Lecture Ready 1: Strategies for Academic Listening and Speaking

Lecture Ready 1 – Video and Audio Script
Chapter 1: Lecture
OK. Well, welcome, everyone, to Psychology 210. Please take a seat. This is Psychology 210: Introduction to Social Psychology. I hope everyone is in the right room. Are you? OK, good. Let me get started.
For today, this afternoon, since this is our first day, I want to talk to you about this course. I’m going to give you some information about what we will study and how we will study it. So, I want to talk briefly about the field of social psychology and then I will give you more information about the course requirements. Everybody OK with this? OK.
First of all, in this course, we are going to look at people in social situations. So what does that mean? That means, how people interact with other people. That’s the simplest way to explain this course. And we’re going to discuss some of the theory and the research that explains all of this. OK, but before I go any further, let me make one point very clear: the main objective of this course is to help you to become more interested in the field of social psychology and to prepare you for more studies in this field. That is my hope. OK?
So I think by now everyone has had a chance to have a look at the syllabus. Yeah? You saw it on my Web site, right? So, I think that you get the picture that…that I’m going to expect a lot from you in this social psychology class. So I will go over the syllabus now, OK?
First, let’s talk about the readings. I’ll assign new readings each class period, and the reading assignments are going to come from the textbook. You should complete the assigned readings by the date I give you. That’s simple. You get the assignments, and then you do the reading.
Now, the lectures: I’m going to give a lecture in each of my classes. And during my lectures, I’m going to expand on the ideas that you read about in your textbooks. So, for example, I might explain something that you read about in the assignment, or I might give you another example that wasn’t in the reading. Now, I want to point out, and this is pretty important, that my lectures will also include information that you won’t see in the readings. That’s right. My lectures will sometimes have new information. So guess what? You have to come to class. Uh-huh.
All right, the discussions: The discussions—class discussions, our discussions—are an important aspect of this course. During our discussions, I will welcome your questions and comments anytime you want to say something. Anytime. You should feel free to contribute your own ideas and your own opinions. But . . . but, for . . . for this to work, you have to be willing to let the other students do the same. Meaning that we . . . we . . . all listen to each other. All of us. That’s the deal in here.

Oh, and by the way, I just want to say, you don’t have to agree with me. But whenever you do express your opinion, you do have to show me that you understand the ideas we’re talking about in class. So, what I’m saying is, these discussions should show how you think about ideas in the readings and the ideas you hear in the lectures and discussions, and also what you think about them. You get the picture?

Now, what about your grade? I know you want to know this information. All right. Your grade consists mostly of quizzes and exams. For quizzes, you’ll be able to use your lecture notes, so attending class and taking good notes is going to be the key to your success in this class. For exams, you will not be able to use your notes. So, no notes for exams. I’ll explain about the class presentation and the two opinion . . . and the two, . . . excuse me, . . . two opinion papers later in the semester. We don’t need to get into that right now.

All right. You saw on the syllabus that attendance is also going to be a . . . a big component in this class. But let me talk about that right now. Attendance means you have to attend class regularly, but not just come to class. You have to participate in class discussions. So, what I’m saying is your participation, whatever it is, is going to affect your grade. OK? So far, so good?
Now, I know this seems like a lot, but it’s really pretty simple. My expectations are that you come to class, turn your work in when it’s due, share your ideas, listen to others, and . . . and do the readings, and you will do fine in this class. No problem. OK? All right.
That’s enough for our first day. I will see you next time, and we will discuss chapter one in your textbooks. So, there’s your first reading assignment—chapter one! OK?
Chapter 1: Student Presentation 1
Good morning, everyone. Let me tell you a little bit about myself. My name is Ahmed Selim. I am from Cairo in Egypt, and I am an International Relations major. This is my first year at this university, and this is my first Psychology class.

I am interested in other cultures, so that’s why I am taking this class. Social Psychology is interesting. It’s uh, it’s interesting because I’ve travelled to many different countries, like you know in Europe, and last year I traveled to the United States. I saw so many new things. I love to understand why people do things. And so, I think this class would help me understand more.

After reading the syllabus and listening to Professor Lindley explain it, I am excited, but I know this class will be difficult. One thing that is going to be difficult is the reading component. There is a lot of reading. It seems interesting, but there’s a lot to read. I am excited that participation is so important because I love to talk about ideas and learn about what other people think. I . . . think that’s it. I look forward to meeting all of you. Thank you.
Chapter 1: Student Presentation 2
Good morning, everyone. Let me tell you a little about myself. My name is Ahmed Selim, and I am from Cairo in Egypt, and I am an International Relations major. This is my, uh, this is my first year at this university. And this is my first Psychology class.

I am interested in other cultures, so that’s why I’m taking this class. Social Psychology is interesting because I’ve travelled to so many different countries, like you know in Europe. And last year I traveled to the United States. I saw so many new things. I love to understand why people do things. So, I think this class will help me to understand more.
After reading the syllabus and listening to Professor Lindley explain it, I am excited. But I know this class will be a little difficult. One thing that’s going to be difficult is the reading component. There is a lot to read. It seems interesting, but there’s a lot to read. I am excited that participation is so important because I love to talk about ideas and to hear other people’s ideas. I think that’s it. I look forward to meeting all of you. Thank you.
 Chapter 2: Lecture
Hello, everyone. Good to see you all. Are you ready to begin? Great. Great. In this class, we’ve been looking at the behavior of people, and especially looking at how their behavior is affected by the place they live in. I’d like to continue this in today’s lecture. Today, I’d like to talk about a study that was done to measure the pace of life. The study compares different cities around the world and asks the question, “How and why do different places in the world have different paces of life?”
As you probably know, pace tends to be part of how we describe the atmosphere of the place. If you’ve traveled a bit, or read about life in different places, you know that the pace of life differs in different cultures and places. Right? But why are some places “faster” than others? What exactly are the factors that make up the differences in pace of life?
Before we discuss this question, I want to make sure that we all have the same idea about the meaning of pace of life. By pace of life I mean the speed at which life is lived or business is carried out. OK? Let me get that up for you.
So, what specific characteristics of places and cultures make them slow or fast? One social psychologist, a fellow named Robert Levine, a professor at California State University in Fresno, California, created a study that allowed researchers to analyze some data, some numbers, that could accurately define the pace of life of a place. He wanted to know the answer to this question, “What makes a place have a slow or fast pace?”
Here’s how he and his researchers went about it. They analyzed and compared 31 different cities around the world. They looked at three different factors. Let me put them up here so you can follow.

What is the average walking speed of the place? To measure that, he randomly selected people, both men and women, and watched the speed at which they walked in crowded, downtown areas. He watched them as they walked a distance of 60 feet, or about 20 meters.

Second, he looked at speed in the workplace. Now, he did this in an interesting way. He went to post offices all around the world. Yes, that’s right, post offices. And he measured how long it took a postal clerk to sell someone a stamp. They measured the time that passed between when a clerk received the money and the customer received the stamp. They looked at how much time that took. OK? Are you with me so far? Yeah? OK.
The third thing he looked at was how interested a place was in keeping accurate time on clocks. So, the researchers went to 15 randomly chosen banks and looked at their clocks. Then they compared the time on these clocks to the time reported by the phone company. You know what I mean, when you call the phone company to learn the time of day from a recorded voice. That time is considered to be very accurate.

So, the researchers looked at these factors during the workday in 31 different cities around the world to get a specific idea of pace. By looking at these factors, the researchers came up with a rating of overall pace of life—the overall sense of time urgency. Let’s look at a few highlights from this survey.
The survey, by the way, was conducted in the late 1990s, so there may be some changes from what we would find in the same countries today.

