	Lecture Ready 2: Strategies for Academic Listening and Speaking

[bookmark: _GoBack]Lecture Ready 2 – Video and Audio Script

Chapter 1: Practice Lecture

Introduction 1
Good afternoon. Hi everybody. OK. I think we should get started. The clock is already ticking. OK. Well, today I’ll be discussing some of the most important trends in the area of gender and spending. So, that means what the latest research is telling us about how men and women spend money today. And we’ll be discussing several reasons for these trends: so, what kinds of electronics women are buying versus what electronic products men are buying. Because you see, all of this is incredibly important for marketers and advertisers who work with the technology industry today.

Introduction 2
All right. Greetings everyone. Let me begin by asking how many of you have bought a new car recently, or maybe you’ve been in a car dealer recently? All right, well, some of you have. Well, this morning what I want to talk about is how new cars are marketed today. And if you watch television, you know what I’m talking about. So, first we’ll look at the recent car market, and then we’ll move on to look at a couple of recent case studies from the automotive world.

Introduction 3
OK, folks. Let’s continue our discussion of market plans. Now I know you read in your textbook that, that every business has a plan for how it will sell its product. And I, I just want to add that these plans are very different from company to company, very different. So let’s see, what I’m saying is even two companies who sell the same product can market it in completely different ways. So, I’m going to cover three ways that we can analyze market plans and then we’ll look at one specific market plan.

Chapter 1: Lecture

All right, let’s get started. We’ll be talking about spending again today and the various ways that different groups of people in society spend money. And the two groups we’ll look this morning are men and women, a favorite topic for many people. And I’m going to cover some of the different ways that men and women spend money and then discuss some of the reactions by businesses to these differences. So,
we’re going to see lots of differences. And the main reason I want to focus on gender differences in spending is because these differences are starting to have very big implications for marketers and advertisers.

Now, I’m speaking in generalizations here, but traditionally, traditionally the wife and mother in a family has been the one in the family who has been concerned with taking care of the home and taking care of the children. So, for example, it’s traditionally the woman in the family who thinks about preparing the food for the family or keeping the family healthy and warm—those kinds of things. Here’s how experts say it: They say women . . . traditionally women want to “create a lifestyle.” Now that means they tend to focus on the daily life of their family. Another way we can say this is women have traditionally focused more on “now.” So when we think about spending money, the traditional purchases made by women have been things like the daily food for the family, and the shoes, and the clothes. These kinds of purchases are made for the daily needs of the family for right now.

Now, let’s move on. Let’s talk about the traditional responsibilities and traditional spending by men. Traditionally, and again this is a generalization, the man in the family is the one who fixes things. So, for example, if a door in the house is broken, the man fixes it. OK? So now, when it comes to spending, well, men traditionally want to get those things that will last a long time and that don’t need replacing or repairing. They’re the ones who are concerned with the long-term value of purchases. That makes quite a bit of sense. Now, the long-term value of an item increases as the price of the item goes up, so the long-term value of a car, for example, is more important to a family’s finances than let’s say the long-term value of a sweater or a pair of shoes. So items with a high long-term value have been important to men. So we’re going to look at big ticket items. OK? And we sometimes call these expensive items with long-term value the big ticket items. So big ticket items like cars, refrigerators, televisions, electronic equipment—they’re the things that last a long time. They have a longer value, so because men usually made the decision about the big ticket items, the experts have traditionally considered men to be more focused on the future in their spending behavior.

All right, so up to now I’ve given you a picture of the traditional differences in the way men and women think about and spend money. So we have women: now and men: future. OK? We said women think more about now, and men think more about the future.
Good. And up to now you’ve seen that I’ve been using the word traditional and traditionally. Why? Because much of what I’ve said is changing and change is right before our eyes. The traditional responsibilities in the family are changing, and as a result of these changes, we see many businesses that are now changing the way they market their products. OK? Good.

Now let’s take a look at some numbers. Today twenty-seven of all households in the United States are now headed by a single woman. OK? That means that there’s no man in the house in over a quarter of the homes in the United States. Let’s think about that. That is one big change. But the other big change has come about because these days women are working outside the home. That means they’re earning money on their own. Right? They’re making their own money. So, as a result, many of these women want to have a say in how the family money is spent. And the research shows this. Seventy-five percent of household purchases are made by women. Purchases. OK? And eighty percent of the women make purchasing decisions. OK? This is done by women. Now, there was a major poll done in the United States recently, and they found that women now control seventy-five percent of household finances, and they control eighty percent of purchasing decisions.

Now let me share some more specific research. So, sixty-two percent of women make the car purchases. All right? So there’s some new market research that shows that women in the United States now decide sixty-two percent of car purchases. I’ll add that we also have studies that show that more and more women are helping to make the decisions about how to repair and improve the house as well.

So all of this is telling us that they have helped to make decisions about some of the big-ticket items that we mentioned before. Now, these are very important changes because if you remember, we said earlier, these used to be the purchases made by men. Well not anymore.

I think I’ve given you an idea of the change in men and women’s spending, and especially the change in the spending by women. All right? So now, what I want to ask is what does this all mean for business? How has the business world responded? OK? We have something called female economy. OK? Female economy is a way to talk about the new kinds of spending . . . OK, the new kind of purchasing that’s being done by women.

And one big result of this female economy is a movement in more and more businesses to become more female friendly. Now female friendly basically means to run a business that is more comfortable and more attractive to women. So, research shows that companies are discovering that women are making new kinds of purchases. They’re buying products they didn’t buy before, and companies are changing the way they market their products in order to try to appeal to their new consumers—women.

All right, now I want to show you an excellent example of what I mean by female friendly. There’s a car repair company that has shops all over the United States. It’s called Jiffy Lube. Now, remember, we said that women were starting to buy their own cars. OK, the people at Jiffy Lube wanted to be sure that women went to their company to have their cars fixed, so they made some changes in their business. To appeal to women, they built nice, comfortable waiting rooms with soft, comfortable chairs for their customers to use. OK. They added magazines that women might like to read in the waiting room. And, and this is the interesting part: they taught their workers how to explain their car services clearly and carefully so that their new customers—women—could understand. To do all of this, they spent 8 million dollars. OK? And this is all to appeal to women.

All right, I’m going to stop here for today. We’ve seen from these examples that the new female economy is something businesses are taking very seriously. And, as you can imagine, there’s a lot of money for businesses to make in this market. Now, next time, I’ll give you a few more case studies of female-friendly businesses.

Chapter 1: Student Presentation 1

Good morning, everyone. I want to tell you about my marketing plan. I want to talk about computers and how to market them better to a certain group of consumers: the group is parents and, uh, small children. I am noticing that more and more the parents want to buy more computers for their children.

Here are some of the problems I see in stores that sell computers. One of the problems is that they’re not friendly to children. And another is that they’re not designed for children, so that they can try the computers. And, uh, yeah. If computer stores would be more friendly to children, they would appeal better to them, and they would sell more computers to parents.

There is one important thing to know about kids. Kids like to be active and have something to do all the time. Computers should redesign the store and make a fun place for children to play games on them. This section of the store should have chairs and tables just designed for children, and um, they should have bright colors. This idea is innovative. It appeals directly to children, and it should be fun.

Chapter 1: Student Presentation 2

Good morning, everyone. I want to tell you about my marketing plan. I want to talk about computers and how to market them better to a certain group of consumers: parents with small children. I am noticing that, more and more parents want to buy computers for their children.

Here are the problems I see in stores that sells computers: There are two problems. One problem is that these stores are not friendly to children. Another problem is this stores are not designed for children to try the computers. If computer stores were more friendly and better designed for children, I am sure the store would appeal to children better, and sell more computers to their parents.

There is one important thing to know about children. Kids like to be active. They like to do something all the time. Computer stores should re-design and have a space just for kids so they can play games. This space should have chairs just for kids, and they should have bright colors. This idea is innovative because it appeals directly to children, and it makes shopping fun.

Chapter 2: Practice Lecture

Introduction 1
All right, let’s get going. Good morning, everybody. Nice to see you here so bright and early on Monday morning. OK. We’ll be talking about advertising appeals. That means the main message in the advertisement, so maybe it’s your favorite soft drink company and their appeal is that the drink will make you feel young and attractive. So, that’s the central message in their ads. That’s their appeal. OK. So, this morning what I want to do is compare appeals that use facts and appeals that use emotions because later we can use these two categories to classify many ads. OK?

Introduction 2
As we mentioned last time . . . remember last time? I want to go back. Let’s go back to our discussion of what influences how people make purchases. This is all interesting material, at least I think so. But we don’t have time for all of it today. I’ll be offering a course in consumer behavior next semester. So, I want to give you some background on some of the psychological factors that influence our purchases. You can probably guess that what goes on in the mind of the consumer is a favorite topic of most marketing students and professors.

Introduction 3
Today’s topic is near and dear to all of you, I know. We’re going to look at brand names. That’s right—like your favorite brand of sports equipment or your favorite soft drink brand. The name that the company gives the product turns out to be one of the most important factors in a product’s success. That’s right. Are, are you surprised? OK. So, brand names. I’m going to look at two aspects of electronics brand names. One is how electronics companies choose a brand name, and the other is how they protect the name. And I will stress, they’re both extremely important for anyone going into business.

Chapter 2: Lecture

OK. I’d like to get started now. I’ll be discussing advertising again today. Advertising, advertisers, and, of course, ads. I think I ended last time by mentioning that we’re seeing an explosion of advertising in our daily lives, and advertisements seem to be everywhere. So, for example, well, have you ever looked at the back of your receipt from the supermarket or your movie ticket? Those are now new places for advertisements. Now, some other new places we now see ads are on cars, in classrooms, at sports stadiums, and even we’re starting to see them in restrooms. So we’re talking about an overall increase in all kinds of advertising. So, what I want to do is discuss the causes of this increase in advertising.

