English for LIFE

	3 ภาษาที่ต้องรู้ โดย ดร.เสรี พงศ์พิศ Sunday, 22 October 2006
	
	
	

	
	
	
	

	

	

	นอกจากภาษาไทย ที่นักศึกษาต้องรู้จักพูด ฟัง อ่าน เขียน นักศึกษามหาวิทยาลัยชีวิตต้องรู้อีก 3 "ภาษา" ต่อไปนี้

หนึ่ง ภาษานามธรรม ภาษาที่บางคนอาจจะบอกว่า "วิชาการ" ซึ่งก็ใช่ แต่ไม่ทั้งหมด และไม่จำเป็นต้องเป็นภาษาที่เริ่มด้วย "การ" และ "ความ" เท่านั้น แต่เป็น "concept" ต่างๆ แปลว่า อาจเป็นคำ เป็นวลี เป็นประโยคที่ว่าด้วย "ความคิด" "แนวคิด" "วิธีคิด"

คำว่า concept มีการแปลหลายคำ หลายแบบ เช่น ความคิดรวบยอด สังกัป มโนภาพ ทิฐิ และ คำคิด เป็นต้น

คนเรียนระดับอุดมศึกษาต้องเข้าใจ "นามธรรม" ให้มากๆ เพราะเป็นเครื่องมือ "ถอดรหัส" ความเป็นจริง ประเด็น ปัญหา เรื่องราวๆ ต่างๆ ในชีวิต ในสังคม ในโลกที่มีความซับซ้อนวันนี้ ที่ผู้คนอยู่ในโลกไร้พรมแดน ในยุคโลกาภิวัตน์ โลกที่มีทุนนิยมเป็นระบบนำ ผ่านระบบการค้าเสรี มีเขตการค้าเสรี (FTA) สร้างการบริโภค หรือบริโภคนิยมสุดขั้ว ก่อให้เกิดหนี้เน่า (NPL)

สังคมวันนี้ต้องการผู้นำทั้งระดับชาติและระดับท้องถิ่นที่มีวิสัยทัศน์ สามารถสร้างยุทธศาสตร์การพัฒนาที่ดี ปรับกระบวนทัศน์แบบเดิมๆ มาสู่กระบวนทัศน์ใหม่ ทำให้เกิดการพัฒนาที่ไม่ได้เน้นแต่ GDP แต่ทำให้เกิดการพัฒนาแบบบูรณาการ เป็นองค์รวม ทำให้คนมีความสุข สิ่งแวดล้อมยั่งยืน (GDH)

คำที่ขีดเส้นใต้ในสองวรรคก่อนนี้ คือตัวอย่างของ "concept" และนามธรรมที่ใช้กันบ่อยมาก ผู้นำท้องถิ่น และคนที่อยู่ในโลกปัจจุบันต้องเข้าใจ "ภาษา" เหล่านี้

สอง ภาษาอังกฤษ วันนี้โลกใช้ภาษาอังกฤษเป็น "ภาษากลาง" คนไทยไม่รู้ภาษานี้จะมีข้อจำกัดเรื่องการสื่อสารกับคนที่ไม่เข้าใจภาษาไทย และตัวเองจะมีข้อจำกัดในการเข้าถึงข้อมูล ข่าวสาร ความรู้ ซึ่งใช้ภาษาอังกฤษ

นอกนั้น วันนี้มีภาษาอังกฤษในภาษาไทยไม่น้อย ว่ากันว่าหลายสิบเปอร์เซนต์ทีเดียว มีการทับศัพท์กันมากขึ้นเรื่อยๆ โดยเฉพาะศัพท์เกี่ยวกับชีวิตสมัยใหม่ที่ภาษาไทยพัฒนาไม่ทัน เช่น คอมพิวเตอร์ ทีวี ไมโครโฟน คอนโดมีเนียม ฯลฯ

รายการทีวีมีภาษาอังกฤษปะปนเปรอะไปหมดอย่างโมเดอร์ไนท์ทีวี โชว์ไทม์บายศศิธร Headline News ขึ้นหราในหน้าแรกของช่อง ๑๑ เพื่อบอกว่า ต่อไปนี้เป็น "หัวข้อข่าว" ไม่ต้องพูดถึงหนังสือพิมพ์ ซึ่งมีชื่อเป็นภาษาอังกฤษกันมากมาย เดลินิวส์ เดลิมิเรอร์ โพสท์ ทูเดย์ ไทยโพสท์ ธนาคารแห่งแรกๆ ก็ชื่อ สยามกัมมาจล (Siam Commercial Bank) สถานีรถไฟหัวลำโพงก็ยังเรียกว่า "สเตแท่น" (station) ในช่วงแรกๆ ไม่ต้องพูดถึง OK ซิกาแร็ต ซึ่งมาตั้งแต่โบราณ

คนไม่รู้ภาษาอังกฤษจะเสียเปรียบมาก ข้อมูล ความรู้ในอินเตอร์เนทเป็นภาษาอังกฤษส่วนใหญ่ ไม่รู้ภาษาอังกฤษจะเดินทางไปต่างประเทศลำบาก ต่อไป "ใครๆ ก็บินได้" สายการบินโลว์คอสต์ (ราคาถูก) ทำให้คนเดินทางไปต่างประเทศมากขึ้น และคนมาเที่ยวบ้านเรามากขึ้นด้วย และจะเข้าไปเที่ยวถึงในหมู่บ้านมากขึ้นเรื่อยๆ ถ้าสื่อสารกับเขาไม่ได้ก็เสียดาย และเสียประโยชน์

ภาษาอังกฤษของมหาวิทยาลัยชีวิตต้องเรียนเพื่อการสื่อสาร ไม่ใช่เพื่ออ่านงานของเช็คสเปียร์ หรือชาร์ลส์ ดิกเก้นส์ ไม่ใช่ให้เก่งขนาดไปเป็นไกด์เป็นล่ามได้ แต่ให้สามารถสื่อสารกับคนต่างชาติได้ในขั้นพื้นฐาน ไม่ใช่เอาแต่ภาษาใบ้ภาษามือ