OK. In the “fastest” category, Switzerland is in first place with high ranking in all three areas. Their clock accuracy ranked first. Then comes Ireland and Germany. And Japan came in fourth. Really, these top four countries were all very similar.

Let’s look now at places where life is slow. The slowest countries were all non-industrialized countries, meaning there is not much industry, not many factories producing products. You can see here that they are from the Middle East, Syria; Asia, Indonesia; and Latin America: El Salvador, Brazil, and finally Mexico.

So, what are the common factors in the countries at the top and those at the bottom of the list? For these experiments and other studies, the researchers found five main factors that affect the pace of life in cultures around the world. Let’s look at those. People tend to move faster in places with vital economies—lots of money changing hands; a high degree of industrialization—lots of companies; larger populations—many, many people; cooler climates, not the hot ones; and cultures that value individualism versus valuing the group.
Interesting, don’t you think?
Unfortunately, we can’t get into this discussion now. We’ll talk about these details in the next class. All right?
Chapter 2: Student Presentation 1
Good morning, everyone. I measured the pace of walking in two neighborhoods. I want to tell you about the two places I visited in Boston, Massachusetts. I compared the neighborhood called Brookline and the neighborhood called Financial District. The atmosphere in uh Brookline is very quiet. And the atmosphere in the financial district is very busy and crowded—a lot of houses, a lot of people, a lot of offices, and a lot of, um, traffic.
Here is how I do my research. I sat on a bench for 30 minutes, and I watched the people walk the distance of one block. I used a stopwatch on my phone to measure how long it took people to walk from the beginning to the end of the block. The um people in both places were old, were young and uh men, and women.

And here’re my results: Um, in the quiet neighborhood the average of walking the one block was um 46 seconds. And in the, qui— downtown neighborhood, the average time of walking the one block was less. It was uh 36 seconds.

Chapter 2: Student Presentation 2
Good morning, everyone. I measured the pace of walking in two neighborhoods. I want to tell you about the two places I visited in Boston, Massachusetts. The first neighborhood is called Brookline. The second neighborhood is called Financial District. The atmosphere in the financial district is very crowded and busy because there is a lot of stores, traffic, a lot of offices, and a lot of people.
This is how I did my research. I sat on a bench for 30 minutes, and I watched people walk one block. I used the stopwatch on my phone to measure the amount of time it took to walk from the beginning to the end of the block. All the people in both places were young, old, men, and women.

Here are my results: In the quiet neighborhood the average of walking one block was 42 seconds. In the downtown neighborhood it took less. It was 36 seconds.

Chapter 3: Practice Lecture

Introduction 1

Good. Good. OK. Today’s a busy day so let’s go ahead and get started. Our topic today is software innovation. Software. So that could be new ideas in music software or game software, many kinds of software. This is a very hot topic. We’re going to discuss a few examples of business software innovation, so that means banking software, spreadsheet software, that sort of thing. And if we have time, some of the new stock trading software.

Introduction 2

Come on in everyone, take your seats. I wanted to get started as soon as possible. OK. Let’s get back to our discussion of product innovation. What I want to talk about today is product innovation in the world of new cars. Sound OK? Good. I’m going to cover some of the basic developments in the history of car innovation, and then I’ll cover some of the latest developments in European car innovation. So we’ll travel to Germany and Italy today, too. Sound like fun? OK. Let’s get started.

Introduction 3

All right. As I said last time—when was last time? Oh, one week ago already? Wow! OK. As I said last time, today we’re going to discuss innovations in the food world. I think it’s very useful to know how food companies get their ideas and then design their new products. So, even if you have no interest in food, you’re going to learn a lot about product innovation. So, first we’ll look at a list of some of the top food companies in the country, and then we’ll look at two companies that are doing some very interesting innovative things with their packaging designs.

Chapter 3: Lecture
All right. I think everyone is here, so I’m going to go ahead and get started. Let’s go back to our discussion of business innovation. Yesterday I was explaining that in business there are many types of innovation. We said, remember, there’s product innovation, there’s innovation in business organization, of course there’s marketing innovation, and there are other types of innovation. OK? Well, today, I want to talk about product innovation. That means how businesses come up with ideas for new products. First, we’ll talk about innovation in the 21st century in general. Then I’ll tell you about some qualities that successful innovators share and give you two good examples.
In the past, um, businesses got a lot of their new ideas because something they did was a surprise or mistake. Innovation was something they didn’t plan at all. It was just luck. We all know that times have changed in the 21st century. It’s not enough for companies to depend on luck to develop new products and compete successfully in global markets. In fact, the research shows us that the best companies make innovation a large part of their business. That means they spend a lot of their money on innovation. And that is exactly the opposite of waiting for luck to happen, right?

Let’s step it up now. I want to point out one thing that these innovative companies have in common, one thing that they all have, and that is courage. Courage. What I’m saying is these companies aren’t afraid to take risks. These companies are constantly trying new ideas, and even though they know they know that many of their ideas are going to fail, the business experts say that these companies “make their own luck.” They make their own luck. They are risk-takers, to put it simply.

So, let’s take a look at a couple of successful, innovative companies, meaning companies that are creating new products and are doing well. A great example for us to talk about is Apple Computers. Apple Computers.
Apple is a company, a computer company in California. Maybe you’ve heard of them. A while ago, they came up with the idea to make a totally new product, a digital music player that was small and easy to use—the iPod. Steve Jobs—he was the CEO of Apple—Steve Jobs realized it wasn’t enough to create a fun little machine for music. People still needed a reason to buy it. So, he asked his company to think outside the box. He wanted his people to come up with a way for customers to use this little machine to get music out of their computers and the Internet. Then, they could listen to the music on their iPod everywhere they went—at home, school, at the gym, and so on.

Um, at the time, everybody said this was impossible because nobody had ever done this before. Well, Apple got to work and solved all the technical and legal problems, and today the iPod earns over one billion dollars a year for Apple. So, again, it’s that courage to take a risk and try something completely new.

Let’s move on because there’s a second important characteristic of today’s innovative companies, and that is, that they think about their product in a new way. When they do this kind of thinking, they also invent a new market. And of course, that means, you got it, higher profits. Are you with me so far? Good?
A great example of this is Starbucks. You guys know Starbucks, right? The coffee chain—10,000 stores around the world. I just went to Starbucks in China, as a matter of fact. Starbucks was looking for a way to get new customers, and they wanted a way to make customers stay in the store longer. And what else? Spend more money. That’s when they started thinking outside of the box.

They realized that their stores could be more than a place where people buy a cup of coffee. They thought, they thought about what people do in their free time, and they realized that people spend a lot of time on the Internet. Everybody knows that Starbucks thought people might like to do it outside of their house, where they could maybe meet new people. They started to provide wireless Internet service in their coffee shops.

I’ve got to point out that Starbucks can’t say for sure that their profits went up after this change, but they did find out that customers who use the Internet at Starbucks stay in the store nine times longer than customers who just drink coffee there. So probably they spend more money at Starbucks, too.

It’s an example of how a totally new idea can change a business. In this case, they thought of a product in a new, and some people say, a strange, way. A way no one had ever thought about.

