Writing for Understanding
Writing Task Conceptual Planner

Name: Jennifer Patenaude
Informative/Explanatory
 (
Topic/Subject/Text
Equality and individuality: mutual exclusion?

Central Ideas
Content Standard:
In an attempt to make things ‘e
qual’, it is important to maintain an appreciation for
 the unique qualities that make us all individuals
CC Reading Standard:
Literacy .RL
.8.2
Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.
CC Writing Standard:
Literacy.w.8.2b
Develop the topic with relevant, well chosen facts, definitions, concrete details, quotations, or other information and examples
)

Assignment Planner Grade(s):7-8

Title of Text(s): Harrison Bergeron

Observations on Text Complexity: Where will students need support?
 (
Language

“Her voice was a warm, luminous, timeless melody.”
“George Bergeron correctly identified the earthquake, and well he might have - for many was the time his own

home had danced to the

 same
crashing tune.”
) (
Structure

“If I tried to get away with it,” said George, “then other
people’d
 get away with it and pretty soon we’d be right back to the dark ages again, with everybody competing against everybody else. You wouldn’t like that, would you?”
 (satire and irony)
) (
Knowledge

“All this equality was due to the 211
th
, 212
th
, and 213
th
 Amendments to the Constitution…”
“twenty one gun salute”
) (
Meaning
“The rest of Harrison’s appearance was Halloween and hardware.”
)

Assignment Planner Grade(s): 7-8
Title of Text(s): Harrison Bergeron
 (
FOCUSING QUESTION:

) (
?
)
Is it possible to be a unique individual in a perfectly equal society?

 (
FOCUS STATEMENT
:
)[image:] Despite the intention of the government to ‘equalize’ citizens, the characters within this short story are clearly identifiable as individuals as they possess their own unique set of personal attributes.

	EVIDENCE [image:]

	
“And she had to apologize at once for her voice, which was a very unfair voice for a woman to use. Her voice was a warm, luminous, timeless melody…she began again, making her voice absolutely uncompetitive.” (evidence of the irony that this society is discouraging favorable attributes and encouraging mediocrity.)

	
. “Go on and rest the bag for a little while.”, she said, “I don’t care if you’re not equal to me for a while.” (evidence of the foolishness of the attempts to achieve “equality” - Hazel)

	
“They were burdened with sashweights and bags of birdshot, and their faces were masked, so that no one, seeing a free and graceful gesture or a pretty face, would feel like something the cat drug in.”
(evidence that while the ballerinas were handicapped to be ‘equal’, their individual gifts were still apparent.)

	
“And to offset his good looks, the H-G men required that he wear at all times a red rubber ball for a nose, keep his eyebrows shaved off, and cover his even white teeth with black caps.”
(Additional evidence that Harrison’s gifts were clearly evident even though they were ‘disguised’)

Plans to Gather and Record Evidence
Circle all that apply.

1. Evidence will be recorded by
full group small group individual student
2. Evidence will be recorded on
chart graphic organizer whiteboard sorting mats other:______________
3. Evidence will be recorded in
words/phrases pictures drawings objects photos audio file video file

 (
Oral Processing
) [image:]

Understanding of evidence will be built through...

Discussion: Class will engage in a discussion about what it means to be equal and whether equality means that people should not possess individual strengths/weaknesses which might give them an advantage/disadvantage - accepting diversity versus enforcing ‘sameness’ as equality