ภาษาเป็น "วิธีคิด" คนคิดด้วยภาษา การรู้ภาษาหนึ่งเท่ากับรู้วิธีคิดของคนชาติหนึ่ง ในกรณีภาษาอังกฤษ เป็นวิธีคิด "สากล" วิธีคิดแบบ "ฝรั่ง" ที่ครอบโลกทั้งโลก

ภาษาสะท้อนวิถีชีวิต วัฒนธรรม ประเพณี วิถีของผู้คน รู้ภาษาหนึ่งเท่ากับรู้ชนชาติหนึ่ง วัฒนธรรมและวิถีชีวิตของพวกเขา เป็นกำไรชีวิตอย่างหนึ่ง ทำให้เราสามารถสื่อสารและเรียนรู้จากชนชาติเหล่านั้น

การรู้จักภาษาอังกฤษ ทำให้เกิดความเชื่อมั่น ไปไหนมาไหนในต่างประเทศด้วยความมั่นใจว่าจะไม่หลงทาง ไม่อดตาย ถามใครต่อใครได้ ไปไหนมาไหนคนเดียวก็ไม่กลัว

การเรียนภาษาที่ไม่ใช่ภาษาแม่ของตนเองเป็นเรื่องยาก ที่ยากเพราะไม่คุ้นเคย ไม่มีใครพูดให้ฟังตั้งแต่เกิดเหมือนพ่อแม่พี่น้องของเรา ปกติเรียนภาษาอังกฤษก็เรียนกันแบบท่องศัพท์ ท่องไวยากรณ์ สอบเสร็จก็ลืมหมด เพราะไม่ได้ใช้

บางคนเรียนภาษาอังกฤษตั้งแต่อนุบาลยันมหาวิทยาลัย จบแล้วยังสื่อสารอะไรไม่ได้ เห็นฝรั่งเข้ามาในสำนักงานก็รีบมุดไปใต้โต๊ะ กลัวฝรั่งถามแล้วตอบไม่ได้ อายเพื่อน

ความจริง ถ้าเราเรียนภาษาอื่นเหมือนที่เราเรียนภาษาของเราเองได้ก็จะได้ผล แต่เมื่อเป็นไปไม่ได้ก็น่าจะทำให้ใกล้เคียงมากที่สุด คือเรียนอย่างเป็นธรรมชาติให้มากที่สุด เรียนพูดก่อนเรียนอ่านเรียนเขียน เด็กๆ บ้านเราอายุขวบกว่าก็พูดเป็น สองขวบก็จ้อจนพ่อแม่เหนื่อย

การเริ่มเรียนหลักเกณฑ์ของภาษาก่อนเป็นการฝืนธรรมชาติ ทำให้เกิดผลตรงกันข้าม คือ เรียนกรอบแล้วเอากรอบมาครอบ ทำให้เกิดความเครียด แทนที่กรอบจะช่วยกลับเป็นอุปสรรค

แต่ก็ไม่ได้แปลว่าไม่ต้องเรียนศัพท์ เรียนไวยากรณ์ เรียนเขียนเรียนอ่าน แต่ควรจะพูด ออกเสียง และทำให้คุ้นเคยกับภาษาประหนึ่งว่าเป็นอะไรที่เราสนิทสนมด้วยเสียก่อน แล้วค่อยๆ เรียนคำ เรียนหลักไวยากรณ์ แก้ไขสิ่งที่เราพูดผิดๆ ถูกๆ ให้มีแต่ถูกมากขึ้นเรื่อยๆ

ความจริง แต่ละภาษา ถ้ารู้แค่ 1,000 คำก็พูดได้ สื่อสารขั้นพื้นฐานได้แล้ว ที่ซับซ้อนและยุ่งยากก็เพราะเราทำให้มันเป็นเช่นนั้น ถ้ารู้สัก 2,000 คำก็สบาย ไปไหนมาไหนคนเดียวได้ พูดจากับใครก็มั่นใจว่าจะไม่ใช่ประเภท "สเนคๆ ฟีชๆ " อีกต่อไป

สาม ภาษาอินเตอร์เนท ภาษาที่เราต้องรู้เพื่อจะได้ "ถาม-ตอบ-สั่ง" เครื่องคอมพิวเตอร์ที่ตั้งอยู่ข้างหน้าเราให้ทำอะไรที่อยากให้มันทำ อยากให้มันตอบคำถามร้อยแปดพันเก้า อยากให้มันให้ข้อมูลเกี่ยวกับอะไรก็ได้ที่เราอยากรู้

มีคอมพิวเตอร์หนึ่งตัว ต่อสายเข้ากับอินเตอร์เนท ก็เท่ากับเรามีห้องสมุดทั้งโลกมาไว้ในห้องนอน ห้องทำงาน ที่บ้านเรา มีทีวี มีวิทยุ เป็นพันๆ สถานี มีหนังสือพิมพ์เป็นพันเป็นหมื่นฉบับ มีฐานข้อมูลเป็นแสนเป็นล้าน มีข้อมูลเป็นล้านๆ ชิ้นที่รอให้เราเข้าไปค้น ถ้ารู้ภาษาของมัน รู้จักตั้งคำถามดีๆ เราจะได้คำตอบดีๆ และมีประโยชน์ จะได้ข้อมูลความรู้ที่เราอยากได้

การไม่รู้ภาษาอินเตอร์เนทเป็นการเสียเปรียบอย่างยิ่ง การใช้คอมพิวเตอร์เป็นทำให้เราไม่เพียงแต่พิมพ์ดีดได้ แต่สามารถทำงานต่างๆ ได้โดยสะดวก รับส่งอีเมลได้โดยไม่ต้องไปไปรษณีย์ สามารถเข้าไปตรวจ "ตู้จดหมายเสมือนจริง" ได้ไม่ว่าที่ไหน ในรถยนตร์ รถไฟก็ได้ รอเครื่องบินก็ตรวจสอบได้ เขียนจดหมายได้ เขียนบทความได้

การเรียนรู้ภาษาอินเตอร์เนทเป็นเรื่องง่ายมาก ขอแต่ให้เรียนรู้และใช้มัน เดี๋ยวก็เป็นเอง ความจริง การใช้คอมพิวเตอร์และอินเตอร์เนทง่ายกว่าการใช้โทรศัพท์มือถือเสียอีก ที่เราใช้มือถือได้ดีเพราะเราใช้มันทุกวันวันละหลายสิบครั้ง หรือหลายร้อยครั้ง ถ้าเราเข้าอินเตอร์เนททุกวัน ไม่กี่วันก็เก่งและสามารถใช้งาน "กล่องวิเศษ" หรือ "สมองกล" นี้ได้อย่างสะดวกสบาย