All right. I want to start by giving you an interesting statistic. Research has shown that in North America the average person sees 3,000 ads per day. That’s throughout the day, and that’s inside and outside the house. But . . . and this is important, I want to stress that it’s not just the number of ads that is increasing. It’s the number of new kinds of advertising we’re exposed to in our daily lives. I want to look at two kinds of advertising, two new kinds of advertising, in detail. The first is a new kind of public advertising, and the second is hidden advertising.

OK. Let’s talk about the first new kind of advertising. Now, of course, we’ve always had ads in public places, but we’re now seeing many new kinds of ads that are placed in public places where there were no ads before. Now, we have even begun to see ads placed in elevators, on park benches, and even in schools. That’s right, I said schools. Advertisers now go to some schools and offer to pay the school to let them promote their products on things the schools give to kids. For example, we might see kids in school carrying books with the logo of a shoe company on it. Now that’s a new type of public advertising. OK.

A second new type of ad is what I would call “ads that don’t seem like ads” . . . ads that don’t seem like ads. They’re hidden ads. So when we see this kind of ad, we don’t even realize that it’s an ad. Now, probably the best example of this type of ad is when you see a famous movie star or athlete being interviewed on television. Now, he or she is wearing, let’s say, a T-shirt with the logo for a shoe company on it. Now, this doesn’t seem at all like an advertisement, does it? But the way it works is, the shoe company paid the person to wear the shirt. They got money to promote the product. Now, that’s a new kind of advertisement, and if you think about it, that’s much more cost effective for businesses to advertise that way than to make a real TV commercial, which is very expensive, as you probably know.

OK. Now, there’s another kind of hidden ad that doesn’t seem like an ad. It’s what we call product placement . . . product placement. It’s becoming more and more common. Now product placement is when a company pays to have its product appear in a movie or a TV show. So, for example, let’s say you’re watching a movie, and you see a man and a woman in a restaurant. Suddenly, you know, the waiter arrives and serves a bottle of soda. It seems normal, right? But if you can see the brand name of the company on the bottle, well, then that scene is an advertisement for the soda.

So, let’s talk about these “hidden” ads from the perspective of advertising companies. Why? Because there’s a lot of evidence that shows us that using all these places for advertising, using all these new kinds of advertising has been very good for advertisers. Yes, of course we hear many people complain about advertisements in movie theaters or in schools, but for the advertisers this innovative advertising has been very successful.

Why is this true? Well, with much of the traditional advertising, say, television commercials, and print advertising like in magazines and the like, a person can choose to avoid the ad. They can change the channel on television, or they can turn the page in the magazine. And if they do that, they won’t see the ad. But with many of these innovative approaches, many of these hidden advertisements, advertisers can advertise more, and consumers will still pay attention. In fact, as you can see, they have no choice but to notice the ads. Smart, right?

Let’s look at how it works. I said that we are seeing advertising throughout the day—on television, at the supermarket, on the street, and I also said that most of us don’t notice how much and how often companies are trying to sell us something because many of these new ads are so hidden or so secret. So, in the long run, if the consumer is not aware of the advertising, the advertiser is less likely to lose the consumer. The consumer won’t run away.

OK. Let’s move on to discuss some of the reasons why we’ve seen this increase in new kinds of advertising. We really began to notice the increase in the 1990s. And one major cause was the spread of new kinds of entertainment. Let’s follow this along. Since the 1990s we’ve had many channels of cable TV, you know, like MTV, CNN, or ESPN for sports. So, suddenly there were so many new channels, so much to see on television and so many new and different programs. Now, we would probably agree that this sounds great for television watchers and great for advertisers because they could have more places to show their ads. But almost the opposite turned out to be true because with all the new channels, it was very easy for people to actually avoid seeing television commercials.

So, with all the choices of channels on TV, the result was consumers actually saw fewer ads. So, and this is important, here the result for advertisers was that they had to start looking for other places to advertise besides television. They had to become very innovative in finding new places to advertise. So, that’s one reason. OK. I’d like to bring up another reason for the rise in advertising. It’s technology . . . technology. New developments in technology have led to new and unusual, some people might say, strange ways to advertise. And this again means more advertising. Take this example: I’m sure you’ve watched a baseball or football game on television. Maybe it looks like that soft drink ad is on the fence or on the grass, but it actually exists only on television. The people who are at the game see nothing on the fence. The ad is only visible when you watch the game on TV. So how is this possible? Well, you can tell, it’s computers and all kinds of high tech machines that have really created more and more opportunities for advertisers.

OK. Now that’s it for today. Hopefully I’ve shown you that advertising companies are spending a great deal of their time creating new and very interesting ways to advertise their products. So, I would say that all in all, this is an exciting time to be in the advertising world. OK? I’ll see you next time.

Chapter 2: Student Presentation 1

My idea for a new way to advertise cars is called Adver-buttons. Adver-buttons.

This is how Adver-buttons work. A car company designs a beautiful button with their logo on it. People can wear the button to show that they own that expensive car. It helps the consumer—like my parents—to show their friends that they own that expensive car. Therefore, people can think they are important even when they are not driving the car. This button is extremely effective advertising, and it is very cost-effective too. The buttons are inexpensive and everybody will wants to wear them and, without thinking of it, they are actually promoting the company. With Adver-buttons, customers are happy, and car companies gets almost free advertisement.

Chapter 2: Student Presentation 2

Good afternoon, everybody. I’d like to start by telling you a story about my parents. My parents have owned their own business for a long time, and last year they finally had enough money to buy a Mercedes car. They wanted everyone to know about the new car because the car made them feel important. But they couldn’t drive the car all the time because they were so busy at work. But they still wanted everyone to know that they had an expensive car and that they were important people. This situation with my parents made me think of a new and interesting idea that helps my parents, and it’s a great way for car companies to advertise its cars.

My idea for a new way to advertise cars is called Adver-buttons. Adver-buttons. This is how Adver-buttons work. A car company designs a beautiful button with their logo on it. People can wear the button to show that they own that car. It helps a consumer, like my parents, because the button helps them show their friends that they own that expensive car. So people can think they are important even when they are not driving the car. This button is extremely effective advertising, and it’s very cost-effective, too. The buttons are inexpensive, and many people will wants to wear them, and without thinking about it, they are actually promoting the company. With Adver-buttons, customers are happy and the company gets almost free advertisement.

Chapter 3: Practice Lecture

OK. Let’s go back to our discussion of work trends again today. I want to focus on the differences in how different people work and live today. I want to use the example of members of one family from different generations to show you how these differences play out. First, let’s look at the family that I used in my study. They’re a large Mexican family living in southern California. By looking at these three generations, we get a good picture of how different generations deal with work. OK. Let me start with the example of the grandmother, Maria; her story is simple. She’s never worked, and she never will. That just wasn’t the way for women during her time. Her daughter, Dina, has worked since she was 16. During high school, Dina worked at a fast food restaurant to save money for college. And after working hard in college, she got married and had three children. And as soon as the children were school age, she began to work full time as an office manager. So, you can see that with the responsibilities of family and work, her life was all work and no play.

OK, so now, let’s move on to talk about the trend that we see these days, and that is that, people, people balancing their work and their leisure. I’ll use another person in the family that illustrates a trend. It’s Dina’s daughter, 34-year-old Laura. Laura also works full time, but unlike her mother, she has leisure time in her life. She works at a successful law firm near Los Angeles at least fifty hours a week, every week. But on a typical weekday evening, she meets a friend for dinner and salsa dancing, and on the weekend she comes home to take care of her grandmother and to give her mother a break.

OK. Now that we have talked about the basic description of the family, let’s talk about the differences in work and leisure between the generations. Laura represents the trend of women getting married later in life after they’ve established themselves in a career. We’ll get into the details of this trend in the next class.

Chapter 3: Lecture

OK. Let’s get started. So we’re talking about work today. There’s been a great deal of research about how people in the U.S. work and how they think about their work. And one big question many researchers have is, “Are people working more hours than they did back in the 1970s?” Or now that we have all these time-saving technologies . . . like computers, cell-phones, fax machines, are people in the U.S. working fewer hours? That’s the question for the researchers, and what I want to do today is discuss several aspects of the research on work habits. OK.

Well, it turns out that we don’t actually have a clear picture of whether or not Americans are working more hours. We’re just not a hundred percent certain. And that’s because when researchers ask people to just talk in a general way, when they ask them how much they work . . . like how many hours they work at the office, the results seem to show that—yes! People work more hours than they used to. But, when researchers ask people to keep a time diary of their work hours . . . that means they ask people to write down how many hours they work every day . . . well, it turns out, workers actually spend fewer hours working than they did thirty years ago. And as you might expect, this is very interesting to social scientists. Good. So the really interesting thing that we see in these studies is that people think they are working more hours than they actually are.

Now, before we move on, are there any questions or comments? Good. OK. Now, the reason for this contrast of what Americans say and what they do is, well, in America, people seem to feel busier. They have a sense that they are, that there are so many things for them to organize and do. There seems to be, let’s just call it a general sense of overall time pressure . . . meaning pressure, meaning pressure to get everything done in time. I like to call this feeling of being busy. I’ll just call it be— I just call it busy-ness. Here, let me write it for you.
So, now, I want to focus on a few causes for this increased feeling of “busy-ness,” this feeling of always being busy. So, let’s look at one cause. And to do that, let’s analyze a change that happened in this country about 30 years ago or so. Back in the 1970s more women than ever began to work outside of the home. They got jobs. So, since women were working, men had to take on new household responsibilities like taking care of the children, cooking, cleaning, you know. . . . Now this, of course, meant that both women and men began to have two roles, two roles: working out of the home at a job and working in the home taking care of the family. Both men and women have to juggle the responsibilities of children, household chores, and work. So, you can see that men and women feel they’re busier because they are doing more than just working at a job or just working at home. They’re doing both. And they, as a result, they feel busy all the time. It’s a pretty logical feeling.