 (
Test Drive
: Title
: Recognizing Equality
NOTE: this is for the teacher’s use only, not for students. The purpose is to show the teacher what the final piece might look like when students have completed their work.
)
[image:]
According to Aristotle, “The worst form of equality is to try to make unequal things equal.” Within the short story “Harrison Bergeron” set in the year 2081, the 211th, 212th, and 213th Amendments to the U.S. Constitution aim to attain a perfectly equal society by handicapping those individuals who possess physical and mental ‘gifts’. The main characters George (a man of above average intelligence who is handicapped by a sound transmitter interrupting his train of thought every twenty seconds) and Hazel (a woman of ‘normal’ intelligence with an extremely short attention/memory span) watch their son Harrison (an underhandicapped, handsome genius of great strength) rebel against the government. His televised attempt to become a new ruler by removing his government imposed handicaps ends when he is murdered by the Handicapper General. The murder serves as a public display of governmental oppression meant to thwart societal uprisings. Although his parents witness his murder, they are soon distracted by their own challenges and forget what they witnessed. “Forget sad things,” said George. “I always do,” said Hazel. Harrison’s death is meant to serve as a reminder of the importance of maintaining equality through mandating ‘sameness’. However, despite the intention of the government to ‘equalize’ citizens, the characters within this short story are clearly identifiable as individuals as they possess their own unique set of personal attributes.
Author Kurt Vonnegut, Jr. crafts a satirical story that portrays the absurdity of attaining a perfectly equal society by neutralizing the relative personal strengths of each citizen. While the intention of the handicaps serves to equalize the abilities of all, the individual handicaps clearly identify the personal strengths of each citizen. Only the beautiful people wear ugly masks and only the strong wear weights. The very existence of the assigned handicaps serve as a clear indication of the presence of an exceptionality that defines the uniqueness of the individual. The failed attempts of the characters to minimize their gifts serve as additional evidence of their individuality. “And she had to apologize at once for her voice, which was a very unfair voice for a woman to use. Her voice was a warm, luminous, timeless melody…she began again, making her voice absolutely uncompetitive.” Despite a clear attempt to mask individual differences to insure equality, the need for varying handicaps and/or the lack of need for a particular handicap highlights the uniqueness of the individuals within this short story.
Ironically, the most ‘normal’ character in the story may also be the most easily identifiable as an individual. “Who knows better than I do what normal is?”, said Hazel. Hazel, who is considered to be perfectly typical and not in need of a handicap, recognizes that she is not truly equal as she is one of the few individuals who does not require an imposed burden. In fact, Hazel may actually be the most abnormal in her normalcy because she does not require some form of handicap. It is clearly evident to her, and others, that she is not in need of a handicap which is quite atypical. In actuality, Hazel is not really ‘normal’ as she is portrayed as a very unique character. Hazel’s hallmark of individuality is her unique gift of compassion. While this may not be a ‘gift’ recognized by the government as being in need of a ‘handicap’, Hazel is clearly ‘gifted’ in her ability to be empathetic. “Go on and rest the bag for a little while.”, she said, “I don’t care if you’re not equal to me for a while.” Despite being identified within the story as being a ‘normal’ citizen, Hazel’s lack of handicap and exceptional strength of character clearly identifies her as being a very unique individual. The very uniquely identifiable character of Hazel belies the concept of ‘normal’ within this ‘equal’ society.

The short story “Harrison Bergeron” suggests that it is not reasonable to mask individuality by attempting to achieve perfect equality. Unless human beings possess exact genetic codes and exact life experiences, the presence of a unique pattern of strengths and weaknesses inherent to one’s own biological and experiential fabric is what truly defines their individuality. While the short story Harrison Bergeron is science fiction, a clear message can be extrapolated from the story line which is timely and current. True equality amongst individuals should be less about creating ‘sameness’ amongst people by neutralizing unique patterns of personal strength and weakness and more about possessing an attitude of equality based upon respecting human diversity and subsequent diverse needs. What is ‘normal’ is actually the human variance that exists within all of us.

[bookmark: _GoBack]
Notes/Observations
	Anticipated student need
	Instructional support

	Students with reading accuracy/fluency levels below the level of this text will need to have this story provided to them orally.

	Read text or explore assistive technology which will read the short story to the student

	
Students with limited writing structure knowledge will need assistance structuring ideas in a cohesive manner

	Writing Frame

Brainstorming/Pre-writing conferencing

	
Executive Controls
Limited Writing Stamina

	These students will require opportunities to pre-plan (break the larger assignment into mini assignments) and more frequent opportunities to conference/check-in

	
Accelerated Learners-
Those students who will find ease with the assignment and need an additional challenge- enrichment and/or extension

	Mini-assignment which explores the character of Hazel - is Hazel really the ‘normal’? What does it mean to be ‘normal’? Is it a good thing to be ‘normal’? Prepare a mini presentation to be shared with classmates.

	
English Language Learners and/or students with oral language deficits are likely to miss the subtle humor, absurdity and satire within this story

	These students would most likely benefit from additional, targeted mini lessons which focus on contextualized examples of these subtleties/concepts in order to fully appreciate the ridiculousness of the idea of ‘equality’ as presented within this story .

	Character
	Unique Personal
Strength and Required Handicap
	
Evidence from text

	
George

	
	

	
Television Announcer

	
	

	
Hazel

	
	

	
Harrison

	1.
	

	
Ballerina

	
	

***As a small group, respond to the following questions using evidence from the text.

1. Do each of these characters possess the same personal strength?

2. Do each of these characters have the same handicap?

3. Are these characters unique?

4. Are these characters equal?

5. [bookmark: h.gjdgxs]Are these characters individuals?

Text Dependent Questions

1. Does Hazel have a gift that is not handicapped?
1. Why is the role of the Handicapper General important within this society?
1. Why is Harrison Bergeron portrayed on television as “extremely dangerous”?
1. What is the significance of the abandonment of the laws of gravity and motion?
1. How do you know that American citizens at this time felt pressure to handicap themselves?
1. Is the reference to the Dark Ages a positive or negative reference? Why?
1. What is the role of television within this short story
1. Why is it ironic that the Handicapper General does not have a handicap?
1. How do you know that some of the ballerinas have above average intelligence?

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg
QR4

AT, LAY \

A

image5.jpeg