วันนี้ประเทศพัฒนาแล้วเขามีคอมพิวเตอร์กันเกือบทุกหลังคาเรือน เหมือนกับมีทีวี วิทยุ กลายเป็นปัจจัย "พื้นฐาน" เพื่อการดำเนินชีวิตในยุคใหม่ไปแล้ว

บ้านเราก็มีมากขึ้นเรื่อยๆ แม้ว่าวันนี้จะดูเหมือนว่า คอมพิวเตอร์แปลว่าเกมส์สำหรับเด็ก สำหรับวัยรุ่น ยังไม่ใช่อะไรที่จำเป็นสำหรับการดำเนินชีวิตของผู้ใหญ่ แต่ไม่นาน คนในหมู่บ้านก็จะเรียกหาคอมพิวเตอร์ และหามาไว้ที่บ้านมากขึ้น เพราะไม่อยากไปใช้ที่ อบต. หรือที่โรงเรียนอีกต่อไป ไม่สะดวก

เมื่อนั้น อินเตอร์เนทจะเป็นอีกส่วนหนึ่งที่สำคัญสำหรับชนบทไทย

	แก้ไขล่าสุดเมื่อ (Sunday, 22 October 2006)

English for LIFE: What is LIFE?

สถาบันการเรียนรู้เพื่อปวงชน (Learning Institute For Everyone-LIFE)

1) สถาบันการเรียนรู้เพื่อปวงชนจัดตั้งขึ้นตาม พระราชบัญญัติสถาบันอุดมศึกษาเอกชน พ.ศ.๒๕๔๖
The Learning Institute for Everyone (LIFE) has been established in accordance with the Private Higher Education Institutions Act B.E.2546.
2) โดยผู้ขออนุญาต จัดตั้งคือ มูลนิธิสถาบันส่งเสริมวิสาหกิจชุมชน (สสวช.) ได้รับใบอนุญาตจัดตั้งจากกระทรวงศึกษาธิการเมื่อวันที่ ๓๑ สิงหาคม ๒๕๕๓
LIFE was founded by The Community Enterprise Institute Foundation (CEIF) and recognized by the Ministry of Education on 30 August 2010.

3) เริ่มรับสมัครผู้จบมัธยมศึกษาตอนปลายหรือเทียบเท่าเข้าเรียนเป็นรุ่นแรกในเดือนธันวาคม ๒๕๕๓ โดยเปิดการเรียนการสอนทั้งในระดับปริญญาตรีและปริญญาโท ในสาขาวิชาสหวิทยาการเพื่อการพัฒนาท้องถิ่น และสาขาการจัดการสุขภาพชุมชน และมีเป้าหมายจะเปิดสาขาวิชาการจัดการการเกษตรยั่งยืนเพิ่มอีกสาขาในปีการศึกษา ๒๕๕๔
 LIFE started its first recruitment in December 2010 by offering undergraduate and graduate programs in Interdisciplinary Study for Local Development and Community Health Management. It also aims to offer another undergraduate program in Management Sustainable Agriculture in the 2nd semester of the academic year 2011.

4) ก่อนจะมาเป็นสถาบันการเรียนรู้เพื่อปวงชน มูลนิธิสถาบันส่งเสริมวิสาหกิจชุมชนได้พัฒนาหลักสูตรสหวิทยาการเพื่อการพัฒนาท้องถิ่น ภายใต้ชื่อ โครงการมหาวิทยาลัยชีวิต และได้เปิดดำเนินการเรียนการสอนโดยร่วมมือกับสถาบันอุดมศึกษาต่างๆ เช่น มหาวิทยาลัยรามคำแหงและมหาวิทยาลัยราชภัฎหลายแห่ง

Before LIFE was officially launched, CEIF had previously developed a number of joint programs in Interdisciplinary Study for Local Development with various higher educational institutions, namely, Ramkhamhaeng University and Rajabhat Universities under the name of the LIFE University Project.

5) ที่มาของโครงการนี้เป็นผลที่ได้จากการสะสมประสบการณ์การทำงานกับชุมชนที่ซึ่งพบว่ายังมีบุคคลและชุมชนเป็นจำนวนมากที่สามารถแก้ไขปัญหาของตนเองได้ ไม่ว่าปัญหาหนี้สินปัญหาครอบครัว ปัญหาสุขภาพ จนทำให้เกิดความมั่นคงในชีวิต อาชีพการงาน มีบุคคล ครอบครัว และชุมชนหลายแห่งที่เข้มแข็ง สามารถจัดการทรัพยากร ผลผลิต สิ่งแวดล้อม ชาวบ้านอยู่ในท้องถิ่นได้อย่างมั่นใจ ไม่ทิ้งถิ่นฐานบ้านเกิดไปรับจ้างที่อื่น มีความภาคภูมิใจในเอกลักษณ์ทางวัฒนธรรมและภูมิปัญญาของตนเอง
This LIFE University Project was a result of CEIF’s rich and accumulated community experiences. CEIF has found that there exists a great pool of individuals and communities which have successfully managed to overcome their daily struggles, be they debts, family, health, occupations, life security and stability. Despite these challenges, they have been able to survive within their limited means and resources and later become successfully viable communities. They are determined to ‘live with dignity’ in their own community; they are proud of their own cultural identities and the inherited local wisdom.
6) โครงการมหาวิทยาลัยชีวิตเกิดขึ้นจากการนำประสบการณ์ดีๆ เหล่านี้มาวิเคราะห์ สังเคราะห์ พัฒนาเป็นหลักสูตรศิลปะศาสตร์บัณฑิต สาขาวิชาสหวิทยาการเพื่อการพัฒนาท้องถิ่น การจัดการสุขภาพชุมชน และการจัดการการเกษตรยั่งยืน โดยในอนาคตจะมีหลักสูตรและสาขาอื่นๆ อีก โดยทั้งหมดเน้นการจัดการอุดมศึกษาเพื่อชุมชน
(University for Community-UFC)

Based on the analysis and synthesis of CEIF’s rich and accumulated experiences with a nation-wide network of rural and urban communities in Thailand, the degree programs in Interdisciplinary Study for Local Development, Community Health Management, and Management Sustainable Agriculture have been developed. LIFE also has a plan to offer more degree programs in the future under the principle of University for Community (UFC).