All right. Now let’s move on to discuss where people work because that’s another cause of this feeling of busyness. One of the trends that we see is that for many Americans, work is no longer limited to a job and a regular schedule. Now we have new technologies such as fax machines, pagers, email, and of course computers. And that means that people continue to do their work at home. So the traditional nine o’clock to five o’clock workday is becoming a thing of the past now. It’s not “9 to 5” for a lot of people now that the workday can easily continue into the evening. So as a consequence, people are often doing housework and office work at the same time. And what’s the result? Of course they feel busier because of this. They feel like they’re always working, and so there’s that feeling of busyness again.

OK. Now, we’ve talked about the fact that many people work, many people’s work is not limited to just one location, and not limited to just the daytime. Let’s now move on to talk about what is happening in the workplace. This is important to understand because changes in the American workplace have led to another cause of this feeling of busyness we’re discussing. Here’s what we see: these days, as you probably know, competition in the business world is tougher than ever. Companies have to produce more and spend less in order to stay competitive.

And so in many cases, workers have to work harder and work faster to help the company stay alive . . . to stay in business. So when people are in the workplace, they face increased work pressure to work quickly and to produce more: speed up and do more. Workplace activities, like writing a letter or having a meeting have to be done faster in order for the workplace to become more efficient. As a matter of fact many experts who study the work trends agree that efficiency, that efficiency has become the number one value.

All right. So now let’s go inside the typical workplace to see what I mean. OK. We all know that most offices have a fax machine and computers with email and the Internet, and all this technology makes communication faster and faster. Well, what is the result? Well, it makes people . . . it means that people can make decisions more quickly and respond to decisions more immediately. They have to think and talk at the same time—all because there is less time and more pressure to get the work done. So all of this created a faster paced workplace and workers who feel busy all the time. So, in the end, the hours that people are working are busier. The working hours, their working hours are busier. OK?

Now let’s um, let’s move on to another point. Even though Americans feel busy, research shows us that they actually really like their jobs. They do! In a large, national poll of working Americans over the last thirty years—that’s the time of all these changes in the workplace—researchers found that nine in ten Americans were either very satisfied or moderately satisfied. OK.

That means about ninety percent of Americans—that’s a very high number—are happy in their work situations, even though, as we said, they feel busier. We like our jobs. We like our jobs, and it’s OK that we work more and feel busier. This certainly isn’t true for everyone, but there is evidence that it is true for many people in the U.S.

All right, it looks like we’ve got to stop now. This is really interesting, and I know more research in the near future will focus more specifically on this topic. That’s it for today.

Chapter 3: Student Presentation 1

I researched the country of Indonesia, which is an island country in the South Pacific Ocean. Here’s Indonesia on the map. For tourists, Indonesia is mostly known as a vacation place where people go for beaches and the sun.

Indonesia does have many beautiful beaches, but in addition, Indonesia is, has many industries, and it has an important economy. I researched the industries and the work habits of the people in Indonesia. I learned many important and surprising things about working in this country.

The major industries of Indonesia are energy industries: for example oil and natural gas. The other industries are related to textiles. Textiles means “clothing.” Many people around the world wear clothes from Indonesia. Indonesia also has many resources. Mining is a big industry in Indonesia.

Now I will tell you about how the people work in this country. The normal business schedule is 9 hours Monday to Fridays and 5 hours on Saturdays. It’s a long work week.

Chapter 3: Student Presentation 2

I researched the country of Indonesia, which is an island country in the South Pacific Ocean. Does everyone know where Indonesia is? Here it is. If you’re like me, you think of people going on vacation there . . . for the beaches and the sun.

That part about the beautiful beaches is true. But there is more to Indonesia. Indonesia also has many important industries, and it has a very important economy. I researched the industries and the work habits of the people in Indonesia. I learned many important and surprising things about working in this country.

The major industries of Indonesia are energy industries: Does everyone know what those are? Some examples are oil and natural gas. Other industries are related to textiles, meaning “clothing.” You might be wearing something made in Indonesia right now. Indonesia also has many natural resources, too. Mining is a very big industry in Indonesia.

Now I will tell you about how people work in this country. The normal business schedule is 9 hours Monday through Friday and 5 hours on Saturdays. It is a long work week.

Chapter 4: Practice Lecture

Today I’m going to present the results of my survey on how people spend their free time. OK. I interviewed twenty-five people and I want to share the findings, or the results of about four interviews. These four give you an idea about some typical leisure activities in the United States.

Let me start with Lily, a designer. She likes to watch soccer because she likes the speed of the game. Her favorite player is Mia Hamm who became famous when the American women’s team won the Women’s World Cup championship in 2000. Lily reports that she likes her because she’s a skilled player and she has great charisma. By charisma I mean the ability to attract other people and make them admire you.

Marvin, a 23-year-old sanitation engineer. He told me that his favorite thing to do on a weekend is bungee jumping. What’s bungee jumping? It’s a sport in which you jump off something very high with a rope that stretches tied to your legs so you go up again without touching the ground. He likes the thrill of this sport.

Taka, a student from Japan, enjoys skateboarding whenever he has a free moment. He skateboards to school, to work, and even to the store. He practices skateboard tricks on the weekend with his friends. And right now he is trying to learn how to do a fakie. What I mean by a fakie is standing on the skateboard facing forward when the skateboard is moving backward.

And finally, Jo. Jo was really interesting. He’s a computer programmer, and he works at least 50 hours a week. His favorite thing to do on the weekend is zilch. Zilch is the informal term for the word nothing.

Chapter 4: Lecture

Good afternoon, everyone. Let’s get started. What I want to talk about today is leisure time. In other words, how people in the U.S. spend their time when not working. But, before we dive in to discuss leisure, let’s first look briefly at how people spend their time at work. Let’s see if how they work tells us anything about how they play during leisure time.

OK. Now, many people are in, in workplaces where efficiency is the number one value. American companies are constantly trying to increase efficiency, and recently there are a lot of new technologies that make that possible. So people are working in workplaces in which there’s a feeling of a sped-up . . . that is, a quickened pace which then leaves them with an overall feeling their life . . .even out of the workplace is sped up. They have the feeling that there isn’t enough time really to do the things they need to do. They especially have a feeling of not having enough time to relax.

So, today we’ll look at some current ways in which people who work in this sped-up work world organize their leisure time—how they react to the sped-up place. And by current, I mean right now. These are some recent trends. So, today’s focus is, spending leisure time. The first reaction to the sped-up work pace is that we see people organizing, or using their leisure time by, by trying to make it more efficient, just like at work. So, first let’s look at this . . .the value of efficiency. OK.

The first example that I want to do, is to look at is how people in the U.S. take this value of efficiency and allow it to affect their leisure time while on vacation. So, think for a second of a tourist site that maybe you have been to in the United States. Maybe you’ve been to the Grand Canyon? Or the Golden Gate Bridge? Or the Statue of Liberty? Yeah. OK. Typical tourist sites. OK. So, at these sites, you see people spending time walking around—reading about the sites in their guide books, taking their time to really learn about the tourist site.

But alternatively, you also see people trying to make their leisure time more efficient. So, instead of spending time slowly looking at the site or even walking around, maybe you’ve seen what I’ve seen, which is people driving around the site with their video cameras out the window. Right? So, pointing the video camera out the window of a moving car, not even stopping to really see the site, then maybe going to a second site and even a third site. This is the way they visit most places possible in a limited period of time. In other words, they are trying to play as efficiently as they work. You’ve seen this, yeah? So, that’s an example of this first idea of efficiently using leisure time. OK.

I want to bring up one more way that people use leisure time efficiently. And that is, instead of trying to do a lot of things one after the other in one time period, just as I described, instead they multi-task. For example . . .and listen to see if you hear yourself described in this. . . they’re watching television while surfing the Internet. Does this sound familiar? So in other words, they’re trying to do multiple leisure activities at the same time—they’re trying to do as much as possible in a limited amount of time. In fact there is an interesting study that looked at how people entertain themselves during leisure time. And the results of this study showed that by multi-tasking, like this, people are able to fit eleven hours of leisure-time activities into seven hours of actual leisure time.

And one thing that I want to make sure that you notice here is that in all of these examples, what has made this efficiency, or speed-up possible is technology—the video camera, the cell phone, the computer, and the Internet, et cetera. All of this makes it possible for leisure time to start to look exactly like work time. And that’s another way that we see people bringing workplace values into their down time. What I mean by down time is this free time, or relaxation time. OK?

Hopefully, now, you’re all exhausted by the idea of this. It sounds really exhausting to spend your time like that. And in fact, what we see is that some people are just as stressed out, or tense when they’re trying to have fun as when they are working.
But not everybody is busy and efficient all the time. So, let’s look at this second reaction to the sped-up workplace.

The newspaper, The Wall Street Journal, recently summarized six surveys that were done about how people spend their leisure time. They found some interesting, and I think important information—that people are hurried at work and tired at home. They found that many people actually choose to organize their leisure time in a kind of a low-energy choice. You can imagine what some of these are: People like to watch TV. They like to rest, and a lot of people said they like to read. So these kind of, the trend was for low-energy or no-brainer choices. And, of all these low-energy choices, take a guess which one is the number one leisure activity in the United States? Watching TV. And, now, take a minute, how many hours a day do you guess Americans watch TV? Four hours per day. If you guessed four hours per day, you are right. So, the number one leisure activity then is watching TV.

