Harrison Bergeron Project

An Odd Angle on Perfection

Part One:

For this first part of the project take a hard, honest look at yourself. Take off the rose colored glasses and see yourself for what you really are. You will need to decide what traits/talents you have that need to be handicapped for equality purposes. You will also need to decide what traits/talents of yours would be the standard for others to be handicapped to.

1. Find 5 traits that will be handicapped. Only 2 of which can be physical attributes.

2. Find 5 traits that are the new standard of equality. Only 2 of which can be physical attributes.

3. Create a visual of yourself with your new handicaps including a legend of the explanation.

4. Create a visual of your partner with their new handicaps based on your standard of equality. Include a legend with an explanation.

Part Two:

For the second part of the project, along with your partner, pick a well-known figure who is at the “top of their game”. Choose someone whose accomplishments could never be described as being equal or average.

1. Describe 5 traits of this person that has allowed them to rise to the top.

2. Find 5 specific examples how we as a society have tried to handicap them.

3. Create a visual of your figure with their handicaps. Make sure to include a legend detailing your choices.

Part Three:

The third part of the assignment is a reflection of you. Think about an ordinary day in your life.

1. Find 5 examples of you handicapping someone around you, either directly or indirectly.

2. Organize these examples into a written form, and include a reflection of what you have learned doing this project.