7) มีผู้ใหญ่ในชุมชนเป็นเป้าหมายหลัก แต่ไม่ได้ปฏิเสธเยาวชนที่เพิ่งจบมัธยมปลาย ซึ่งก็รู้ดีว่า เยาวชนเหล่านี้อยากไปเรียนในเมืองมากกว่า และเชื่อว่าเมื่อผู้ใหญ่ในชุมชนได้พัฒนาศักยภาพของตนเองแล้วก็จะทำให้เกิดความเข้าใจ เป็นที่พึ่งของเยาวชนได้ และเยาวชนก็ไม่เกิดความรู้สึกว่าพ่อแม่ ญาติพี่น้องไม่รู้อะไรเลย เหตุเพราะไม่ได้เรียนจนได้รับปริญญา ประกอบกับคนรุ่นใหม่ยังไม่เข้าใจปริญญาชีวิต เพราะเยาวชนยังต้องใช้เวลา ลองผิด - ลองถูกอีกยาวนานในชีวิต ทั้งที่ในความเป็นจริงไม่น่าจะต้องใช้เวลายาวนานเช่นนั้น

 Although all of these programs are based on the concept of “university for community”, with mature adults in the communities as our main target group, LIFE also welcomes fresh graduates from high schools whose majority opt for further education elsewhere in the city. We believe that with university education at LIFE, and with their potentials enhanced, these adult learners can earn respect and trust from the younger members of the family who used to look down upon them for a lack of university education. A lot of these younger generations do not realize that these senior members of the communities have braved through many obstacles in life and thrived well even without a university degree. There is still time for these young people to go through a trial- and-error period before they can come to a realization of a true meaning of a ‘life degree’ and a ‘degree certificate’ at LIFE
8) การศึกษาในโครงการมหาวิทยาลัยชีวิตเป็นการบูรณาการการศึกษากับการพัฒนาให้เป็นเนื้อเดียวกัน มีเป้าหมายให้ผู้เรียนสามารถ อยู่อย่างมีศักดิ์ศรีและมีกินในท้องถิ่นของตนเองได้ เรียนแล้วช่วยตนเองได้ ช่วยคนอื่นได้ ด้วยความเชื่อมั่นว่า ชุมชนเรียนรู้ ชุมชนเข้มแข็ง สามารถแก้ไขปัญหาหนี้สิน ความยากจน สิ่งแวดล้อม สุขภาพ สร้างภูมิคุ้มกันและความมั่นคงให้กับตนเองได้มากยิ่งขึ้น
9) The Study Programs at LIFE are clear reflections of the successful integration between education and development; they are meant to enable these adult learners to live with dignity and thrive in their own communities without having to seek better job opportunities elsewhere. They later become self-reliant and able to make themselves available for the service of others. In a learning and viable community like this, its members are empowered to overcome the daily struggles for survival, be they debts, poverty, environment and health and can later enjoy a sense of life immunity and security .

10) หลักสูตรและสาขาวิชา : หลักสูตรปริญญาตรี ศิลปศาสตรบัณฑิต มี ๔ สาขา ดังนี้
๑. สหวิทยาการเพื่อการพัฒนาท้องถิ่น
๒. การจัดการสุขภาพชุมชน
๓. การจัดการวิทยาศาสตร์และเทคโนโลยีเพื่อชุมชน (ยังไม่เปิดรับสมัคร)
๔. การจัดการการเกษตรยั่งยืน

 Study Programs at LIFE: There are four Bachelor’s degree programs in Liberal Arts in the areas of :

11) (1) Interdisciplinary Study for Local Development; (2) Community Health Management; (3) Management of Science and Technology for Community (not yet open for admission) ; and (4) Sustainable Agriculture Management.

12) หลักสูตรปริญญาโท ศิลปะศาสตร์มหาบัณฑิต มี ๒ สาขา ดังนี้
๑. สหวิทยาการเพื่อการพัฒนาท้องถิ่น
๒. การจัดการระบบสุขภาพชุมชน

There are two Master’s degree programs in Liberal Arts in the areas of : (1) Interdisciplinary Study for Local Development; and (2) Community Health System Management.
13) เรียนอะไร? อย่างไร?
เรียนโดยเอา ชีวิต เป็นตัวตั้ง ไม่เอา วิชา เป็นตัวตั้ง นั่นคือการเอาปัญหาและความต้องการในชีวิตและชุมชนของผู้เรียนเป็นตัวตั้งนั่นเอง

Learning What ? and Learning How? :

Life-based learning is preferable over subject-based learning. It is the learning which is based on the problems and real life needs of the learners in their very own community.

14) สถาบันการเรียนรู้เพื่อปวงชนมุ่งจัดการศึกษาให้แก่ผู้เรียนที่เป็นผู้ใหญ่ที่มีอาชีพการงานแล้วเป็นหลัก มีความรู้ ความเข้าใจ ทักษะและประสบการณ์ในการงานอาชีพของตนมาแล้ว "วิชา" ในหลักสูตรจึงมีลักษณะคล้าย "ประเด็น" ให้ผู้เรียนได้ประมวลประสบการณ์ของตนมาบูรณาการเข้ากับความรู้จากแหล่งความรู้ต่างๆ ทั้งจากเอกสาร จากผู้รู้ในท้องถิ่น และการแลกเปลี่ยนเรียนรู้ กันระหว่างผู้เรียนด้วยกันเอง
LIFE has identified mature adults who have already possessed the job skills and expertise necessary for their own respective professions as its main target. To accommodate this special group of learners, the delivery of the course content or subjects to be learned are treated in a different fashion from a traditional university lecture room. Instead, the course content or the ‘subject’ to be learned is treated as an ‘issue’ or ‘problem’ , meant to challenge the adult learners to share with each other their life experiences and integrate these experiences with the knowledge obtained from a variety of rich sources, be they printed texts, sharing of experiences with local experts and among classmates.
15) ในแต่ละสาขาวิชาจะมีการจัดวิชาสัมมนาไว้มาก รวมทั้งในกิจกรรมการเรียนรู้ก็จัดให้มีกิจกรรมการแลกเปลี่ยนเรียนรู้อยู่ในทุกวิชา ทำให้เกิดกระบวนการเรียนรู้และการพัฒนาไปพร้อมกัน โดยอาจารย์ในสถาบันการเรียนรู้เพื่อปวงชนเป็น "ผู้จัดกระบวนการเรียนรู้" มากกว่า "ผู้สอน" เป็นจัดการศึกษาตามแนวคิด "สอนน้อย เรียนมาก"
In each program of study, the learning process is arranged in ways that can accommodate seminars, group discussions, idea-sharing sessions; this is aimed to create an atmosphere conducive to ‘transformative learning’. Teachers at LIFE play a role of ‘managers of the learning process’ or ‘learning facilitators’ rather than ‘lecturers’ or ‘knowledge-providers’; this change in the teacher’s role is based on the principle of ‘Teaching Less, Learning More’ at LIFE.