What is going on here? I think that what we see is that instead of staying just as busy during their free time, some people are so tired from working and juggling multiple tasks that they become couch potatoes. Couch potatoes. What do I mean by couch potatoes? Couch potatoes, get the picture here, are people who just want to sit on the couch and do nothing but watch TV and escape. Got it? Understand what I mean by couch potatoes? So, some people respond to a stressful work life by acting like couch potatoes. In other words, they respond in a very relaxed way versus the efficient way that I described earlier. Now we can infer, or guess that all these people are watching TV so much because TV provides an easy escape from the hurried pace of life, the hurried pace of work lives and busy home lives and the constant decision-making required when people have to juggle multiple responsibilities.
So, I’d like to wrap up today and make sure that you get the main point, which is that we see that this quickened pace of life today has produced two opposite reactions. Some people respond by playing just like they work—very efficiently—and others withdraw and do very little. OK. That’s it. We’ll pick this up next week.

Chapter 4: Student Presentation 1

Student 1, Ahmed:
Let me introduce the people in our group. This is Lucia. This is Nadia, and I am Ahmed. The leisure activity we surveyed is about watching movies. Last weekend we . . . all three of us . . . went to the movie theater to see a movie, and we saw four of our classmates there. That was so great. We think this must be a common leisure activity of the class. We were curious and we wanted to learn more about the movie habits of our classmates. Uh, Who’s next?

Student 2, Lucia:
We did a survey of the 25 people in this class.
And we asked three questions:
Number one: Do you like to watch movies?
Number two: How many times a month do you go to the movies to a movie theater?
Number three: How many times a month do you watch movies at home?
OK. Finished with my part.

Student 3, Nadia:
We found out that 24 out of 25 people like to watch movies. That means almost a hundred percent of our class like to watch movies. Only one person doesn’t like to watch movies. However, the average number of times people go to see a movie at a movie theater is about twice a month. The average number of times people see a movie at home is about 8 times a month. That’s a big difference.
OK.

Chapter 4: Student Presentation 2

Student 1, Ahmed
Good morning, everyone. Let me introduce the people in our group. This is
Lucia. This is Nadia, and I am Ahmed. The leisure activity we surveyed is about watching movies. Last weekend we three went to the movies and saw four of our classmates there too. That was great. So we thought, this must be a common leisure activity of the class. We were curious, and we wanted to learn more about the movie habits of our classmates. Now Lucia will talk more about the questions we asked in our survey.

Student 2, Lucia:
We did a survey of the 25 people in this class. Here are the three questions we asked:
Number one: Do you like to watch movies?
Number two: How many times a month do you go to the movies at a movie theater?
Number three: How many times a month do you watch movies at home?

We learned really interesting facts about the 25 people in this class. Now, I will turn it to Nadia who will talk about the results of our survey.

Student 3, Nadia:
We found out that 24 out of 25 people like to go and watch movies. That means almost a hundred percent of our class likes to watch movies. Only one person doesn’t like to watch movies. However the average times people go to a movie theater is about twice a month. The average times people go and watch a movie at home is 8 times a month. That’s a big difference . . . At this point, Ahmed will conclude by discussing what surprised us in the survey.

Chapter 5: Practice Lecture

Today, I’d like to help you understand the details of the new Food Guide Pyramid. It’s called MyPyramid. Maybe you’ve seen it. It’s the guide produced by the U.S. Department of Agriculture in 2005. When you look at the pyramid you can see that this newly designed pyramid has brightly colored bands running from the top to the bottom of the pyramid. The pyramid looks like a rainbow. Now, today we’ll look at the food groups represented by the colors.

Now, first, here are the six food groups included in the pyramid. These are grains, vegetables, milk, fruit, oils, and meat. Now, let’s look at the details. Let’s begin by looking at the left side—at the widest band—the orange band. This color represents grains. By grains they mean things like breads, cereals, rice, and pasta. You get the picture. Notice, too, that the, um, that the width of the band suggests how much food a person should choose from each of these groups. The orange band is the widest so you can see that they suggest that people eat a lot of grains.

The next widest band is the green band. This food group is vegetables. This is also a wide band, which tells us something that we all know, and of course, that is that we should eat a lot of vegetables. Let’s look at a few typical examples of foods in the vegetable group—vegetables are things like, you know, lettuce, carrots, peppers, potatoes, and onions. OK.

The next food group in the pyramid is fruit. Fruits are in the red band. I’m sure that you know what fruit is, but let’s look at some examples. Foods like apples, bananas, melons, and interestingly—this food group also includes fruit juices like apple juice and orange juice.

Next comes the narrowest band—that’s the yellow one here. These are oils also called fats. Now the USDA suggests that, uh, that people eat only very few foods in this category. Oils here come from uh, they come from many different plants, and even from fish. Some oil can be harmful to health if we eat a lot of it. Let me give you a couple of examples. Some, some common fats that we should eat only a small, small amount of are butter and chicken fat. OK.

Moving on to the blue band. The blue band is called milk or dairy products. Now, this includes foods like these—cheese, milk, yogurt, ice cream. This band is wide because dairy products have many good nutrients, but they recommend that people have low-fat or non-fat milk products to keep the intake of fat that’s in dairy products low. OK. Let’s move on.

Lastly, let’s look at the purple band. This is the meat and beans food group. Now, all foods in this group are made from foods like meat, poultry, fish, dry beans or peas, eggs, nuts, and seeds.

So, class, this gives you an idea of how to understand the colors and the food groups on the pyramid.

Chapter 5: Lecture

Good morning, everyone. Ready to get started? OK. Good. Our topic today is diet and health. Today we’ll discuss the reasons people choose the food they eat. What I mean is, maybe they choose for nutrition . . . that is getting the right type of food for good health and growth. Or maybe they choose for pleasure, meaning they choose food because it tastes good. But, before we go into why people choose the food they do, I’d like to give you some background and briefly explain two basic purposes of food. The first, and I might add, the most basic reason that we eat food is for nourishment.

Let me explain this . . . how our bodies use food for nourishment. When we eat food, for example . . . have a meal of rice, meat, and vegetables, this food is not in a form that the body can use. It has to be changed by the body. This means changed into smaller molecules of nutrients before they can be taken in, and “taken in” merely means that the nutrients are absorbed into the blood and carried to the cells throughout the body. Does this process sound familiar to you? The process that I am talking about is called, of course, digestion.

Let’s define digestion. Digestion is the process by which food and drink are broken down into their smallest parts such as vitamins, nutrients, so that the body can use them to build and nourish cells and to provide energy. OK. That’s brief, but a little bit about the first purpose of food—nourishment.

Let’s look now at the second and some might say a more powerful reason that we eat food. We eat food because it provides pleasure.

You know what I’m talking about, right? To illustrate what I mean by pleasure, think of the good smell of food, the good taste of food, the appealing look of it, and even the feel of food.

Pleasure and food have a strong connection for most people. Let me give you a few examples. We eat to celebrate. We eat to reward ourselves or others. You get the picture. My point here is that food and pleasure are closely connected. Let’s look at how people choose food for nutrition. Where do people find information about what food is healthy and what food is not healthy?

Well, people get this information about food and diet from a variety of sources. Let, let me give you a typical example . . .that is, the United States Department of Agriculture—the USDA. This is a federal government agency that researches and gives advice and recommendations to people about health and diet issues. You’ve probably heard about the food pyramid that they publish . . . right?

Well, as you might guess, people don’t always listen and take this advice and make their food choices based on these studies.

Why is this? Well, nutritional advice can be confusing—confusing for a variety of reasons. One reason is that there are a lot of studies with a lot of information about nutrition. Some findings in these studies are quite controversial.

People find it hard to make sense of it. There’s so much conflicting advice about good nutrition and a lot of marketing a lot of advertising for food. All this information can tend to confuse people rather than help them, you know, make good choices.

I want to look at a perfect example of this point—potato chips. Look at the potato chip shelf in any store, and you’re faced with a lot of choices. For example, you might see regular potato chips, low-fat chips, even no-fat chips, chips with salt, chips with low-salt, and chips with no-salt. There are chips made out of potatoes, sweet potatoes, and even rice. At least nine choices. Wow! Nine choices, and I’m sure you can find more. How does a person decide what kind of chips to choose?

He might read the label on the back of the bag. But even when we read the nutritional labels on the bags . . .you know, the label that tell us about the fats, salt, and carbohydrates in the food, we’re not sure how to balance this nutritional information and our desire for pleasure. So you can easily understand a person saying, “I give up! It’s too hard to be healthy. I am going to just choose the one that tastes the best. And, you know, it’s too much to understand and decide on.”

I want to move on and share a really interesting cross-cultural survey that was done by an American psychologist and a French sociologist on the differences between French and American attitudes towards food. Let’s look in detail at one example of different attitudes.

The French are more likely to choose food on the basis of pleasure. Yep, that’s right . . . pleasure. And here’s an interesting fact. The French are, in general, healthier and thinner than Americans.

In contrast, they found that Americans have the opinion that certain foods, like fats, for example, are as bad as poison. Poison! And the interesting thing here is that even though they see it as poison, this doesn’t stop them from eating the “poison” that is, the fat, but they eat it with two feelings—pleasure and guilt.

Here’s an example that helps us understand these attitudes. People in the survey were asked, “What comes to mind when you hear the phrase chocolate cake?”
Listen again to the question. “What comes to mind when you hear the phrase chocolate cake?” Ready for the answer? The Americans were more likely to say “guilt.” The French said “celebration.”

What can we learn from this? What explains the fact that the French eat unhealthy food and enjoy it more without so much guilt and stay healthier than Americans? One idea is that the French eat, but they eat with a strict set of rules. Here are some examples of what they mean . . . a few of the rules that influence their diet: They eat small portions; they don’t go back for seconds . . .that is, more food; they don’t snack, meaning, eat between meals, and they rarely eat alone. The researchers thought this meant that the French focus not just on what they eat, but on how they eat and how they feel about eating.

