Handicap Group Activity: Harrison Bergeron by Kurt Vonnegut
Your “handicap” is _________________________ (see attached sheet)
In “Harrison Bergeron,” one of the key literary elements is irony. The irony is obvious--dancers who can't dance, announcers who can't speak, smart people who can't think. To create a false sense of equality, everyone has an artificial handicap, except for the Handicapper General who enforces the laws and selects handicaps. Groups must work together to create equality within the group. “Handicaps” must be considered and individuals within the group must work to provide equality. Find the corresponding handicap and assume the persona indicated as you join your group to complete the class assignment. In your group, make every effort to understand that each person is working to the best of his or her ability.
1. You have a spelling deficiency.

2. You are an excellent discussion leader.

3. You can’t speak above a whisper.

4. You have trouble writing anything except simple sentences; s-v-o

5. You don’t understand what satire is, but can learn if taught

6. You understand movies and visual media, but struggle with reading.

7. You are nearly blind, but hear well.

8. You have trouble sitting very long and must stand every five minutes.

9. You have no problems and are agreeable.

10. You are deaf.

11. You have a simple vocabulary; that of a 3rd or 4th grader.

12. You have an extensive vocabulary and like to write in complex sentences

13. You must lay on the floor when you have to think hard.

14. You are physically uncomfortable for some reason—you can invent the location and severity of the pain.

15. You are physically perfect.

16. You have trouble reading unless you read silently.

17. You need drawings to help you understand

18. You are excellent at making cartoons

19. You must use a color of ink other than blue or black.

20. You are allergic to pencils.

21. You read with great expression and volume

22. You are perpetually dizzy and cannot stand for long periods of time.

23. You are an expert at using alliteration (repeating beginning consonants)

24. The only way you can concentrate for more than five minutes is to take a stretch break.

25. You have to say “I Love English!” every ten minutes (Tourette’s symptom)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ Complete the questions based on the abilities of your collective group members. Groups must have a recorder(s) and turn in one copy of the responses to your “Handicapper General” (me). 

Group Questions:
1. Who is your strongest person? Why?  

2. Who is the weakest? Why?

3. Which of you will lead the group, even with the handicap you have? 

4. Who is the most intelligent? 

5. Who would be the first to be killed as the “weakest link”? 

6. What types of job does each of you have? Who would be wealthy? Poor? 

When your group completes the questions, you may drop the handicap, but I would like your group to describe what problems you encountered in your group, what you did to accommodate all handicaps, and what you learned. You may do this in bullet points, and everyone’s input is required. We will share this afterwards. Address the question “Do equality and sameness mean the same thing?”  


1. What are the implications of the opening sentence, “The year was 2081, and everyone was finally equal?”

2. What are the functions of the agents of “the United States Handicapper General”?

3. How is radical mediocrity achieved and enforced?

4. How are George and Hazel Bergeron described? What sort of life do they lead?

5. Why is Harrison Bergeron such a threat to society? How old is he? How has he been “handicapped”?

6. How is television used within the story? 

7. What is the significance of the real Harrison suddenly appearing on the TV set where his escape from prison was being reported?

8. What is the meaning of Harrison and the ballerina being shot down by Diana Moon Glampers, the Handicapper General? What are the suggestions of her name?

9. Why does Hazel Bergeron forget what she is crying about?

10. What is the meaning of the last words of the Bergerons, “that one was a doozy”?

11. Do you think Harrison knows he will dies as a result of his behavior? Are you shocked by his death?

12. Consider how “handicap” is a negative word. How does this change our perception if instead we used the words “differently abled” when referring to people we have referred to as “handicapped”?

13. Is there a moral to this story? What is it?

14. If you lived in Harrison Bergeron’s world, what sorts of handicaps do you think that you might be given? Why? Why do you think these are your strengths? What sort of weaknesses do you have that would force other people to be given

handicaps, to bring them down to your level?

“Harrison Bergeron” Active Reading Guide