Well, I see we’ve run out of time. Let’s pick up tomorrow.
 Chapter 3: Student Presentation 1
Today I will talk about a company called Skullcandy. Skullcandy is a company that started in 2003 in Utah in the United States. Skullcandy makes headphones for listening to music. Skullcandy made an important innovation to backpacks—You know backpacks used to be just one big bag that you put everything in—books, electronics, music players. It’s easy to lose small things inside. Skullcandy wanted to solve this problem for the customers. So they integrated the electronics with backpack—that means they put them together. So Skullcandy started making a backpack that can control your cellphone or your music player by just touching a strap. They also put speakers into the backpack so you could listen to music. Skullcandy solved this problem because with this backpack you don’t have to search for your phone or music player. You just touch the strap. Electronics and backpacks are not separate. That’s their innovation.
Chapter 3: Student Presentation 2
Good morning. Let me ask you a question: How many of you have a backpack? OK. Raise your hand if you carry electronics like a computer, cell phone, or music player in your backpack. OK. So, I see everybody has one of these in their backpack. You’ll be very interested in the company I researched and their innovation.
The company is called Skullcandy. Skullcandy is a company that makes products like headphones for listening to music.

Skullcandy is a company that was, that first started in Utah in 2003 in the United States. Skullcandy made an important innovation to backpacks—You know back— backpacks used to be just one big bag that you put everything in—books, electronics, and other stuff. It’s easy to lose small things inside. So Skullcandy solved this problem. They integrated the backpack with electronics—that means they put them together. So Skullcandy started making a backpack that lets people control their cell phone or music player by just touching a strap. They also put speakers into the backpack so you could listen to music if you like. Skullcandy solved a problem because with this backpack you don’t have to search through your bag to make a phone call or listen to music. You just touch the strap. Electronics and backpacks are not separate. That’s their innovation.
Chapter 4: Practice Lecture

Introduction 1

Yes, it’s definitely time to start. The clock is ticking, and there’s a lot of material to cover. Let me remind you, we have a test next Thursday. OK? All right. Now, our topic today is a case study of Levi’s. Did everyone get that? Levi’s, the international brand of blue jeans and, of course, other casual clothes. But everyone knows Levi’s for their jeans. All right. Today. Today I’m going to look at several ways that Levi’s has expanded globally. In fact, you may not know that the Levi’s brand is on the list of the top 100 global brands.

Introduction 2

Good evening. Yes, look at the clock. It’s six o’clock. Thank you for being on time. How is everyone? Excellent. Let’s go ahead and begin. We’re going to discuss the qualities of successful international brands of food today. Now, I’m talking about this because, in this day and age, we’re seeing a huge increase in the number of food products available to buy—like sweets, snacks, and let’s include beverages too—that move in and out of a lot of countries. So, what I want to do today is compare the business plan of Hershey’s chocolate to the business plan of Lindt chocolate. Lindt is a chocolate company from Switzerland and Hershey’s is an American chocolate company. So, two chocolate manufacturers, two chocolate companies.

Chapter 4: Lecture
All right, folks. Let’s go ahead and get the ball rolling here. It’s Friday, and I’m sure everybody wants to start the weekend, right? I’m sure I’m right about that one.

OK. We’ve been discussing some of the factors related to successful international business. Today I’d like to talk about a topic that I think you already know something about. Believe it or not, it’s MTV. That’s right, MTV. Maybe your favorite TV channel. MTV.
So, MTV, the giant music TV network. MTV is a great case study because it shows us, I mean, gives us a good idea of how one company can do business all around the world with incredible success. So, what I want to do is discuss the reasons for the gigantic success of MTV. Are we good to go? OK.
So, first of all, let’s look at some of the . . . uh . . . some of the statistics for MTV, before we go on to analyze their business plan. OK? OK. First of all, MTV has been around for 25 years or so. It reaches more than one billion people around the world. You heard me right. More than one billion people watch MTV. Most of these viewers are young people between the ages of 10 and 34, who watch the music videos and other programs that are created for a young audience. So, in other words, MTV is already the most popular television network in the world—in the world! Pretty amazing stuff.

So now, I’m hoping. I’m hoping that… I’m hoping that you’re wondering what their business plan is for the near future. What more could MTV want? Huh? Well, their business plan is to expand their network—are you ready?—until MTV exists everywhere in the world. Until every person in the world has the ability to watch MTV. It’s already in lots of countries, but not in all. They want to be in all.
So, let’s do some statistics. Let’s talk about profits. Here we go. In 2005, MTV brought in 5.2 billion dollars. That’s 5.2 billion dollars from all around the world. Let me break that down for you. OK? MTV is an American company, right? In the United States, MTV reaches about, about 88 million homes. But, outside the United States, MTV is in more than 331 million homes. And that’s in 164 countries. And you can watch it in 18 different languages.
OK. Here’s another way to say it. MTV is number 48 on the list of the top one hundred brands in the world. Got the picture? They’re big. Big in the whole world! Very successful, right? So you might be wondering, "What makes MTV so successful?" I hope you’re wondering. All right, so let’s analyze the factors that have led to MTV’s success.
OK. Probably the main reason for MTV’s success around the world is also maybe the most interesting one. You might expect to find MTV plays the same music videos and the same shows all over the world. But they don’t. Nope. They play the music that is popular in each country. And, not just each continent—not African rock music or European rock music, but they play the rock music of Italy in Italy, and the rock music of Kenya in Kenya. So, what I’m saying is, they play the local popular music.

They show videos of local people playing local music. And along the same lines, they produce programs that focus on the people of the culture of the country that they’re in. So, what I’m saying is, MTV in India looks like India. In Japan, Japanese MTV looks like Japan. MTV may be huge, international company, but it looks local.

All right. So, now we have to ask, how do the . . . how does MTV do this? How do they find the local talent? Well, the answer is, they hire staff in each country. That means people who speak the country’s language and know about the local musical performers. And they create local programs that show these performers. In fact, I learned that the rule at MTV is that seventy percent of the programs must show local performers. So, local, local, local. That’s the story.
So we can see that MTV really created a smart business plan. And what’s the result? MTV’s global market is growing twenty percent each year. Twenty percent each year! I just read that they want to increase this to forty percent. They have a plan, and for now it’s working. They’re at the top of their game.

All right. Next time we’ll look again at MTV’s success and see how we could apply these ideas, all this stuff we said today about this one company, to other kinds of international businesses. OK? Bye-bye.
Chapter 4: Student Presentation

Good morning, everybody. I’d like to tell you about a new and interesting product that I saw when I visited United States last year. Let me ask you a question: “How many of you like to go to the gym to get exercise?” I see a lot of you do. Well, you will like my speech. The product I want to tell you about is a new style of running shoe. It’s called a “barefoot style” shoe. Have you ever heard of that?

Let me turn to a description of these shoes. These shoes are like gloves—I mean rubber gloves made for your feet. Have you ever seen these? They made these shoes to be healthier for your feet—more healthier than traditional running shoes. The design makes runners hit the ground more gently in a way that does not hurt their feet when they are running. “Barefoot-style” shoes are now a $1.7 billion global business.
Now that I’ve told you about the product, I want to discuss how to sell it in my country, which is China. If they want to sell it in China, they need to know that exercise is becoming more and more popular among young people. Young people like to go to the gym to get exercise and socialize. More and more young people are going to the gym, especially in Beijing and Shanghai. And going to run on the treadmills which are the running machines—the main thing to do at the gym.

I’d like to move on to my opinion on selling these shoes in China. I think they can sell these shoes in China. Even though these shoes look a little strange, I think the young people in my country are very open-minded and will like to try out the newest clothing and shoes.

Chapter 5: Practice Lecture
All right. Please take a seat. Please take a seat. We need to get started. OK. I want to talk about science and the science of how people relate to celebrities. That’s right, science and celebrities. Sound like fun? I’m going to cover the idea of beauty and celebrities and then the idea of how our brains feel pleasure when we see celebrities.