We might summarize the American approach as this: Americans tend to take a more nutritional point of view when making choices about their diet. That is, they focus on what they eat. And they have less strict social rules that influence their choices. Let’s take a look at these habits. So Americans generally don’t control portions, eat second helpings, snack between meals.

So, let’s wrap up. You can see that choosing food is quite a complex process. To choose food wisely requires more than just understanding nutrition and digestion. Our choices are influenced by scientific information, pleasure, social habits, and feelings. And we need to understand all of these if we want to answer the question—How do people choose their food?

Chapter 5: Student Presentation 1

In my opinion, goulash is very healthy. In my country, the dietary guidelines tell us not to eat too much meat because of the fat in meat. Actually, goulash is low in fat. It’s low in fat because the best kind of meat is stew meat and stew meat is low in fat. Also the spice paprika has a lot of vitamin A.

I told you about goulash.

Doesn’t it sound good? I hope you try it. Thank you for listening.

Chapter 5: Student Presentation 2

In my opinion, goulash is very healthy. In my country, the dietary guidelines tell us not to eat too much meat because of the fat in meat. Actually, goulash is low in fat. It’s low in fat because the best kind of meat for goulash is stew meat, and stew meat is low in fat. Also, the spice paprika has a lot of vitamin A.

As we’ve seen today, goulash, a soup or stew meat, vegetables, and sometimes noodles is a delicious and simple dish. Goulash is really popular and common dish in my country. As I said, goulash has a lot of nutrition. It’s healthy because of the protein in the meat and the vitamins in the vegetables and the paprika.

Doesn’t goulash sound good? I hope you try it. Thank you for listening.

Chapter 6: Practice Lecture

Today, we’ll look at different ways that people are responding to concerns about pollution in the environment.

In a recent survey by the . . .the uh . . . Gallup Organization, people were presented with a list of specific environmental problems. The ones that Americans worry about most are those with the greatest potential impact on their health: air pollution and water pollution. Eighty-two percent said they worry a great deal about the pollution of the water. More than seventy-eight percent said the same about air pollution. So what do people do about these worries?

Uh. OK. A lot of people are responding personally. They know that they cannot change the whole world, so they do things to change their personal worlds. Let me spell this out for you. They recycle. They ride a bike or take public transportation to work. They buy washers and dryers and other household appliances that are energy efficient. They . . . uh . . . They make a personal effort to change things. Do you get the picture?

OK. Let’s move on to those people who do things beyond the local or home level. They become involved in their communities and in environmental organizations. How does this work? Well, perhaps they just send money on a regular basis to environmental organizations to make sure that an organization has money to do its work. Some people even join in and work with the organization. For example, they . . . they clean up rivers and beaches. So, their efforts are community based.

But, it’s not only individuals that do things about environmental problems. Some businesses are doing their part as well. Let me explain how businesses are helping reduce and prevent pollution. Some businesses that use cars and trucks are now purchasing cars and trucks that use less gasoline. By this I mean electric cars and hybrid cars. Businesses are also purchasing office supplies that are more environmentally friendly. Let me explain what this means. They . . . they uh . . . They choose paper for the copy machine that has a high amount of recycled content, or they buy ink for their printers that has reduced amounts of toxic substances.

So, that gives you a basic picture of what individuals and businesses are doing to respond to concerns about the environment.

Chapter 6: Lecture

How is everybody today? Let’s begin because we’ve got a lot to cover. Today, we are going to look at the problem of air pollution. And to understand air pollution, I want to look at one of the particularly harmful gases that causes it. So, that’s where we’ll start, and then we’ll move on to discuss trees. Yes, that’s right, trees. And we’ll look at how trees are a great low technology solution to air pollution. OK. So we have these two areas to cover.

Let’s start by looking at air pollution in urban areas . . .that is, cities. What we see in urban areas is that air pollution can be especially intense because the human population in cities is so big. When we look at population statistics for an urban area worldwide, these numbers are interesting. The world population is over six billion in 2005, and of this six billion, almost fifty percent live in cities. Another way to say that is more than 3 billion people, three billion, live in cities!

Why am I telling you these numbers? Let me explain why. It is important to understand these urban population statistics because when we look at the problems caused by air pollution in urban areas, we can see that in cities a huge number of people are affected by pollution. And we also see that it is this same huge number of people that cause the pollution as well. So cities are key places to look at the causes and effects of air pollution.

So, let’s move now to look at some of the specific causes of air pollution. In order to give us an idea of how air pollution works, I want to explain the impact of one pollutant on air quality. The pollutant is a gas, a gas called sulphur dioxide. How many of you have heard of this? The chemical symbol for this is SO2. Sulphur dioxide is a mix of sulfur . . . the chemical symbol is S, and oxygen molecules. The chemical symbol is O2. The sulfur we are talking about is present in fuel. What I mean by fuel is material that is burnt to supply heat or power, like oil and coal. OK. Let’s look at how SO2 is formed then. Let me put a slide up for you to look at while I explain the process. OK? Here it is. This shows four steps or so of the process.

First, we have a fuel that contains sulfur, and it is burned. The sulfur is released into the air. You can see it coming from these factories here. Next, the sulfur then mixes with oxygen in the air. This becomes SO2—sulfur dioxide. So, that is how it is formed, but, let’s look at what happens next. The SO2 then rises into the air. At this point, it mixes with water in the clouds. The mix forms a substance called sulfuric acid. And now, the sulfuric acid interacts with other gases in the air to form something called a sulfate.

The fourth step shows that sulfuric acid then falls with the rest of the water in the clouds as something called acid rain. You’ve probably heard of this. This acid rain is extremely dangerous to the environment, land, and water. So, that’s the process of how SO2 is formed and becomes acid rain. Let me spell out the problems sulfur dioxide can cause for both people and the environment.

People exposed to SO2—many of them living in cities—have a difficulty with things like this . . . difficulty with breathing, watering eyes, and burning nose and throat. For some these effects are temporary, but in other cases SO2 can actually cause permanent damage.

Now, let’s look at the effects on the environment. Here are some examples. Sulphur dioxide in acid rain damages forests and growing things and even changes the soil—in other words, the ground the plants grow in. It also increases the acid level in water. By water I mean . . . oceans, and lakes, and streams. It makes them so acidic that fish and other living creatures cannot live in them.

I think I’ve painted a general picture of how serious air pollution is. You have a pretty good idea of how terribly it affects every living thing. So, let’s turn our attention to what’s being done about this problem. Let’s turn our focus to one unique solution. Let’s talk about trees. Trees provide both environmental services and economic benefits. What does this mean? It means that trees actually help save money.

I want to talk now about how trees help in and around densely populated urban areas. Let me start by defining an important term . . .and that is, urban forest. The term urban forest means “planting and maintaining individual trees and small forests in and around urban areas.” For example, an urban forest can be tree-lined streets, trees in school yards, trees in downtown parks, and trees along the highways. You get the picture.

So, let me explain what these trees do to reduce pollution. First, trees absorb polluting gases through their leaves. They take in pollutants and break them down so that they’re less harmful. You can think of trees working kind of like a sponge for various forms of pollution. So trees help reduce existing pollution.

Trees are also helpful in preventing pollution from occurring. Trees actually help cities stay cooler by reducing high temperatures in general. How does this work? Trees as you know, provide valuable shade. And shade is good because once the air is cooler, there is less of a need for using air conditioners. Some urban forest organizations claim that just three—only three—well-placed trees around a home can lower air conditioning bills by up to fifty percent. This is amazing! Lowering home electricity bills is just part of the story of how trees help. Power plants that produce electricity are one of the biggest sources of SO2.

Urban forestry is an international effort that you can see in cities all over the world. Let me give you a few examples—Beijing, China; Dublin, Ireland; and Mexico City, to name just a few, all have significant urban forestry programs.

I’m going to stop here today. But I hope to leave you with an understanding of one polluting gas, sulfur dioxide, and the advantages of trees and the urban forest.

Chapter 6: Student Presentation 1

Today I tried to show you a major cause of water pollution. As I said, stormwater runoff is when rainwater picks up garbage and chemicals from the street and from factories, and that water flows into lakes and rivers, and it has a negative impact on the environment. It pollutes the water and it kills the fish. So that’s a review of the pollution I told you about today. I also gave you two simple solutions that everyone can do: The first solution was sweep the street and sidewalk, and the second solution was keep trash away from stormwater drains.

Thanks for listening today. Questions?

Chapter 6: Student Presentation 2

Today I tried to show you a major cause of water pollution. As I said, stormwater runoff is when rainwater picks up garbage and chemicals from the street and from the factory. And that pollution, water pollution flows into lakes and rivers and it has a negative impact on the environment. It pollutes the water and it kills the fish. So, that’s a review of the pollution I told you about today. I also told you about two simple solutions that everyone can do. The first one was: sweep the sidewalk and the street. Then the second solution was: keep trash away from stormwater drains.

Thank you for listening today. I’m happy to answer your questions now.

Is the problem that the rainwater is polluted or is the problem that the factories are polluting the air?

Let me see if I understand your question: You’re asking what the biggest cause of water pollution is—the rain or the factory?

Yes, that is my question.

OK. The biggest cause of water pollution is the way the rain and the factory pollution combine.

Chapter 7: Practice Lecture

We’ve been looking at news sources, meaning where people are getting their news. And we’ve also explored this in both the print media and online news. Today we’re going to focus just on Internet news. My focus today is on the research on the kinds of news that Internet users are getting from online news sources.

I’m going to be reporting on a few recent studies on Internet use. I want to point out that these are the most recent, so these are the most accurate findings that we have. They’re pretty accurate I think. Then, I’m going to report on a very large study done by the University of Southern California. Class, these are important findings.