16) นักศึกษาจึงเรียนผ่านการทำ "กิจกรรม" และ "โครงงาน" เป็นหลัก ทั้งกิจกรรมหรือโครงงานเดี่ยวและกลุ่ม ผู้เรียนเป็นผู้ตัดสินใจเองว่าจะทำเรื่องใด ซึ่งก็คือเรื่องที่มี "ความหมาย" กับชีวิต ครอบครัว และชุมชนของผู้เรียนจริง
17) So-called university students or adult learners at LIFE, therefore, involve themselves most of the time in ‘activities’ and ‘projects’, be they individual, pair or group projects. The choice of topic or title of the project rests entirely on the learners themselves since they know best which topic is most meaningful to their life, family, and community.

18) ผู้เรียนเป็นผู้ตั้งโจทย์หรือคำถามเอง เช่น การเรียนรู้เรื่องสุขภาพก็เพื่อความแข็งแรงของผู้เรียน ผู้เรียนปฏิบัติโดยการปรับการกิน การออกกำลังกาย และการพักผ่อน (ไม่ใช่ให้ท่องจำทฤษฏีเกี่ยวกับสุขภาพ) โดยอาจมีเป้าหมายที่จะไม่ต้องกินยาลดความดัน ยาลดไขมันในเลือด ลดกรดในเลือดอีกต่อไป
19) In the learning process at LIFE, learners are the ones who come up with the ‘problem’ or ‘issue’ and seek ways to deal with those problems on their own as part of the course activities. For example, learning about health at LIFE means learning to make oneself healthy not just learning about the theory of good health. Learners have to implement what they have learned in class into real-life practice. They have to change their diet, exercise and rest more and have to stop taking pressure-lowering drugs as well as lipid-and –acid-lowering drugs in the blood and so on.
20) การเรียนรู้เรื่องการเงินการออมก็ทำจริง ตั้งกลุ่มออมทรัพย์กันในหมู่ผู้เรียนจริง ให้เกิดประโยชน์จริงๆ ในระหว่างการเรียนนั้นเลย
Learning about personal/family finance and saving is also being taken seriously at LIFE; saving groups are set up and yield profits to the learners while studying about it.
21) เรียนเรื่องเศรษฐกิจพอเพียง ทุกคนก็ลงมือจัดระเบียบชีวิตของตนเองใหม่ อยู่อย่างเรียบง่าย ทำกินเองใช้เองมากขึ้น เช่น ปลูกพืชผักสวนครัวจริงๆ เพื่อลดรายจ่ายในครัวเรือน ไม่ต้องซื้อผักตลาด และยังสุขภาพดีเพราะปลอดสารเคมีแน่นอน
In a Self-Sufficiency Economy class, learners learn to ‘put their life together’, live a simple life, do their own things, grow their own vegetables and cut the costs of going to the fresh-food market and, as a result, getting healthy thanks to regular consumption of organic and chemical-free farm produce.
22) เรียนเรื่องแผนแม่บทชุมชนก็ทำกับชุมชนของตนจริงๆ ทำแล้วมีผลกระทบกลับมาที่ตนและครอบครัวจริง
In the subject dealing with drafting a community master plan, the learning process involves the learning-by-doing approach whereby the real master plan is jointly done by the students and members of his own community. This guarantees that the master plan will be relevant and yield positive effects to the learners and their families.
23) เรียนเรื่องสุขภาพชุมชน หากชุมชนนั้นมีปัญหา โรคระบาดอะไร ก็ต้องร่วมมือกันทำให้โรคนั้นเบาบางลงหรือหมดไปจริง

Learning about community health means dealing with the real health issues posing threat to the community; these include the effort to contain and eradicate the spread of epidemics.
24) ผู้ใหญ่จะกระตือรือร้นในการเรียนรู้เรื่องที่มีความหมายกับชีวิตจริงมากกว่าเรื่อง "รู้ไว้ใช่ว่า ใส่บ่าแบกหาม" การเรียนโดยเอาชีวิตจริงชุมชนจริงนี้จึงเป็นการเรียนในเรื่องที่ใกล้ตัว เรียนสนุก เยาวชนก็น่าจะให้ความสนใจกับการสร้างวิถีชีวิตใหม่ที่ไม่ต้องรอนายจ้างสร้างงานแต่จะเป็นผู้สร้างงาน สร้างชีวิตที่พอเพียง และอยู่ดีมีสุข ได้ในที่สุด ซึ่งได้ภาพสะท้อนของกลุ่มผู้ใหญ่ที่ได้เปลี่ยนแปลงไปทั้ง แนวคิด วิถีชีวิต ครอบครัวและชุมชน
 Adult learners are by nature eager to learn something meaningful to their real life rather than learn some thing for the sake of learning. Community-based learning or learning based on real life in the very own community of the learners is, no doubt, fun learning. This arrangement has gradually attracted some younger members of the community who are later enlightened in a new and independent life, which involves job creating rather than job seeking and waiting to be employed; it is the life of self-content and self-sufficiency which is a true reflection of mature adults who have changed for the better in terms of their perspectives towards life, family and community.