OK. Let me start with a discussion of beauty. It’s an easy idea: celebrities are beautiful, right? Well, research now tells us that when a person sees a celebrity a part of the brain that’s related to pleasure, well, that part of the brain gets excited. Scientists say humans have always had this brain reaction—and this is interesting because our ideas of what is beautiful always change—but in any case, the brain connects beauty to pleasure.

Next, let’s talk about another thing that happens in the brain. Biologists say that when people see celebrities over and over again, so, when we see a famous actor on television, in the movies, and in magazines, for example, the brain actually feels pleasure from seeing something it has seen before. So, it seems the brain feels pleasure from repeated meetings with the same face or body.

Now that we’ve talked about the brain’s reaction, let’s talk about how this relates to the past and today. So, the past. Scientists say that before TV and movies and photos the human brain felt pleasure from seeing friends and family. Those were the people we saw again and again, and those were the experiences that gave the brain pleasure. Now, we have media images—photos, video, movies—and the brain has changed. It’s changed, and it feels pleasure from seeing the faces of celebrities, of people we don’t know and will never know.

Chapter 5: Lecture
Good morning, everybody. It’s good to see you all here this morning. Yesterday, we talked about news coverage and its effects on people. Today, well, this morning, I want to talk about another kind of coverage, and that’s the coverage of celebrities in the mass media. Celebrities, movie stars, rock stars, and people like that in the media.
The reason for this topic is—and I’m pretty sure you all know this—the amount of celebrity coverage has been increasing tremendously. OK. Everybody knows this has been happening. It’s not just celebrity news sources. Today it’s not unusual to see news about movie stars or television stars on the front pages of regular newspapers. Yeah, newspapers.

I’d like to show you some research that actually shows how much new celebrity news coverage there is. So, take a look at this graph. It’s got some pretty significant results. OK. So, here you see the researchers analyzed American news magazines. So, that means they looked at serious magazines that have articles about government, the economy, crime, things like that. The tall columns show the percentages of real news—government, the economy, and so on. And the short, red column shows the percentage of articles about celebrities. You can see that in the last 25 years real news coverage has gone down about ten percent and that celebrity news has doubled—meaning, there’s twice as much celebrity news now as there was in 1980. That’s big news!
Experts who study the media say that there is so much coverage of entertainment news—like when a rock star gets married or divorced or when an actress has a baby—so much of this in the newspaper and magazines and on television, that there is less and less time and space for real news, like news about events in the world.

Now, we have to ask ourselves, why did this change happen. Why is there so much interest in celebrities today? Well, let’s move on now to discuss that. Let’s look at one of the major reasons of the increase in media coverage of celebrities.
In a nutshell, celebrities sell. Back in the 1980s, newspapers were starting to lose money. More people were getting the news somewhere else, not from newspapers. So newspapers began to print more news about celebrities and fewer articles with real news. Why? Because celebrity news sells. It’s all about increasing their profits. There’s no way around the fact. People buy celebrity news. People buy newspapers to read about movie stars and other celebrities. That’s it.

OK. That’s one reason for more celebrity coverage. Next, let’s talk about another reason. This reason is also something we all know. It’s the increase in the number of Internet sites and television channels. In most places you can watch television news 24 hours a day, right? So the number of new sources of news is another cause here.

Let me explain. All of these new sources of news—the websites and cable news channels going 24 hours a day—they need to attract viewers and fill up broadcast time and Internet space. They need content, and this content has to be popular with many people. So, more and more they feature entertainment news, especially Hollywood gossip.

All right. That’s enough about the change in the media. Let’s go on to what this all . . . what this all means to us, students of the media. Well, research about children and the media shows that kids today know much more about the lives of rock singers and movie stars than kids of the past, and they know much less about world and local events, like what the President does or about a new law that affects them, for example.

Other research has pointed to another negative result of all the celebrity coverage. At the London School of Economics and Science, researchers found that the human brain isn’t really made… It’s not meant to take all this constant news about celebrities—weddings, deaths, parties, all those bits of celebrity news. The proof of this, they tell us, is that children who watch a lot of celebrity news, they, they discovered are losing touch with their friends and families. That means they’re, they’re spending less time with the important people in their lives and spending more time with famous movie stars or rock stars—even though, of course, they don’t really know these celebrities, right?
Now, uh, to wrap up, I’m going to bri—uh, leave you with some predictions for the future. Most media experts will tell you that the amount of celebrity coverage is not going to stop. It’s going to continue to increase. And they also say that news coverage, regular news coverage, is going to continue to decrease. We’ll discuss the possible effects of this in our group discussion tomorrow. So, do a little thinking about it, and be prepared to share your ideas. That’s it for today, and I’ll see you all tomorrow.

Chapter 5: Student Presentation 1

Good morning. Today I want to talk about a famous celebrity a movie actress. How many of you have heard of her? She’s Angelina Jolie. I think she’s a really good actress. She has been in many movies like Lara Croft: Tomb Raider and Mr. and Mrs. Smith. One of the reasons I really like her is that she uses her money and fame to help people all around the world.
I watched the news on television and on the Internet for one week to see the coverage of Angelina Jolie.

Let me turn to my opinion about the coverage. I think the amount of coverage she gets is appropriate because she is not just a beautiful actress; she acts in movies, and she directs movies . . . and she travels to different countries to help people. Uh, in addition, she has six childrens! She’s a really busy. All of this work she does is interesting to know about, so it is right that she gets a lot of coverage.

Chapter 5: Student Presentation 2
Good morning. Today I want to talk about a famous celebrity . . . a movie actress. How many of you have heard of her? Wow! We have all heard of her. She’s Angelina Jolie. I think she’s a really good actress. She has been in many movies like Lara Croft: Tomb Raider and Mr. and Mrs. Smith. If you’re like me, one of the reasons we really like her is that she uses her fame and her money to help people all around the world. For example, she’s helped poor people in Africa and the United States.
I watched the news on television and the Internet for one week to see the coverage of Angelina Jolie.

Let me turn to my opinion of the coverage. I think the amount of coverage she gets is appropriate because she is not just a beautiful actress; she acts in movies . . . and she directs, and she travels to different countries to help people. In addition, she has six children! So, we can all agree that she’s really busy. All of this work she does is interesting to know about, so it is right that she gets a lot of coverage.
Chapter 6: Practice Lecture
Now that we know about the early history of writing, I’d like to look at the recent history of communication. In recent history we see that communication has really been influenced by technology. Now, what do I mean by technology? Well, I mean the use and knowledge of any tool that humans have invented. And recently we see that there are quite a few technologies that make it easier to get and share information.

Television is one technology. You all certainly know what television is, but the technical definition is, let’s see, television is a system for sending out and receiving moving pictures and sound over a distance.
The next technology to look at is radio. Again, we all know what radio is in the general sense, but if we describe its technology, then, by radio, I mean a system for sending out signals without wires.
These two technologies, television and radio, are two major ways that information is transmitted to large audiences today.

Chapter 6: Lecture

OK. I’m ready to begin, so let’s get started. So we’re going to continue our discussion of mass communications today. Now, I want you to remember that when you say “mass communications,” we mean communication from one person or group of people, through a medium, which is some communication device, to many different people at once. So, there are many people who are the receivers of the information. All right? So, let me just get that on the board. So, information through a medium OK to many.

Now, today we’ll look at how mass communication has changed over the centuries. OK? We’ll be looking at three major changes, revolutions really, in the history of mass communication.