First of all, they found out that Internet users are going online an average of twelve and a half hours a week. I’ll say that again. They’re going online twelve and a half hours a week. That’s up 121 percent in the last five years. And this is important. One thing they found was that getting the news was the third most popular activity among all the Internet users they surveyed, so that means out of the nine things people can do on the Internet like shop, do business, use email, do research, get driving instructions, do homework and other activities, getting the news was number three.

We have to ask at this point. How have people changed in their interaction with the news. First of all, what I want you to notice is the increase in the number of people who are using the Internet to get the latest information. According to another important survey. . . this one was done by the Pew Research Center . . . sixty percent of Americans get their news online. But listen to this, twenty-eight percent of Internet users get customized news focused on topics that they are interested in. Thirty-three percent of cell phone users get their news via their cell phone. Thirty-seven percent of Internet users contribute to the news by commenting on news stories, posting news to social networking sites, or posting opinions, opinion pieces to the Web.

So, the bottom line is that the Internet is going to remain a main source for current news stories. We’ll pick this up next week, and we’ll talk more about other popular kinds of online news. Got to go. See you next time.

Chapter 7: Lecture

All right, Let’s get going. I’ve got a lot of material to get through today. So, let’s go back to our discussion of the news media and how people get their news. Yeah. This turns out to be a really interesting topic because we are seeing a significant change in the way people get their news these days, and it’s important to note that this change, like so many other trends we see today, has a lot to do with the Internet. So, what I want to do today is, I want to cover several aspects of this trend and talk about what this means for news. Now, we see that the number of people actually getting the news from print media is declining. It’s dropping. And the Internet is quickly becoming an important source of news for more and more people. OK? Great.

Now, let me move on to give you some statistics on this trend. I want you to pay attention to this: Researchers noticed that in 2000, about seventy percent of the people they asked said that newspapers were an important source of information for them, so seventy percent said reading the paper was important. In 2003, that number dropped to fifty-one percent. Fifty-one percent! That’s a pretty significant decline, and I’m willing to bet that that number is even lower now.

So, now I’m looking out at this room full of college students. Most of you are between 18 and 24, and my guess is that most or maybe all of you use the Internet. The reason I’m talking about your age group is that you represent the new trend away from newspapers and toward the Internet. You are the trend, and experts predict that this trend away—this trend away from newspapers will continue as more and more young people grow up using the Internet to do so many things.

Let me spell this out a little more for you: There was a key study of young people done in 2004. And for the study, they interviewed 35–54 year olds who read the newspaper, and they asked them if the newspaper was an important part of their day. Well, thirty-eight percent of them said yes. But, but when they asked 18–24-year-old newspaper readers the same question—the same question—only seventeen percent of them said yes. Only seventeen percent! This is big news! All right. So to be sure, there is a move away from the traditional way that people have gotten their news.

OK. Let’s move on to why this trend is happening. So, why? Now many young people say they prefer Internet news because it’s a fast way to keep up with events. Now, that’s probably true, but there are a couple of other significant reasons why news on the Internet is gaining popularity. One is simply that news on the Internet is more up-to-date. It’s the most current information. That’s a significant difference from the news you read in the newspaper that comes out once a day and stays the same for twenty-four hours.

Now, a second feature of Internet news is, it gives people the ability to get informed about any kind of news—weather, world events, traffic . . . news that is more in-depth than in a newspaper. So, the bottom line here is Internet news is more complete. With an online newspaper, for example, you can begin to read a news story, go to a related audio or video link, and so on. You can keep going and get more information.

Now let’s move on to another attraction of the Internet. I want you to notice I keep talking about links. That’s because, because on the Internet those links are there, and you decide how much you want to learn, and you decide what kind of news you want to get. So, the Internet is interactive. In other words, there is communication between the person looking for news and the website. Again, you, the Internet user, control the news you get.

Now, I want to point out that this movement to Internet news has obviously made a lot of people excited, but it’s also made some experts who study the media, well, it’s made them worried. Some of their concerns are the flip side, meaning the opposite, of the attractions we talked about earlier. For example, I mentioned that Internet news is fresh. It’s up-to-date. Well, the down side, that is, the negative side of this is that reporters writing the news for the Internet must work extremely quickly to research, write, and get the news on the Internet as soon as possible. So, in this rush, rush, rush to get the news onto the Internet, it’s easy for the reporters to make mistakes or maybe leave out some important information. So, media experts are concerned that Internet news might sometimes be less accurate and less reliable than newspaper news. So that’s one possible downside of Internet news. OK.

Now. Here’s another possible problem. We said before that many Internet users really enjoy controlling their news. Maybe that sounded good, right? But the worry for media experts is the possibility that Internet users will limit their news too much. They won’t know everything they should. Now, this is a crucial idea, and the idea is that people who get their news on the Internet may only learn what they want to learn and miss other important information that they should know. All right.

Now, I want to bring up another concern, and it’s related to the previous one. It has to do with this idea of limiting what news you get on the Internet. Right? So. Now right now, let’s take a look at this. It’s the front page of a newspaper. It’s a typical front page of a newspaper. Here you can see all kinds of news, just on the front page—international, national, local news— and you can also find out right away what news is most important. The important news has a bigger headline. Here it is, at or near the top of the page, and maybe it’s longer. Look at this headline. You know by where it’s at that it’s the most important news. It’s more important than the other news.

But, when you get the news online, you tend to see something like a list, a list, you know, line, line, line of headlines to choose. You don’t always know what’s important, so the worry is that Internet news readers will have much less information about the important things they need to find out in today’s news. So what I’m saying is, some experts fear that online news readers will be less informed citizens who maybe, no might not participate as much in their communities. In other words, if people know less about the world around them, then they might not vote say, or help make other decisions in their communities. They just won’t be as interested in the events going on around them. That’s the fear.

All right. I see our time is almost up. Well, I want to stress that the trend away from newspapers to the Internet is happening right in front of us, and as students of the media, you may or may not agree with some of the concerns of the researchers. But it certainly offers us a lot to think about. OK, I’ll see you guys next time.

Chapter 7: Student Presentation 1

I surveyed two types of people—younger people and older people—to find out what kind of digital media they use to get the news. I asked the question: What types of digital media do you use to get the news?

The digital media types that people use are Internet newspapers, blogs, Internet news sites, and podcasts.

Let me point out two important findings. Almost everybody in each age group uses Internet newspapers. However, only young people use blogs and Twitter to get to the news.

Chapter 7: Student Presentation 2

I surveyed two groups of people—the younger people and the older people —to find out what kind of digital media they usually use to get the news. I asked the question: What types of digital media do you use to get the news?

Now I’m going to show you a chart that shows the findings from the survey.

The blue bar is the younger people and the red bar is the older people. Across the bottom, you can see the digital media types that people use: Internet newspapers, blogs, Twitter, Internet news sites, and podcasts. Along the left side, you can see the numbers of the people that use each media type.

Let me point to two important findings. As you can see on the left above Internet newspapers, almost everybody in both age groups uses this type for the media. However, just to the right, if you look at blogs and Twitter, you can see that only young people use these news sources.

Chapter 8: Practice Lecture

All right. Let’s go ahead and get started. Our topic once again is television. And today I’m going to cover the health of characters on television and then talk about how television programs deal with health. Now, it turns out to be a useful way to understand the power of television media.

OK. First of all, I’d like to point out that almost all characters on TV are healthy. So, even when we see a violent act on television, you know, like a shooting or a car crash, we rarely see people in pain or people suffering. OK? Now, most characters on TV, as I said, are healthy, and they rarely get hurt, or they rarely get into accidents. So, for instance, even when we see those fast and dangerous car chases, you know, where a car or two cars are going extremely fast down a city street or down small streets, onto the sidewalk, you know, we might not see the car crash, but if it does crash, we rarely see people get hurt even when they do something extremely dangerous. All right?

So, let’s talk about eating and drinking on TV. Now, that’s an interesting topic because we see a lot of eating and drinking on TV. Often when we see people eating on TV, they’re not eating healthy foods. They’re eating really bad foods. What do I mean? Well… first of all, we see many characters who eat too much food, or they eat a lot of candy and drink too much coffee. But even though these eating habits are unhealthy, there are very few fat or unhealthy people shown on television. OK. So in other words, everybody seems healthy on television even if they shouldn’t be.

Let’s talk about one more health idea. And that’s the big one because it’s really changed so much, and it’s a very important idea. OK. Now, when I was young, when I was a child, almost everybody on TV smoked. Now I bet that’s difficult for you to believe. You know because now smoking has almost completely disappeared from television unless of course you watch an old movie.
OK. Now, that’s going to be it for today, and we’ll pick up this discussion next time with another television theme. OK?

Chapter 8: Lecture

Good morning. Let’s go ahead and begin class. We’re beginning to narrow our discussion of media images. Today, we’ll be talking about television a little more carefully, and this case, we’re talking about television drama and comedies.
Before I go on, I want to stress the reason why I’m talking about television today is because most of us get our entertainment from television. Right? So just for a minute listen to this statistic: The general public in the United States watches almost 30 hours of TV per week. Did you get that? Almost thirty hours.

That’s truly a lot of exposure to TV and TV images. It’s probably a surprise to most people in the U.S. So let me start by bringing up the point that we tend to take TV and the images it gives us for granted. What I mean is, is that most people are really not aware of the patterns . . . meaning, the similar types of characters that we see in television dramas and comedy. We aren’t conscious of stereotypes. The interesting thing for us is that many media experts will say that these characters, even though they’re fictional, meaning “not real,” can influence how the public thinks about people who are in the real world, and as you might then expect, they can influence the real world itself. I want you to come away from today’s lecture understanding that experts in our field of media studies believe more and more, that TV can cause people to confuse reality with what they see on television.

As students of the media, understanding the power of the media and the images in the media is really crucial for you. So let me give you the term we use for understanding the power of media. It’s called media literacy. This term will be on the test.

This morning I’m going to look at several aspects of television programming as a way to help us understand the need for media literacy.

