that it lets us
vicariously experience
future worlds ~ but we
still have the power to
change our own."

ALLY CONDIE


1984

- Totalitarian Government
- Censorship
- Surveillance State
- Culture of Fear
- Erasure of History


The Hunger Games

- Totalitarian Government
- Extreme Economic Inequality
- Reality Television


Divergent

- Post-Apocalypse
- Rigid Social Classes
- Persecution of the Different


The Handmaid's Tale

- Totalitarian Government
- Feminist Theory
- Surveillance State
- Theocratic State


The Time Machine

- Class Struggles
- Marxist Theory
- Mythological/Archetypal Theory
- Decadence of the Upper Class


The Giver

- Totalitarian Government
- Erasure of History
- Destruction of Individuality


Brave New World

- Population Control
- Anti-intellectualism
- Constant Consumption
- Entertainment as Escapism


Lord of The Flies

- Anarchy
- The Brutal Nature of Humanity
- Society as Good Influence


Fahrenheit 451

- Totalitarian Government
- Censorship
- Anti-intellectualism
- Entertainment as Escapism


Ready Player One

- Economic Collapse
- Escapism into Virtual Worlds
- Exhaustion of Natural Resources