25) การนำแผนไปสู่การปฏิบัติ ก่อให้เกิดผลการพัฒนาท้องถิ่นอย่างมีประสิทธิภาพด้วยกลยุทธ์ที่ดีและมีธรรมาภิบาล โดยการมีส่วนร่วมของชุมชนในทุกขั้นตอน ซึ่งวัดได้จากขีดความสามารถในการพึ่งพาตนเองของชุมชนท้องถิ่น
The process involved in implementing the community plan is based on good strategies and the principle of good governance; this, therefore, has resulted in participation from members of the community at large in all the activities involved, which can be measured by the level of ability towards self-reliance of that community.

26) การเชื่อมประสานพลังของประชาสังคมให้ร่วมมือกันทำงานแบบภาคีที่เท่าเทียม การสร้างเครือข่ายชุมชน องค์กร หน่วยงานต่างๆ เพื่อก่อให้เกิดขบวนการภาคประชาชนที่เข้มแข็ง เป็นรากฐานการพัฒนาที่ยั่งยืน
This synergy of the potential forces in the civil society, which is based on equal partnership and networking with the urban and rural communities, peoples’ organizations and agencies concerned, will contribute to a powerful people’s movement, a condition crucial for sustainability for the nation as a whole.
27) การเปิดรับสมัครนักศึกษา
สถาบันการเรียนรู้เพื่อปวงชนจะเปิดรับสมัครนักศึกษาทั้งปริญญาตรีและปริญญาโทรุ่นปีการศึกษา ๒๕๕๔ ในเดือนพฤษภาคม ๒๕๕๔ เปิดเรียนเดือนมิถุนายน ๒๕๕๔ ศูนย์เรียนรู้ทั้งหมด ๒๕ ศูนย์ทั้วประเทศไทย
Admissions
Admissions of new students in both the BA and MA programs at LIFE have been available since May 2011 in the 25 LIFE Learning Centers all over the country.

28) สถานที่ตั้งสถาบันและการติดต่อสอบถาม : ๑๓/๒ หมู่ ๑ ต.บางคนที อ.บางคนที จ.สมุทรสงคราม ๗๕๑๒๐
โทรศัพท์ ๐๓๔-๗๕๗๔๕๒ - ๘โทรสาร ๐๓๔-๗๕๗๔๕๒ ต่อ ๑๖๖ อีเมล์ info@life.ac.thเว็บไซต์ www.life.ac.th
Contact Address: 13/2 Moo 1, Tambon Bangkhontee, District of Bangkhontee, Samut Songkram Province 75120, Tel: 034-757452-8 Fax: 034-757452 Ext. 166 Email : info@life.ac.th Website: www.life.ac.th
Welcome to Thailand

Fast Facts about Thailand http://www.lonelyplanet.com/thailand
· Pick-up joint: the world’s second-largest pick-up truck market after the US

· Border countries: Cambodia, Laos, Malaysia, Myanmar (Burma)

· Population: 65,493,296

· Guinness World Records: longest condom chain, most couples married underwater and most Mini Coopers in a convoy (444 cars parked to spell out ‘Long Live the King’)

· Karaoke culture: every major band or singer releases video CDs (VCD) specially formatted for karaoke-style singalongs

· Religion: 95% Buddhist

· Literacy: 92.6%, though reading anything other than the newspaper or comic books is regarded as an eccentric hobby

· Currency: what's the Thai baht worth today?

· Prime Minister: Yingluck Shinawatra

· Number of 7-Elevens currently: 3912

· Highest point: Doi Inthanon 2565m

· Head of state: King Bhumibol Adulyadej (Rama IX)

Welcome to Thailand: Websites of Provinces with LIFE Learning Centers

Bangkok http://en.wikipedia.org/wiki/Bangkok
Bueng Kan Province http://en.wikipedia.org/wiki/Bueng_Kan_Province
Buriram Province http://en.wikipedia.org/wiki/Buriram_Province
Chainat Province http://en.wikipedia.org/wiki/Chainat_Province
Chanthaburi Province http://en.wikipedia.org/wiki/Chanthaburi_Province
Chaiyaphum Province http://en.wikipedia.org/wiki/Chaiyaphum_Province
Chiang Mai Province http://en.wikipedia.org/wiki/Chiang_Mai
Chiang Rai Province http://en.wikipedia.org/wiki/Chiang_Rai_Province
Chumphon Province http://en.wikipedia.org/wiki/Chumpon_province
Kalasin Province http://en.wikipedia.org/wiki/Kalasin_Province
Kamphaeng Phet Province http://en.wikipedia.org/wiki/Kamphaeng_Phet_Province
Khon Kaen Province http://en.wikipedia.org/wiki/Khon_Kaen_Province
Lampang Province http://en.wikipedia.org/wiki/Lampang_Province
Loei Province http://en.wikipedia.org/wiki/Loei_Province
Mae Hong Son Province http://en.wikipedia.org/wiki/Maehongson
Maha Sarakham Province http://en.wikipedia.org/wiki/Maha_Sarakham_Province
Nakhon Ratchasima Province http://en.wikipedia.org/wiki/Nakhon_Ratchasima_Province
Nakhon Sawan Province http://en.wikipedia.org/wiki/Nakhon_Sawan_province
Nakhon Si Thammarat Province http://en.wikipedia.org/wiki/Nakhon_Si_Thammarat_Province
Nan Province http://en.wikipedia.org/wiki/Nan_province
Nong Bua Lamphu Province http://en.wikipedia.org/wiki/Nong_Bua_Lamphu_Province
Nong Khai Province http://en.wikipedia.org/wiki/Nong_Khai_Province
Welcome to Thailand: Websites of Provinces with LIFE Learning Centers