Now, the first communications revolution was the development of phonetic writing. So, first was the development of phonetic writing. All right? Now, this occurred 3000 years ago. Three thousand years ago. All right? Now, the development of phonetic writing meant that writing moved away from using pictographs OK?—Now these are symbols that represent objects and ideas—and moved toward using symbols to represent the actual sound of the spoken word.

Now, let me give you an example. In pictographic writing, people actually drew some kind of picture of an idea. For example, to communicate the idea of a dog, they actually drew a dog. But in phonetic wri . . . writing, people represented the sound duh-aw-guh with three letters, D-O-G.

Now, this was revolutionary. Why? Because it made writing easier. It was smaller, so it was actually easier to produce. So we see a real change in writing style.

Now, not only did the style of writing change, but the medium on which the writing appeared changed also. Pictographic writing was done on heavy clay tablets. Tablets that were so heavy that they really weren’t portable. But around the same time that phonetic writing developed, a new medium was invented—papyrus. Now, papyrus was a type of paper made from a grass plant. You can imagine that this paper was much lighter than clay.
So, this combination of a light-weight medium—papyrus—and phonetic writing made information more portable, so it could reach a bigger audience. Now, it also made it easier and cheaper to store the information. So, information became more portable and storable.

So this meant that for the first time, people had access to written material, so more people became literate. All right. That is, they learned to read and write, which led to wider communication. People in different societies could convey information to people in other parts of the world. So you see, this was really the beginning of mass communication—one group or one person could now communicate with many people.

So as societies grew more literate, this resulted in a demand for materials for people to read. So, do you get the picture? All right. Because at this point, we’re ready to look at the next change. The bigger population of readers created the second communications revolution, and that’s printing. The second is printing. And it also includes the printing press.
Now, a printing press meant that information could be reproduced quickly. Now, in the year 305, so 1,700 years ago, the first wooden printing presses were invented in China. The printing press became more widely used when Johannes Gutenberg invented a printing press in Germany in the year 1455, and that used metal and movable type. Now, this was a very significant invention. The metal printing press made it faster and easier to print books and materials. And faster meant that more information was available to many more people.

Now, let me explain why this is considered a revolution. Before the printing press, knowledge and information were in the hands of only a few privileged people. OK? A scholar who wanted to know some specific thing or, or, get some specific information had to travel to the place where the information was kept. But once information could be copied easily with the printing press, the information itself could travel to people beyond the society that created it. OK? And with the printing press, information was more accessible, so it was accessible to everyone. So you really see how big this revolution was.
OK, now it’s not a surprise that libraries developed as well, because it was easier to store information on paper. Information was now both portable and easy to store. OK?

Now, this brings me to the third communications revolution, and that is computers. All right? Now, we, we are all part of this revolution, which began in the 1950s: the computer revolution.

Now computers have become the electronic storehouses and transmitters of large amounts of information—information that previously only existed in physical form. OK? It was carved in stone or, or written on paper.

Computer technology makes everything quicker and easier. Computers process, transmit, and store information much more efficiently than any previous system. Computers have changed the nature of mass communication.

So, to wrap up, you can see from these changes that there are three ideas that are key to mass communication. Let me just state them clearly. First, the ability to store information. Second, the ability to transport information. And finally, having access to information. These are essential to mass communication. OK? See you on Tuesday.
Chapter 6: Student Presentation 1

Now that I’ve told you about how I listen to the radio, I would like to compare how I listen to the radio to how I watch television.

I watch a lot of television every day when I am home. Um I get news from television like I do from the radio, and I watch a lot of programs from television that teach me more about how to do things. Let me give you some examples. I watch cooking shows and now I know how to cook French food. And I watch an exercise show and now I know how to do kickboxing. It would be hard for the radio to convey this information because you can’t see the directions and you can’t follow what they are talking about. I think everybody can see my point.

If I have to choose, I prefer to get my information from television, not radio because you can get more kinds of information on TV, and the information is more complete.

Questions?
Chapter 6: Student Presentation 2

Now that I’ve told you about how I listen to the radio, I would like to compare how I listen to the radio to how I watch television.

I watch a lot of television every day when I am home. Um I get news from television like I do from the radio and I also watch a lot of programs from television that teach me more about how to do things. Let me give you some examples. I watch cooking shows, and now I know how to cook French food. And I watch an exercise show, and now I know how to do kickboxing. It would be hard for the radio to convey this information because you can’t see the directions and you can’t see what they are talking about. I think everybody can see my point.

If I have to choose, I prefer to get my information from television because you can get more kinds of information from TV and the information is more complete.

Thank you for listening to my speech. And now I would like to answer your questions. Do you have any questions?
Chapter 7: Practice Lecture
Last week, I asked you to answer a survey question. The question was, if you become sleepy while driving, what do you do to stay awake? I want to start today by sharing and discussing some of your answers.

All of you had some interesting things to share. You all had techniques, things that you do, tricks really, to stay awake while driving.

One technique that many of you use is that you use some kind of loud noise to stay awake. For example, many of you turn the radio up and open the car window to hear the traffic noise. Let me say a bit about this. This might seem like a good idea, but actually, it doesn’t work for very long. The loud noise and wind make you feel more awake briefly, but they won’t keep you from feeling drowsy behind the wheel.
Of course, drinking caffeine was another technique that many of you use. Here are some examples of the different caffeine-rich things you all use to help you keep awake: coffee, tea, soft drinks with caffeine, and a few people said they eat chocolate to stay awake, because chocolate contains caffeine, too. That’s true. But let’s look at this technique. I know that caffeine drinks are a common way to try to stay awake while driving, but the truth is that caffeine only helps for a short time, and drivers still feel drowsy. So, it may keep you from falling asleep, but it won’t stop drowsiness, which can have a bad effect on your judgment and reaction time.

Let’s move on now and look at one last technique from your surveys, the best really. This technique involves getting some sleep. For instance, one student said that he pulls over and takes a nap. Now, this is smart thinking. The fact is that stopping and taking a 15 to 20 minute nap, just a short one, is the safest way to stay awake on a long drive.

Chapter 7: Lecture
In today’s class, I’d like to continue our discussion of sleep. Today, we’ll discuss the reasons why we sleep. In other words, we’ll answer the question, “Why do people sleep?” And you might find some of this especially interesting because I’ll be discussing some of the interesting evidence on how sleep affects learning.

We all know how it feels when we need sleep. We feel drowsy, we have trouble concentrating, you know. But why do our bodies need sleep? It’s a good question. Let’s look a bit at some of the reasons.

Scientists continue to do studies to learn more about exactly why humans need sleep. Interestingly enough, they aren’t a hundred percent sure. They don’t know, for example, why human beings cannot simply rest, meaning lay down quietly, as insects do. But, they do know some of the reasons why we sleep. We’ll look at two of the reasons. OK?
One reason is that it helps our bodies recover. Sleep helps the body recover from all the work it did while it . . . while the person was awake. This makes sense, right? Because we all know how bad we feel when we suffer from sleep deprivation.
Studies show that there is another interesting reason why we sleep. These studies show that sleep is important for learning. It aids, or helps, learning. Let’s look at how this works. As a person sleeps, the brain continues to work. It performs tasks. Tasks like organizing long-term memory, and integrating new information learned during the day, and physical tasks, like repairing and renewing the nerve cells in the brain.

This is really important for you as students. You’ll be interested to know, in some experiments, a person trying to learn something doesn’t actually learn it and improve their knowledge until after they have had more than six hours of sleep. And listen to this. It’s surprising. Um, a study done at Trent University in Ontario, Canada, suggested that students who studied hard all week and then stayed up all night partying on the weekend lost as much as thirty percent of what they had learned during the week.
Why do you think this is true? It seems the brain needs time—time to file away some new information and skills in the proper places in the brain so that they can be found and used later.

