[image:]Harrison Bergeron
A dystopia is defined as a seemingly utopian society with at least one fatal flaw; in Vonnegut’s "Harrison Bergeron", the setting is "a ruthlessly egalitarian society, in which ability and accomplishment, or even competence, are suppressed or stigmatized as forms of inequality" ("Dystopia," online).
Concepts: satire, dystopia/utopia, symbolism, irony, theme
Reading Strategies: questioning, visualizing, inferring
Vocabulary: dystopia, utopia, egalitarian, satire (logophile)
· Powerpoint on satire
Prewriting:
a) Prewriting-
a. Concept of Definition Map of the term “utopia”.
b. Write a short paragraph outlining what you think would be a utopian society?
b) Discussion web- Are people equal? Discuss as a group and record your answers. [image:]
During reading:
Use the questioning/inferring sheet as you read. We will do the first few together.
To Discuss:
1. Discuss the role of TV in this story. What is Vonnegut trying to say about the use of TV in our society?
2. Track the different sounds that George hears. In a chart, describe each sound in order and discuss its significance. They are NOT random sounds.
3. Do you think that the death of Harrison was staged by the H-G?
4. If Harrison was able to declare himself emperor, how do you think he would have changed society? Would it be better, worse or the same?
5. What “handicaps” are imposed on people today? Are all talented people able to explore and show their talent? Discuss.
6. “He should get a nice raise for trying so hard.” Should people be paid based on effort or ability?
7. The characters in the story are meant to symbolize “types” of people in American society. Describe who the Handicap General, Harrison, George and Hazel all signify.
Marked Discussion: Are people equal in 2081? Fill in Discussion Web sheet to prepare.
To Record:
1. Discuss the role of TV in this story. What is Vonnegut trying to say about the use of TV in our society?
2. The characters in the story are meant to symbolize “types” of people in American society. Describe who the Handicap General, Harrison, George and Hazel all symbolize.
3. Using examples from the story, explain how “Harrison Bergeron” is a satire.
Reading Response:
1. We live in a world of discrimination based on inequality, intolerance and ignorance. Do you think we can ever stop discrimination based on inequality? What is stopping us? How can we stop it?
Literary Devices Chart:
1. Do the chart for Harrison Bergeron. We will discuss “theme” and how to find it.
To complete for this story:
1. Prewriting paragraph
2. Concept of Definition Map- “Utopia”
3. Discussion Web- Are people equal?
4. Logophile
5. Question/infer reading strategies sheet
6. Three “to record” questions
7. Reading Response
8. Literary Devices chart
[bookmark: _GoBack][image:]
image1.jpeg

image2.jpeg

image3.gif
BUT PEOPLE ACRDSS THE.
COWTRY ARE. WATCHING
DIFFERERT

JF KE DONT ALL WATCH THE
SAME TV, WHAT WIL KeEP
OUR. COLTURE HOMOSENEOUS?
E AT RELY ON MOKOLITHC
NETHORKS T PRODE
UNIFORM NATIONAL BLANDNESS
ANYMORE !

THERES STIL MOONALDS