Phayao Province http://en.wikipedia.org/wiki/Phayao_Province
Phitsanulok Province http://en.wikipedia.org/wiki/Phitsanulok_Province
Prae Province http://en.wikipedia.org/wiki/Prae
Roi Et Province http://en.wikipedia.org/wiki/Roi_Et_Province
Sakon Nakhon Province http://en.wikipedia.org/wiki/Sakon_Nakhon_Province
Samut Songkhram Province http://en.wikipedia.org/wiki/Samut_Songkhram_Province
Sisaket Province http://en.wikipedia.org/wiki/Sisaket_Province
Songkhla Province http://en.wikipedia.org/wiki/Songkhla_Province
Surat Thani Province http://en.wikipedia.org/wiki/Surat_Thani_Province
Trat Province http://en.wikipedia.org/wiki/Trat_Province
Ubon Ratchathani Province http://en.wikipedia.org/wiki/Ubon_Ratchathani_Province
Udon Thani Province http://en.wikipedia.org/wiki/Udon_Thani_Province
Uthai Thani Province http://en.wikipedia.org/wiki/Uthai_Thani_Province
Uttaradit Province http://en.wikipedia.org/wiki/Uttaradit_Province
Welcome to Thailand
Pong Lang Sa Orn http://www.scene4.com/archivesqv6/apr-2007/html/janineyasovant0407.html
By Janine Yasovant
	

[image: image1.jpg]

Pong Larng Sa-orn Vol. 1/5 http://www.youtube.com/watch?v=gXgtzOs17jA&feature=related

The different regions of Thailand vary in geography, language, traditions and culture. Every part of Thailand has its own dialects.

Isaan is Northeast region of Thailand; The neighboring countries are Laos and Cambodia. The language and music are different, focused on the rice field, with instruments that come from the perception of the sound of nature, like many countries in Asia.

They hear the bells from the oxen, when they work in the fields, the original sound from wooden bells or bronze bells around the buffalos neck, Villagers use this an instrument for local music

Pong Lang is an Isaan musical instrument which is made from various woods and some times covered with bronze. Bamboo is the popular wood. The local instrument looks like a "Ranat" (xylophone) A player can hold Pong Lang in the hand or hang it with the pole or on the wall. Pong Lang can be played solo or with other musical instruments. It is often played in villages or during the festivals. People can learn Pong Lang from the instructor and create a band of their own. And it has been used in the music of many Thai TV drama series such as Kaen Lam Kong, Pan din Mae. Pong Lang and Kaen, a woodwind instrument, is also a symbol of Isaan region of Thailand. The sound of Pong Lang can be tuned with Kaen if it performs Isaan traditional music. But if it is played with western music, the musician can tune it with electronic keyboard.

Isaan is a fascinating region for stage performances because the Isaan dialect is clearer and echoes other Thai dialects. Isaan people can speak Central Thai clearly and their accent is unique. We can say that Isaan is the poor region of Thailand , people move to work in the big city, when they suffer from drought, again and again

Pong Lang Sa Orn is an Isaan band from the Kalasin province What happens when traditional folk tunes with a modern twist combine with comedy in the renaissance of an ancient art? Two years ago Thai youngsters like Pong Lang Sa Orn went beyond modern rock or candy pop. The huge band wows crowds with their take on traditional folk music. Now based in Bangkok, they have made numerous appearances on TV shows and outdoor performances especially in the many universities in Thailand because most of them are students in the universities. There are more than 20 people in the band, dressed in Thai silk colourfully decorated costumes – the men in traditional plaid sarongs from Thai silk rolled to the knees and white T-shirts. They delight audiences with a mix of Thai and foreign hits played on old-fashioned northeastern instruments. The dancers perform energetically and with enthusiasm as they sing while dancing.

Sompong Kunaprathom, the founder of the band, the lead performer in every show along with two women, Lala and Lulu, who both speak like the Thai hill tribes, a central-Thai mix with English words that makes audiences double over with laughter.

 We could say directly that this is a bit disgusting if we see their performance for the first time as they sing the foreign songs incorrectly in order to make people laugh only. As a matter of fact, Sompong says that they wanted Thai people to look back at themselves again and asked themselves why Pong Lang Sa Orn brought the art of Pong Lang to play with foreign songs and why it can make people laugh. Their popularity produced VCD, DVD and mobile video clips that people like to watch.

Now under contract, the band will come up with five albums, the first of which will be released two months after its concert. It will feature a variety of Isaan music, covering look thung (upcountry) and songs-for-life tunes, pop, dance and rap, accompanied by the folk instruments. First, though, the band will launch their live double VCD.

It is amazing to watch the new trend that may become the new culture of Thai people..The sound has enjoyed a renaissance and is no longer limited to Isaan. The success of Pong Lang Sa Orn has inspired many new pong-lang bands in schools all over the country

PPPPPPPPPPPPPPPPP

Biography for Paradorn Srichaphan

ad feedback
Height

6' 1" (1.85 m)

Mini Biography

Paradorn "Ball" Srichaphan was born in Thailand and is Asia's top ranked tennis player. He was ranked #9 in the world making him the highest ranked ATP player to come from Asia.

Paradorn is known as one of the nicest players on tour due to his friendliness and his politeness on court. His superior athleticism and skill has led him to victory on court against the world's top players including his most memorable win against Andre Agassi at Wimbledon.

In 2007 he married Natalie Glebova, former Miss Universe 2005, and has recently retired from tennis, due to an unfortunate injury, to begin pursuing an acting career. His first role was a starring role in Bang-Rajan 2, a remake of one of Thialand's most famous films, in which he received rave reviews.

He is currently (2010) residing in Bangkok, Thailand and continues to be active in the world of professional and junior tennis.

Spouse

	Natalie Glebova
	(29 November 2007 - present)

Trivia

Engaged to Russian Model (Miss Universe 2005) Natalie Glebova on April 20,2007. They were married in a ceremony held in Bali, Indonseia on November 29, 2007.

Biography for
Tony Jaa http://www.imdb.com/name/nm1388074/bio
ad feedback
Date of Birth

5 February 1976, Surin, Thailand

Birth Name

Panom Worawit

Height

5' 6" (1.68 m)

Mini Biography

Panom Yeerum was born on February 5, 1976, in the northeastern province of Surin, Thailand. His parents were elephant herders. Panom watched martial arts films as a young kid and began to emulate some of his idols, from Bruce Lee to Jackie Chan to Jet Li. After seeing the Thai action film Born to Fight (2004) ("Born to Fight"), Panom met and studied martial arts and stunt work as a teen under the director of that film, Panna Rittikrai. Panom went to university where he studied a variety of martial arts, from tae kwondo to judo. It was not long before Panom would get work, doubling for Robin Shou and James Remar in Mortal Kombat: Annihilation (1997), and when his demo reel was seen by director Prachya Pinkaew, the film Ong-bak (2003) was created for Panom, who is now going by the name of Tony Jaa in hopes of bringing his style of action to international audiences.