So, we know this about learning, but scientists want to know more. And one, one way scientists learn about the reasons we need to sleep is they look at what happens to people when they don’t sleep enough—when they are deprived of sleep.
Now, there are many, um, studies done to learn about the effects of sleep deprivation. These studies all show the same thing: over time, sleep deprivation can have serious side effects. There are three areas that are most affected. There is impairment of our thinking ability, and impairment of our physical abilities, and also our moods, our psychological condition is affected. Now, let’s look at some examples at . . . of how the thinking ability of the brain is affected by lack of sleep. OK. Now, this diagram of the brain, I’d like to look at just one part of the . . . the brain, the uh frontal lobe—the part of the brain that is at the forehead. You see it? Now, right there at the front of the brain.

So what does the frontal lobe do? Well, it helps the body with speech and with creative thinking. There . . . there have been some interesting studies that show there is less activity in the frontal lobe when people are sleep deprived. So, this means that people who are sleep . . . people who are sleep deprived have difficulty with functions performed in the frontal lobe. So, for example, when speech is affected, people are less able to speak clearly. This means that their speech is slurred. They stutter or speak in a flat, monotone voice. They also speak at a slower than usual pace.
Now, uh another example is, sleep-deprived people don’t have the speed or creative abilities to cope with making quick and logical decisions. And once they have made the decisions, they don’t act on them very successfully.

Studies have also shown that a lack of sleep impairs people’s ability to focus on several different but related tasks at one time. This means, for . . . for instance, that tasks are done but more slowly and less efficiently. A good example of this is that a person can react to a complex problem, but, similar to verbal tests, they will probably pick an unoriginal or easy solution.

So, you can see how important sleep is to the brain and to your performance in class and on tests, where speaking clearly and having creative answers are both very important skills. So, for those of you who usually burn the candle at both ends, I want you to go home tonight and get a good night’s sleep—after you cram for tomorrow’s quiz, of course! See you tomorrow.

Chapter 7: Student Presentation

Good morning, everyone. Let me ask you a question . . . How many of you have had a bad dream before a test? You are like me—I have had bad dreams before a test too. That’s why I wanted to know more about dreams. I wanted to know about the kinds of dreams people have before they take a test.

So, for my survey, I asked three questions to all my classmates. Here are the questions:

· Have you ever had a bad dream before a test?

· What happened in this dream?

· What do you think this dream means?

I learned some interesting things from asking three questions. I learned that almost everyone in this class has had a bad dream before a test. The dreams are really funny even though the person in them also has a shocking experience in the dream.

Let me tell you about three common dreams that people have.

Some people dreamed that they finished a test, and when they gave it to the teacher, the teacher refused to take it. Some people dreamed that they go to the test, but they can’t find the classroom, and they are late to the test. And a few people dreamed that on the way to the test, they woke up late and they arrive when the test was half over.
Chapter 8: Practice Lecture

OK. Today let’s look at the positive way that waterways influence the growth of cities and cultures. We’ve talked about how waterways allow the exchange of products, but they also allow the exchange of ideas. That’s what I’d like to talk about today.

OK. Let me start with a question: How do we learn about the world that exists beyond our own culture? Well, there are many ways that we learn about the world. Let me show you what I mean. In the past, before travel and communication were so easy, people learned about the world through contact, actual contact, with other people and other ideas. There were no computers and no airplanes, for example. All right?
But back then it was geographical features like waterways that made contact between people and ideas possible. Let’s look at how this worked. In the past, the closer to waterways that people lived, the . . . the more opportunity they had to exchange ideas about the world. And this exchange of ideas helped cultures grow and develop.

We know that this is true because, when we study cultures that live in isolation from waterways, we see some things that are similar. Let me explain. Ships traveling on rivers, lakes, and oceans carried people, but they also carried people’s ideas and experiences. Cultures that were not near waterways usually developed more slowly than others, than cultures near waterways, because they couldn’t easily talk to people from other places and exchange ideas with them.

Some people argue that access to waterways was one of the most important influences on how a culture learned about the world.

Chapter 8: Lecture
Hello, everyone. Ready to begin? Today we are going to talk about an aspect of geography called cultural geography. I’d like to discuss the ways that the geographical features of the Earth affect the spread of cultures.

But first, what is cultural geography? It’s the study of the way that the physical environment of the Earth interacts with the people and cultures of the Earth. Let me explain more so it’s clear. Cultural geography studies the location of cultures. A cultural geographer sees differences in cultures and wants to know what effect the geography of the culture had in the spread, or lack of spread, of cultural elements, like beliefs and customs.

This should give you a pretty good picture of the focus and interest of cultural geography. So, let’s turn now and look more carefully at this idea of “culture,” and how cultures are affected by the geography of the Earth.

Some experts say that there are, right now, 15,000 different cultures in the world. Now, by culture, I mean groups of people who share similar ways of going about life. They have a common set of learned beliefs, values, and behaviors. Culture regions differ greatly in size. Some are very large, like the Islamic culture region that makes up millions of square miles of North Africa, the Middle East, and Southwest Asia. Some are very small, like Spanish Harlem, which encompasses about two square miles of Manhattan in New York City. So, a cultural geographer wants to know why. Why are there so many cultures on Earth today? If we all started out more or less the same way, how did we end up with 15,000 different cultures?

So, let’s look at this idea, at how geographical features affect the spread of culture. Today I’ll discuss barrier effects. This is the term used to describe things that stop cultures from spreading.

Physical barriers are natural elements that prevent cultures from spreading. These physical barriers isolate people. They isolate them by somehow preventing or limiting cha . . . cultures from changing.

Isolation is one general reason why we have so many cultures. Let’s look at how this works. When people can easily communicate, they exchange information and ideas. The more they share, the more similar, the more alike, they tend to become because ideas, beliefs, and values go back and forth between the cultures. Geographic isolation makes communication difficult, and this causes differences between cultures. We’ll discuss five classic examples of physical barriers.
The first is oceans. Oceans were barriers for centuries. People living on islands surrounded by ocean were usually prevented from, or unable to, exchange things with other cultures. So, until shipbuilding and navigation, oceans were a powerful barrier. This is even true today. Some islands in the Pacific Ocean are home to people who have little contact with the outside world.

Let’s move on. Forests are another example. In the past, forests were much larger than today. In fact, nearly all of what is now the western United States, for example, was continuous forest. This was the same in large parts of Africa, Asia, Central and South America.
How did this affect culture? Well, once a group of people settled in the forest, they became separate from other groups. Can you imagine this? The forest was so dense that they couldn’t easily go through it. Forest societies were isolated because it was so difficult to travel.
OK. Our third example of a physical barrier is mountains. In areas that are extremely mountainous, we see that communication between cultures is also inhibited. Let me give you an example of this: the island of New Guinea. You heard of it? It’s an island near Indonesia and Australia, in the South Pacific Ocean. On this small island—the total population is 7 million—there are an estimated 700 languages spoken. What an amazing fact! It makes no sense that so many languages exist in such a small space until you look at the geography. Let me explain. New Guinea is extremely mountainous and has many deep valleys. It also has dense tropical forests in the lowlands. These extreme geographical features resulted in hundreds of relatively isolated areas of people. And these groups have developed their own languages. OK.
Now, the last two types of barriers are deserts and tundra.

