WRIT 1506

Craig Stroupe

Preparation Sheet: The Machine that Made Us
Directions:

As you watch the film, make notes in the spaces below to help you remember details and ideas for answering the following three questions.

After class, use your notes to write a response to each of the questions with a word processor and print them out to turn in next class meeting. This preparation sheet should be double spaced and run at total of at least 500 words (about two pages).

These responses should be written as coherent, detailed, thoughtful paragraphs, free of any spelling and grammatical errors.
1. Significance of the Book

At the beginning of the film, host Stephen Fry calls books “just about the most important things ever created…the building blocks of our civilization.” What support does he provide for this claim during the course of the film?

2. Made Us What?

The title of the film is “The Machine that Made Us.” In what ways do the filmmakers suggest what they mean by “us”? What values, beliefs, characteristics, or ideologies characterize “us” according to the film? What isn’t characteristic of “us” anymore after the invention of print? (Be sure to support all your answers with details from the film.)

3. Container Determines the Content? (Genre)
This film is an example of a type of celebrity-hosted, popular history program frequently seen on television (especially cable). What are the characteristics of this form (“genre”) which you see in The Machine That Made Us, and how does this format shape the content? That is, how does the “container” provided by this genre of show help determine the content of these programs: the ways the content is presented, the opinions expressed by the content, its tone, and the kinds of information and stories included, as well as what is left out or glossed over? How does this popular format shape content differently from more scholarly work?
