Séance 3 : The United States and the cars
A. Henry Ford, born on July 30th 1863 in Dearborn, Michigan, was the eldest of six children. His parents, who were Irish immigrants, lived on a prosperous farm. However, from an early age, Henry showed his dislike for farm work and his interest in mechanical things. In 1879, sixteen-year-old Ford found a job as an apprentice machinist. Three years later, he serviced steam engines in a Detroit factory. At the age of 25 he married Clara Bryant. He quickly climbed the Edison corporate ladder and became chief engineer in 1893. A few years later, Henry Ford created his first self-propelled vehicle: the Quadricycle (see picture). In 1903, he established his own car-manufacturing company, the Ford Motor Company, which produced the successful “Model T” in 1908. This simple car, also known as the “Tin Lizzie”, rapidly became popular as it was affordable for the American middle-class. In 1913, Ford improved the way cars were manufactured by implementing the first moving assembly line. Consequently the price of a “Model T” dropped to $300 and by 1927 15 million had been sold. Not only was Henry Ford an inventor and a successful car manufacturer, he was also an employer with social views: he paid his workers more money for less work and introduced the 5-day 40-hour working week. He died at the age of 83 of a cerebral hemorrhage and was buried in the Ford Cemetery in Detroit.
B. Friendly / Cosy / Homely roadside diners, friendly / cosy / homely motels, convenient gas stations and numerous drive-in businesses had long been part of the American landscape. Up until then they had been friendly / cosy / homely family-owned places with an original design meant to attract the exhausted driver’s attention. But in the mid-fifties, strict government regulations were passed allowing large-scale industries on the interstates. So “Mom’s and Pop’s” places went gradually out of business. Franchising led to fast food-chains: standardized, mass-produced, impersonal / dull buildings adapted to accommodate motorists. The advent of impersonal / dull drive-throughs allowed hurried drivers to keep one hand on the wheel and the other on a tasteless burger.
C. Ford, General Motors and Chrysler have been in decline for many reasons, such as reliance on discounts, mismanagement, etc. As a result Chrysler has been taken over by a German company, while Ford has been losing market share consistently for the last 10 years. Though US auto decline had already set in years ago, 2005 proved fatal. On the other hand, a rising demand for small cars boosted the sales of Japanese automakers. Ford and GM sales fell by 24 and 20 percent, whereas sales for Toyota, Nissan and Hyundai rose by 10, 16 and 95 percent respectively.
Understanding the document:
Document A: Pick out the important elements which made Henry Ford famous. Henry Ford is famous because he did a lot for the American car industry, such as creating a new way of working (assembly line) and innovated the car landscape with the invention of the Quadricycle and the "Model T".
Trace écrite.
Document B: Pick out the main topic if the text. The transformation of the car landscape in the United States in the mid-fifties. Compare the situation before and after. Les élèves donnent des éléments de réponse que l'on peut mettre sous forme de tableau (Before the government intervention, after). What can you conclude about these changes? There has been the influence of the consumer society.
Trace écrite.
Document C: Pick out the nouns linked with the American car industry. Ford, General Motors and Chrysler. In the text, pick out the elements which show what happened to those American car industry. Globalement ces entreprises ont été dépassées par des entreprises allemandes ou japonaises. Link with the title.
Trace écrite.