You can easily see why deserts have also tended to isolate people and inhibit the spread of culture. I won’t go into that one. But tundra . . . Tundra you might not be familiar with. Tundra refers to areas like you find in northernmost North America and Europe. It’s an area at the very high latitude at the top of the Earth. The environment is very cold, sub-freezing, and treeless. Native peoples adapted to this harsh environment but the harshness of the climate made it difficult to access. So, tundra, also, is a physical barrier.

OK. Those are the five barrier effects. The bottom line is physical barriers have isolated peoples and culture. It’s hard to imagine today, because of amazing advances in travel and communication, but these barriers were a significant influence in the development of the cultures of the world. OK. See you next time.
Chapter 8: Student Presentation 1

Hello, everyone. I’d like to ask you: Has anyone ever been to Italy? Today I’m going to talk about a very interesting city in a very interesting location—the city of Naples in Italy. The Italian for Naples is "Nah-poh-lee." It’s the city where pizza was invented. We all love pizza, right?
Well, Naples has two very interesting geographical features: One is the volcano nearby, called Mt. Vesuvius. And two is the water that Naples is on. Naples is on the Bay of Naples.
Here is a picture of Naples. It shows the Bay of Naples and Mt. Vesuvius. And it shows the city of Naples.
I’m going to talk about the volcano. You and I might think the volcano prevents tourists from coming into the city. But, in fact, many tourists come to the small town of Pompeii which is very close Naples. They come to visit this small city that was destroyed by the volcano over two thousand years ago. After they visit Pompeii, they come to Naples and many of them stay in the city of Naples. So, the volcano actually helps bring more tourists into Naples. It doesn’t prevent activity in Naples. It actually increases activity in the city.
Chapter 8: Student Presentation 2

Hello, everyone. I’d like to ask you: Has anyone ever been to Italy? Today I’m going to talk about a very interesting city in a very interesting location . . . the city of Naples in Italy. The Italian for Naples is Na-po-li. It’s the city where pizza was invented. We all love pizza, right?
Well, Naples has two very interesting geographical features: One is the volcano nearby, Mt. Vesuvius. And two is the water Naples is on. Naples is on the Bay of Naples.
Let’s look at a picture of the Naples area. This will help you to understand what I mean. Here is a picture of Naples. If you look here, you see the bay of Naples and at the top is Mt. Vesuvius. Over on the left is the city of Naples. Okay, everyone?
I’m going to talk about the volcano. You and I might think the volcano prevents activity in the city. But, in fact, many tourists come to the small town of Pompeii which is near Naples because of Mt. Vesuvius.
Chapter 9: Practice Lecture

In today’s lecture, we’ll be discussing a fairy tale and a contemporary movie. One is very old, Cinderella—the story of a poor girl who marries a prince. And the other is a more recent film, The Worker. It’s the story of Beth, a personal secretary who rises to a prominent position in her company. By looking at these two stories, we’ll see that the themes used in these stories are really quite similar, even though they are centuries apart. In fact, it is important to note that the themes, like in older stories like Cinderella, still have great meaning today.

Cinderella and Beth have a lot in common. Let’s look at a few of the points that these stories share. Write these down, these comparisons of the stories, because there will be something on the quiz about them.

First, both characters have been treated unkindly. Cinderella’s stepmother and stepsisters force her to do grueling housework. Beth is in a constant rush to please her ungrateful boss.

Next, an important part of every fairy tale—it is in fact a key part of every tale—is that they both have a wish like we see in many fairy tales. They wish they could be somewhere else, leading a different life. I’ll say it again. They both wish for a different life, and it is this wish that makes many of the events in the story occur.

The one final thing that they have in common is that in both stories a miracle happens. The miracle is, is that they are both given a chance. A chance to change the unchangeable, to become what they wished for, to live a better life. They both find their place in the world and people who love them.

Chapter 9: Lecture
It’s good to see you all. Looks like you’re ready to go. Good. I’d like to get started on today’s topic. Today we’ll be discussing fairy tales. Let me start off with a definition so we have a clear idea of what we mean by fairy tales.

Things happen in fairy tales that can’t happen in ordinary life. Let me give you a few examples: A boy becomes a bird, a princess sleeps for a hundred years, mirrors talk, a pumpkin turns into a carriage.
Let’s dive in and focus today on the purpose of fairy tales and answer this question: Why were fairy tales created? Let’s start looking at the audience. Who were fairy tales written for? Some people assume that fairy tales were created for children. But this, in fact, is absolutely not the case. From the very beginning, thousands of years ago, fairy tales were stories that adults told other adults.

But why did they start telling stories? What was the purpose of fairy tales? We will look at three general, different ideas about the purposes that fairy tales serve.

The first idea is that fairy tales cause a sense of wonder in the reader or listener. Let me explain. Wonder is an emotion that we feel when we are excited at the idea that something new and unexpected or unexplainable is about to happen. It is this sense of wonder, this sense of strange and wonderful things that are happening, that some scholars believe is the reason why fairy tales exist. They help people wonder about the workings of the universe—the universe where anything can happen at any time. In fact, all kinds of strange things happen in fairy tales.

Let me explain how this works. If we can imagine that anything can happen to the characters in fairy tales, then we might also believe that these things can happen in our own lives. That life can change, that problems can go away, people can find answers. You see, fairy tales help make us hopeful. They make us believe that life really can get better. Isn’t this a wonderful explanation?

Let’s move on and look at another possible purpose of fairy tales, and that is entertainment. People didn’t have TVs or radios or even theater in most places, so what did they do? They played music, they talked, they told each other stories.
Scholars support this idea by pointing out that fairy tales became very popular in Europe and America during the late 1800s. And oh, and by the way, I will include some dates on the quiz, so you should probably include them in your notes. Where was I? Oh, the late 1800’s. At that point in history, daily life and work was extremely routine and boring. Take, for example, factory work, or being a worker on a farm. This kind of work can be very hard on the body and mind and leave little time for daydreaming and leisure and imagination. So, fairy tales helped people escape from the routine in their lives.

I want to discuss one more idea about the purpose of fairy tales. Some say that fairy tales serve the purpose of civilizing people. Now, what do I mean by civilizing? Civilizing really means educating people about good behavior. Let’s look at how this works. Think of the plots in fairy tales—the events in each story. These events teach us things. They teach readers important values of life and society. Values like hard work, honesty, and goodness.

This is a really good way to teach people how to be good citizens. There are always clear consequences in these fairy tales. For example, people get punished for not obeying their parents, so we learn to obey our parents. Most fairy tales show characters getting rewards when they change their behavior and follow the rules of the family or society.

When you take a step back, you really see that these stories that you think of as simple and childlike, really are not so simple. In fact, they’re very deep. Fairy tales are stories about who we are and what we believe in. They may come in the form of entertainment—easy to understand and tales of wonder—but they’re actually quite powerful.

Let me wrap up with this thought. If you ever doubt the power of fairy tales, think for a minute of how many you still remember.

That’s it for today. Bye-bye.
Chapter 9: Student Presentation 1

Our fairy tale is called “The Fountain of Youth.” I will summarize the fairy tale and tell you about the plot and characters. Then my partner will analyze the fairy tale.

An old man and an old woman lived in the mountains. The man was a woodcutter. Here’s a picture of a woodcutter . . . and the woman . . . made clothing. One day the man found a spring—that means water coming from the ground. Here’s a picture of a spring . . . and he drank the water. All of a sudden, he was no longer an old man. He changed into a young man. He was so happy he ran home to tell his old wife. His wife said, “A young man should have a young wife.” She said, “I will go drink from the spring, but you wait here.” And so he waited for hours, but she did not return. He went to find her and when he got to the spring, a crazy thing happened—there was a baby by the spring. His wife had been too eager. She had drunk the water but she drank too much water. The man was sad and he carried his wife back home in his arms. That’s the end of the fairy tale.