The first thing I’ll point out is the characters on TV are very different from the people we see in real life. This is probably not a total surprise to you, but let me spell this in a little bit more detail with a few categories. Let’s talk about gender on television. You’ll start to see more clearly what I mean.

So gender . . .now I want you folks to take a guess. Do you think there are more men or women in television dramas and comedies? Take a second to think about it. All right, the answer . . . and maybe this won’t surprise you. There are more men than women portrayed on TV.

Let me explain this for you. On American television, women have about thirty-eight percent of the roles on TV. This is pretty important and interesting. Why? Because in the U.S., women are a little over fifty percent of the actual population. Half of the people in the U.S. are women, but only thirty-eight percent of the people on TV are women. Already you can start to see a difference between reality and television. Now, of course, there are a few exceptions.

When we look at economic class, that is to say—whether you are wealthy, middle class, or poor—we see an even bigger difference between reality and television. Almost half, around fifty percent of the characters on American television are wealthy or extremely wealthy.

However, the number of wealthy people in the United States is not anywhere near fifty percent. It’s much, much lower. So, again, we see that television is not a true mirror of society.

Now occupations . . .or, meaning the jobs that the people on American TV shows do. Here’s where we find another interesting difference. Nearly one third of the characters on TV have professional jobs or management jobs, so they are, for example, doctors, lawyers, office managers. But here we go again, in the United States, only about eleven percent, that’s eleven percent of the people actually have professional jobs. So once again there’s a mismatch between TV and reality.

So far, we’ve seen lots of evidence that shows that television presents a very different picture from reality. But our media literacy doesn’t end there.

If you really want to understand the images in television, it’s crucial to evaluate the role of stereotypes on television. Let’s move on to talk about more common stereotypes.

It turns out that most television programs draw on stereotypes all the time. Why? It’s simple. Television program directors need to make the audience recognize the characters easily and quickly.

Now let’s talk about men on television. Just men on TV. On TV we can see at least two ways that programs present stereotypes of men. One stereotype that we commonly see is that men can do more things than women—like have a powerful job, play sports, travel, drive fast cars, and so on. I’m simply saying that in general men play a wider variety of roles than women. There’s plenty of evidence to show that women show up in fewer types of roles.

The second stereotype we often see is that men can solve problems without other people’s help, and this image is all over television.

What about women? For women, there’s one main stereotype on TV, and that is that women are all about relationships. TV focuses on women’s relationships with friends, family, and children. So no matter if the woman is very smart or very professional or in a high position in her company the main focus is her relationship with others. So, on TV, we might see a woman working in the office, but most of her conversations will be about relationships.

That’s enough about characters on TV and some of the stereotypes. Let’s talk about some the reasons why these images appear as they do on television.

Here is the bottom line. Television is a product. TV is just like a car, or a computer, or a hamburger. So television shows are developed from a marketing point of view. Television programmers spend their time developing the kinds of entertainment the public wants to see. And they know that viewers want characters that are easy to understand and stories that are easy to follow.

For the most part, we see people on television who are close enough to real people, and that’s so people can follow the story and not get confused. But there’s one more thing that we have to look at here. I said just now that people want stories and characters that they understand, but on the other hand . . .and now this is important, they don’t really want to see the real world on television. They know the real world already. They want to see something different. And in many cases, they want fiction. They want fantasy.

Now media experts warn that the danger here is that if our television viewing is only fantasy programming . . . just fiction, then people will come to believe that the fictional world is the real world. They believe that media literacy, meaning teaching people about the images on television, is the way to prevent the attractive fantasy on television from influencing our views about the real world all of us have to live in.

I’ll wrap this up by saying that the implications of comparing the TV world to the real world are endless, and we’re just now beginning to discover the topic media literacy. So we’ll come back to this topic next time. All right. Thanks a lot.

Chapter 8: Student Presentation 1

For my study, I chose to look at the stereotype of fathers and how fathers are portrayed on television. I’m a father. And based on my experience, fathers work hard in the workplace and they do a lot to help out their children.

After I watched how fathers are shown on comedy shows on television, I saw something different. There’s a big difference between how fathers are in real life and how we see them on television. In television comedies, fathers are not very responsible. In fact, they often seem just like the children. The children can be disorganized and so are the fathers.

So I feel that fathers are not realistically portrayed on television comedies.

Chapter 8: Student Presentation 2

For my study, I chose to look at the stereotype of fathers and how fathers are portrayed on television. I am a father. And based on my experience, fathers work hard and they have many responsibilities. They go to work, they work around the house, and they spend a lot of time helping their children.

After I watched how fathers are shown on comedy shows on television, I saw something different. There’s a wide difference between how fathers are in real life and how we see them on television. In television comedies, fathers are not very responsible. In fact, they often seem just like the children. Children can be disorganized and so are the fathers.

So I feel that fathers are not realistically portrayed in television comedies.

Chapter 9: Practice Lecture

Good morning. Uh, uh, I want to pick up right where we left off the other day. We were talking about slang and uh, uh about ways that different people, different groups use slang. Right? OK. Now, for today I want to spend time looking at the ways young people, teenagers use slang. So we’re going to be talking about kids who are approximately 14–18 years old.

Let me begin by saying that there are some language experts today who believe that today’s teenagers have the most creative slang we have ever seen in the English language. The words—the expressions they invent are . . . so unusual and interesting for us to . . . to study.

But, and . . . uh . . . now this is extremely important, the research shows us that they don’t forget how to speak standard English. They can do both. They can use all kinds of slang and speak standard English. We need to keep that in mind. That they can use slang and then switch to more formal English, and they can switch again and use all kinds of technical language, for example language to talk about computers or something they’ve studied, and on and on. You get the idea. In other words, they know when to use slang and when not to use it.

Now, some parents of teenagers worry that uh, they worry when they hear their children use slang. They uh, they worry that their language is too informal, or that uh, that other people won’t understand them. They’re also afraid that other people will think that their kids don’t know how to speak English properly. We hear this, we hear this all the time.

But it’s important to know that most experts on language use aren’t worried about today’s teenagers, and I share their view. Today’s teenagers are creative and very smart speakers of English. They pick up a lot of slang from each other, and of course they pick up the slang that’s “in style” from . . . from the Internet, TV, movies, music, etc. For teenagers, slang is a way of using language to describe and discuss shared experiences of uh, of growing up today.

But I tend to think slang is their special way of playing with the language, of being creative and expressing themselves. In this way, it can even be a sort of poetry.

Chapter 9: Lecture

OK. We’re going to look very closely at slang today, and in particular, slang in English in the United States. So, first we’ll look at the meaning of slang, and then we’ll look at, to, a number of the reasons why people use slang. And then I want to talk a bit about how this slang is created, so how slang is made. In fact, most slang in any language is created by young people.

So, the first thing is: What is slang? So, slang is the term for new and informal words and phrases. And these words and phrases tend to come from different groups within society. Let me say that again for you: Slang is new and informal words or phrases which tend to come from certain groups in a society.

Let me move on to describe slang for you. Now, in general, we use slang to say something new or to say something old in an unusual way. So a quick example is, well, when people say, “I’m pumped up,” or “I’m psyched.” Both of these expressions someone might say to mean, “I’m really excited.”

Now, slang, as you probably know, can either be playful and funny. You know, it’s something you can use with friends. But, on the other hand, it can sometimes be impolite and offensive. So, it can have many different effects.

All right. So, let’s move on to why people want to use slang. Well, there are a number of reasons. One important reason people use slang is that slang makes people feel connected, to, or part of, a peer group. So, for instance, let’s say there’s a group of friends who spend a lot of time together. Maybe they go to the same school. They use more slang with each other because it makes them feel connected. It’s like they have their own language. So, in essence, when they use their slang together, they’re showing their group identity—like wearing the same jackets. They’re showing that they belong to the same group. Also, and, and this is a key point, people use slang to show that they’re friendly and can be casual with each other. This is especially common in the workplace. Now, some people use slang to make their speech more colorful, or to make a certain kind of impression on other people.

So, these are a few reasons why slang is used. Now, let’s move on to discuss how slang is created. What I want to look at is how people create new slang expressions and often change the spoken language.

OK. Now, slang is created in a variety of different and interesting ways. One way slang is created is by taking an old word and giving it a new meaning like the slang word wired. Wired. So, let’s look at how this works. You know the word wire—like the wire in an electrical cord. To be wired is an adjective. It means the way you feel when you’ve had too much coffee . . .you feel too excited, and maybe even a little crazy. You feel wired. You feel full of energy. So that’s an example of a new slang word created from an old word.

OK, there’s another way that slang is made, and that’s by creating a new word, a word that didn’t exist before. And the interesting thing here is that these words usually come from subcultures, or smaller groups, from inside a culture. A really good example of creating a new word is the slang word bling-bling. This is a slang word that means “shiny jewelry.” It’s a noun. Most people first heard bling-bling in a hip-hop song some years ago, and suddenly, many young people began using this expression in their regular conversations. So, for example, someone might say, “Look at that bling-bling she’s wearing.”

So, we’ve talked about creating slang by using old words in new ways, by creating new words, and now let’s look at a third way that slang enters the language. The third way slang is made is by borrowing a word from another language, or by borrowing from another culture. This is what I’m interested in. Slang in the United States incorporates hundreds of words from languages of the people who have come to live here, like German people, Italian, Chinese . . . just to name a few.

OK, now it’s important to note that not everyone who speaks English speaks the same slang. There are a few factors that create differences in slang. So right now, let’s take a look at a couple of these factors.

The first important factor is region, meaning, “the part of the country where a person is from.” For instance, you might hear a person from the southern states say, “Hey y’all,” which means “Hello everybody,” but a person from California might say, “What’s up, guys?” So, different regions, different slang. That’s the bottom line there.