Now that you’ve heard the fairy tale, my partner will move on to give you the analysis.

Chapter 9: Student Presentation 2

Our fairy tale is called “The Fountain of Youth.” I will summarize the fairy tale and tell you about the plot and characters. Then my partner will analyze the fairy tale.

An old man and an old woman lived in the mountains. The man was a woodcutter. Here’s a picture of a woodcutter . . . and the woman . . . made clothing. One day, the man found a spring—that means water coming from the ground. Here’s a picture of a spring . . . and he drank the water. All of a sudden, he was no longer an old man. He changed into a young man. He was so happy he ran home to tell his old wife. His wife said, “A young man should have a young wife.” She said, “I will go drink from the spring, but you wait here.” And so he waited for hours, but she did not return. He went to find her, but when he got to the spring, a crazy thing happened—there was a baby by the spring. His wife had been too eager. She had drunk the water but she drank too much water. The man was sad and he carried his wife back home in his arms. That’s the end of the fairy tale.

Now that you’ve heard the fairy tale, my partner will move on to give you the analysis.

Chapter 10: Practice Lecture
OK. OK. Settle down. I have a lot to cover today. OK? This morning I want to talk about a very important person who really influenced modern architecture, and that’s Louis Sullivan. Yes, Louis Sullivan. You’ve heard of him? Yeah? Most people who have studied architecture know something about him. OK. Well in today’s class, I’m going to cover some of the big ideas we got from Louis Sullivan because he’s going to be very important to us in this class.

All right. Let me start with a little background. Sullivan was born in Boston but soon moved to Chicago, in –uh- 1873, and that’s important because many of Sullivan’s great buildings are in Chicago.

Now, Sullivan had many ideas about skyscrapers. And the thing you should know about Sullivan is that he was a true visionary. . . . By visionary, I mean someone who has the ability to imagine things for the future. He thought of things before anyone else.

So Sullivan had all these really new ideas about, for example, about the way to design skyscrapers. He believed that the skyscraper could, should celebrate and show off its height. So what I mean is, the skyscraper, for Sullivan, should be tall and also be decorated with lots of attractive shapes, like plant shapes, and other pretty decorations. They should not be just a tall, plain box.

Sullivan is most famous for one particular idea. He said that, in architecture, form follows function. Let me repeat that: Form follows function. So the purpose of a building should help the architect create the design of the building. You get the picture? The building should look like what it is, what its purpose is.

All right. I’d like you to read more about Sullivan in Chapter 17 of your textbook and be prepared to discuss some of his buildings next time.

Chapter 10: Lecture

Good afternoon, everyone. Before we get started, remember you’ll have a quiz for the next class, right?

Today we begin our discussion of modern architecture, and this afternoon I’ll be discussing a very general concept that is important for our understanding of modern architecture. As I discuss this concept, I’m going to give you a little background on modern architecture. Then later, I’ll move on to focus on one giant architect of our times, and that’s Frank Gehry.

First, let me give you a tiny little bit of background on modern architecture. We all know that a building does more than simply give us shelter. We can all think of some buildings that are just really beautiful—or really interesting. This tells us that sometimes architecture can also be art. Let me explain what I mean. Let’s take a look at these famous buildings just to get an idea.

Here’s a building by the famous architect Antoni Gaudi. Take a look at this. Everyone loves this building. It’s an apartment building, but from our point of view today, it certainly is more than just a shelter for people. It’s also very pleasing to the eye. To me and many other people, it’s very fun to look at. It’s truly a work of art. Isn’t it fabulous?

Here’s one of the tallest buildings in the world. It’s a skyscraper in Taipei. It’s called Taipei 101. Most people who see this building love it, not because it’s an office building and not only because it’s so tall. It’s also incredibly beautiful. Don’t you think so?

I think I’ve made my point that architecture has a purpose, but it’s also something that can be very beautiful at the same time. It can please the eye. This is an important point.

All right. This brings me to the key concept for today. In modern architecture, let’s say architecture from 1900 to the present, there’s been this big question: What is the relationship between a building’s form and its function? This was the question asked by the world-famous American architect named Louis Sullivan.

Sullivan believed quite strongly that form follows function. But what was Sullivan’s point? Well, Sullivan wanted to say that the purpose of a building should tell the architect how to design the building. And consequently, people should be able to know what its purpose was just by looking at it.
So, most architects agreed with Sullivan and followed his idea for the next several decades. I want to move on to show you how architects have changed their attitude about form and function. This is very interesting. In the last, let’s say, 25 years, many architects, … many famous architects, … have ignored what Sullivan said. They’ve chosen to go against the idea that form follows function. And they’ve built some fantastic buildings.
This leads us to my favorite modern architect, and he’s very famous for not believing that form follows function. His name is Frank Gehry.
Let me show you his most famous design. This is the Guggenheim Museum in Bilbao, in Spain. It’s a very well-known museum. There’s famous art inside—paintings and statues inside—but do you think this looks like a museum? I don’t think so. Take a look at these curves, these round shapes. Gehry designed this, some people say, so there are no real corners, no straight lines, as you can see.

When people visit the museum, what do they notice? They notice the shiny curves, the reflection of the water, but they might not immediately think, “This is a museum.” What I’m trying to show you here is that there is very little connection between the form of the building—all these curves, all the shiny metal—and the purpose of the building—to show the art to people. It’s an art museum, but it doesn’t really look like one. It’s its own piece of art!
Since we have a few more minutes, let’s analyze another Frank Gehry building. Here it is. This building is very playful, very fun, and it really catches the eye. But I have a surprise for you. This is actually the computer science research center at the Massachusetts Institute of Technology—MIT—the most famous university for science and technology in the world. So it’s a very serious place.

So again, we see Frank Gehry making a kind of game out of the whole form and function idea. He’s being ironic, meaning he’s actually doing the opposite of what he claims to be doing—designing a building for a serious purpose. You could say, he’s, well, he’s really twisted the form and function idea. And he’s had a lot of fun along the way. This place is really crazy. I love it!
I think I’d better wrap it up now. Next time we’ll focus on one type of modern building, the skyscraper. See you next week.
Chapter 10: Student Presentation 1

Good afternoon everybody. How many of you have ever seen this building? Isn’t this building unique? It was designed by an architect named Jacques Herzog. He is the famous architect I want to tell you about today. So let me give you some background information about him.

Jacques Herzog was born in 1950 in Switzerland, and this is the country where he works now. So his architecture firm is in Switzerland, but he has designed buildings all around the world. For example, he has designed museums, uh concert halls, stadiums, and uh stores in America, in Japan, in uh China, and Spain.

Now that I’ve told you about the architect’s background, let me tell you now about the interesting building I showed you that he designed that’s in the United States.

This building is the uh, De Young Art Museum in San Francisco.

Chapter 10: Student Presentation 2

Good afternoon, everybody. How many of you have seen this building? It was designed by an architect named Jacques Herzog. He is a famous architect I want to tell you about today. So let me give you some background on him.
Jacques Herzog was born in 1950 in Switzerland, and that is the country where he works now. His architecture firm is in Switzerland, but he’s designed buildings all around the world. For example, he’s designed museums, stadiums, concert halls, and stores in America, Japan, China, and Spain.
Now that I’ve told you about the architect’s background, let me tell you about the interesting building I showed you that he designed that’s in the United States.
This building is the De Young Art Museum in San Francisco, California.
© 2013 Oxford University Press

Page 4 of 46