OK, here’s another factor: it’s people’s occupation . . . jobs. Jobs can have different slang, too. A great deal of job-specific slang is also relevant to others, so eventually it becomes popular in regular society; in other words, it eventually becomes general slang.

Are there any questions? Excellent. OK. Well, so far I’ve only talked about slang in a positive way, but believe it or not, slang can sometimes be controversial. That’s right, not everyone has a positive opinion about slang. For instance, some people think that if people use too much slang, eventually it might destroy the English language. Let me illustrate this. Remember I said that a lot of slang is created by and used by young people? A lot of the slang in style today and used by young people is not grammatically correct. It breaks the rules of the language. Of course, young people want to break the rules of the language. They want to do things differently because this shows that they are new, a new generation. They don’t want to follow the traditions of society.

A good example of youth slang that is ungrammatical is the popular expression my bad. My bad. It’s what you say when you want to show that you are responsible for a mistake, like if you forget to bring your friend his book. But it’s not correct grammar: We should say “my mistake,” but we say “my bad.” So, what I’m saying here is a lot of slang goes against the rules of the language, and some people are concerned about this.

Some people are also concerned when slang is used in a formal situation, like when someone is giving a speech. They think that slang is too informal for a speech. They’re also concerned when slang is used for writing because, as you may know, slang is used more in speaking than in writing. And so, as you’ve probably been told by your teachers, generally slang is unacceptable in academic essays. So that’s the big part of the controversy about slang.

So, to finish up, I want to make one final point: When you’re thinking about slang, keep in mind that languages are living things. They’re changing all the time. And new slang helps the language grow and change. All right, I’m afraid we’re out of time. I’ll see you next week.

Chapter 9: Student Presentation

Today I would like to tell you about a slang expression that I learned about when I traveled to Chile. People in Chile speak Spanish, and they have a lot of slang.

The expression is cachar. It’s a popular slang expression that means “to understand.” If Chileans want to be informal and ask someone if they understood, they say, “Cachai?” to mean, “Did you catch my meaning?”

This is a slang expression. The proper word to use is entender. So in official Spanish, they would say “entiendes?” to mean, “Do you understand?”

If you notice, cachar sounds like the word catch in English. In fact, Chileans borrowed the word catch and added -A-R at the end because many verbs in Spanish end in -A-R. They made a Spanish word from an English word.

Chapter 10: Practice Lecture

Today, we’ll talk about the business of teaching English around the world. We won’t look at who’s learning English, but instead we’ll cover where and how English is taught.

So, let me begin with where English is taught. It’s taught in almost every country in the world, in elementary schools to universities. In these school settings English is taught as a foreign language. Additionally, many schools abroad teach their entire program—that is, every subject, in English. Subjects like science, history, even mathematics are taught in English. The goal of this approach is to develop students who are truly bilingual in English and their own language. By bilingual, I mean they‘re able to speak both languages equally well.

If we look beyond school programs, we see there are even more places that people teach English. Business and governments provide English language training for their employees. That means all employees from secretaries to CEOs. These workplace English classes focus on basic English, but also on English for business, for instance, telephone skills, and for meetings and presentations.

Of course, adults and children also have the option to take classes after work, after school, and on weekends in private language schools. The possibilities for learning English are endless.

Many of these classes that I have been discussing are taught by people from countries where English is the main language. These native speakers go overseas and teach in every corner of the world. Some are trained as teachers and others are just native speakers who can give students experience listening to English in action. Additionally, government agencies send teachers abroad to teach English—the U.S., the British, the Australians—they all have agencies that train and support English teachers overseas.

Of course, there is another option for learning English, an option that is considered ideal by many English language learners. That is, going to study and live in a country where English is the main language. Let me explain a little bit about why this is considered ideal by language learners. The advantage of living in the country where you are studying is that is students are exposed to English in the classroom, but more importantly out of the classroom in the real world. So they focus on learning English grammar and vocabulary in class. Then after class they get to hear, read, and practice speaking the language in all kinds of settings—clerks and signs in stores, traffic signs, movies, restaurants. It’s important to note, however, that going abroad to study English is not for everyone. Students have to be able to balance exploration of the foreign environment with their academic responsibilities.

Chapter 10: Lecture

OK, let’s get started everybody. OK. All right. Let’s continue our discussion of English . . . that is, English as an international language. Today, we’ll first look at where and how English is used worldwide, and then we’ll discuss some of the different reactions, and there are many different reactions that people have to the spread of English. I want to begin by looking at the numbers, the numbers of people that use English across the world as their first language. And I want to look at the number of English speakers so that you get an understanding of how widely English is used.

So let me ask you this question: Take a guess. How many people use English as a first language? And by first language I mean the language that they used at home . . . that they learned and that they used at home.

The answer . . . The answer is about 375 million people throughout the world use English as a first language. OK. Let me repeat the number—375 million! These are people that live in countries like the United States, for example, where about sixty-nine percent of the 375 million English speakers live. Let me give you a few other examples of countries where English is the first language: the United Kingdom, Canada, Australia, South Africa, and New Zealand.

OK, so, let’s look at another statistic. When we look all . . . when we look at the number of all English speakers—in other words, all those who speak some English—that number is about one billion worldwide! So, one, one billion English speakers. I encourage you to write that number down—one billion speakers of English worldwide. One in five, and some guess even one in four of the world's population has some fluency in English. So, I think you can see that the number of English speakers is quite high. Clearly, English is very much an international language.

OK. So, now that you have a good idea of the numbers, I’d like to move on to look at this question: What are people using English for? To . . . to answer this question we’ll look at two major worldwide trends that have an influence on the spread of English. The first trend I’m talking about is globalization. I’m sure you’ve heard that word before—globalization. Uh, but let me give you a quick definition, just to make sure that we all understand. Globalization is the process of operating a business in a lot of countries all over the world. The world in this word is referred to as globe.

This way of doing business means that economic barriers between countries are disappearing. And these disappearing barriers mean that there is a growing need for people to be able to communicate with members of organizations—colleagues, customers, and partners throughout the world . . . around the globe. Of course, there are many languages being used in international business—languages like Arabic, Hindi, Japanese. I’m not saying that English is the only language, but I am saying that English is the language that is used most widely.

All right. Now that we’ve covered globalization, let’s move to the other trend that influences the use of English. And that is increased use of technology. The United States has been the biggest source of Internet development. Remember now that I said earlier that sixty-nine percent of the world’s native speakers of English are in the United States. So, to be part of an Internet company, to read literature about computers and the Internet, and to do business on the Internet, people need to know English.

What I want you to understand here is both the globalization of business and the growth of information technology have created the need for a common language, and that language is English.

OK. Let’s change direction now and look at how English is viewed around the world. How do different countries and people view this spread of English? The first opinion is that the spread of English is good, good for the world. People who believe this argue that English is actually superior to other languages. They say that, for example, that it has the largest and most expressive vocabulary of any of the other languages in the world, and is therefore a better language for communicating ideas. OK. Got that? By the way, I’m not saying that this opinion is right or wrong. I am just saying that this opinion exists. We’ll discuss right or wrong later.

Another point of view is that the spread of English is a benefit because it’s neutral. When we look at a country like India, for example, we can understand this opinion. There are at least 33 different regional languages in India. So which one should they use in, say, courtrooms, or on legal documents? In India, they have decided to use English so that nobody can feel insulted. People who hold this opinion about English being good because it’s neutral also say that English is a benefit, as long as it can exist together with other languages. The thinking here is that the spread of English as a second language would allow people from all over the world to communicate with each other. So, again, this is a point of view that says the spread and use of English is no problem. In fact, it’s a positive thing.

Now let’s move on to two of the more . . . maybe we could say negative points of view about English. Let’s look at these. The first point says that the spread or use of English into non-English-speaking countries can actually harm and is actually dangerous. The opinion says that the use of English negatively affects the local language. How does it do this? It changes it. It makes it less pure. In fact, they say it’s important to actively protect the local language from the influence of English.

The last point of view to look at is very negative. It states that English is not a neutral force, but instead the spread of English is part of a plan with very particular political and economic goals. Let me explain this thinking. People with this point of view say that most of the big governments and corporations in the world use English as their main language. So, if everyone in the world speaks English, they have a better chance of influencing or even controlling the people, the countries, and the economies of the world. The negative result, they fear is that with everyone speaking the same language, everyone around the world will soon be buying the same products, working for the same companies. They fear that individual countries will actually lose their special and unique qualities.

So, these four opinions that I briefly described give you a good idea of the attitudes around the spread of English globally. The opinions vary, but the one thing they all agree on is . . . it’s happening. English is definitely spreading. We’ll discuss more about this in the next class. That’s it for today.

Chapter 10: Student Presentation 1

Good afternoon, everyone. I grew up in Mexico. I want to tell you about this country. Here is Mexico on a map. When I was growing up I learned English even before my first grade of elementary, and my friends and I would use some words when we were playing.

So today I’d like to talk to you about English in Mexico. It’s used in two important ways: education and business . . . business. Children begin learning English when they are very young, and many classes are taught . . . in English in private colleges. In business, well, because Mexico does international business with Canada and the United States, therefore, it’s necessary to know English if you work for any business that does business outside of Mexico.

Chapter 10: Student Presentation 2

Good afternoon, everyone. I grew up in Mexico so that’s the country I want to tell you about. Here is Mexico on a map. You know when I was growing up, I started to learn English even before my first grade of elementary. Which was great. All my friends and I would learn English words and use them when we were playing.

So today I’d like to tell you about English in Mexico. English is used in two different ways: education and in business. Children begin learning English when they are very young. And many classes in the private colleges are taught in English. English is also used in business well, because Mexico does a lot of international business in the United States and in Canada. So, it is necessary to know English if you work for a company that does business outside of Mexico.

© 2013 Oxford University Press 		Page 1 of 22