Trivia

Stunt-man turned actor who does not use any wire work or CG effects in his stunts.

Highly Skilled in Muay Thai, Tae Kwon Do, swordplay and gymnastics.

Watching Jackie Chan movies and a Thai movie called Born to Fight (2004) ("Born to Fight") influenced him to do stuntwork and eventually become a action star, but he says his biggest influence is Bruce Lee.

Born in a northeastern province of Thailand called Surin.

Robin Shou's stunt double in Mortal Kombat: Annihilation (1997).

Does 8 hours of gymnastics, Muay Thai, and other sports training a day.

Is actually of Cambodian descent, more known as "Khmer Surin".

He speaks Thai, Khmer and he is learning English.

Personal Quotes

"Jackie Chan, Jet Li and Bruce Lee are my masters; they're the inspiration for my work. Bruce Lee was a heavy fighter who threw hard punches. Jackie moves very fast and uses a lot of comedy, and Jet Li is very fluid. I've tried to combine all of their styles and added some things of my own."

"I want a strong foundation in Thailand. Hollywood? Maybe in the future."

Where Are They Now

(September 2003) In training for the sequal to Ong-Bak.

(May 2010) Joined monastic order of a Buddhist temple in Surin, Thailand.

 HYPERLINK "http://www.imdb.com/media/rm2466813952/ch0037976"

 HYPERLINK "http://www.imdb.com/media/rm2450036736/ch0037976"

Biography for Tiger Woods

ad feedback
Date of Birth
30 December 1975, Cypress, California, USA
Birth Name
Eldrick Tont Woods
Nickname
 Mr. T and Righty
Height
6' 1" (1.85 m) .
Spouse

	Elin Nordegren
	(5 October 2004 - 23 August 2010) (divorced) 2 children

Trivia

Attended Stanford University but left before graduating in order to pursue his golfing career.

Nicknamed Tiger after a Vietnamese soldier and friend of his father, Vuong Dang Phong, to whom his father had also given that nickname.

Father, Earl Woods, was a retired lieutenant colonel in the U.S. Army. Mother, Kultida Woods, is a native of Thailand. Earl was half black, one-quarter American Indian, and one-quarter Chinese. Kultida is half Thai, one-quarter Chinese, and one-quarter white.

Named Golf Digest Player of the Year (1991 and 1992), Golf World Player of the Year (1992 and 1993), Golfweek National Amateur of the Year (1992), Golf World Man of the Year (1994), and Fred Haskins and Jack Nicklaus College Player of the Year awards (1996.)

Sports Illustrated Sportsman of the Year in 1996 and 2000, making him the first athlete to win the award twice.

6/15/97: Became the youngest #1 golfer ever at the age of 21 years and 24 weeks in his 42nd week as a professional.

Associated Press Male Athlete of the Year in 1997, 1999, 2000 and 2006.

An only child, although Earl had children from a previous marriage.

Tiger Woods Foundation promotes parental responsibility and involvement in the lives of children.

1999: Underwent laser eye surgery and now endorses TLC Laser Eye Centers.

His nickname on the Stanford golf team was Urkel.

His mother made the Tiger club cover in his bag with the words "Love from Mom" in Thai stitched on it.

Wears a red shirt on the final day of every tournament because his mother feels that it is a "power color" for him.

Has won at least one World Golf Championships event every year since 1999 (54% winning rate).

2000: Signed a five-year, $100-million endorsement contract with Nike. As of 5/03 it remains the largest endorsement deal ever signed by an athlete.

Has his own line of golf watches.

Won the American Express Championship six times between 1999 and 2007.

Shares a birthday with NBA superstar LeBron James.

Enjoys working out, boating, water sports, fishing and car racing.

October 2004: Married long-time girlfriend, Swedish model Elin Nordegren.

Son, Charlie Axel, born February 8, 2009.

Has said that Caddyshack (1980) is one of his all time favorite movies. He even played Bill Murray's character "Carl Spackler" in a American Express TV commercial.

Coached from ages 4-10 by Rudy Duran.

High school boyfriend of Dina Parr. He broke up with her during his sophomore year at Stanford.

Personal Quotes

I think the best thing is being able to play golf competitively for a living. Ever since I was a little boy, that's something I've always wanted to do, and now I get a chance to live out my dreams.

I've done it before. It won't be the last time. You're going to go years where you just don't win. That's okay, as long as you keep trying to improve.

I am pretty health-conscious, so when my girlfriend and/or I make dinner--no, I don't have a cook!--we choose the healthier options: lean meats, steamed veggies, fish, etc. Of course, there are always those cravings for the "bad foods" that I do give in to once in a while!

My body is a little bit sore from all of the practicing and playing and training, and your mind gets a little tired of it, too. It's nice to be able to recharge and come back fresh for the remainder of the year.

We have a lot of fun every year, and I really enjoy being part of junior golf and the development of these players.

I don't want to be the best black golfer, I want to be the best golfer, period.

Where Are They Now

(November 2003) Proposes to Swedish girlfriend Elin Nordegren.

(2004) (October 5) Amid armed security guards, married fiancée Elin Nordegren in a sunset ceremony at the Barbados resort Sandy Lane before approximately 200 family and friends.

(July 2006) Won his 11th Major Championship and third British Open.

(April 2010) Returns to golf at The Masters after a hiatus from the sport lasting nearly five months

Thai Cuisine

Thai cuisine is the national cuisine of Thailand. Thai cuisine places emphasis on lightly prepared dishes with strong aromatic components. Thai cuisine is known for being spicy. Balance, detail and variety are important to Thai cooking. Thai food is known for its balance of the four fundamental taste senses in each dish or the overall meal: sour, sweet, salty, and (optional) bitter.[1] In addition, many Thai dishes are also quite hot (spicy).
Although popularly considered a single cuisine, Thai cuisine is more accurately described as four regional cuisines corresponding to the four main regions of the country: Northern, Northeastern (or Isan), Central, and Southern, each cuisine sharing similar foods or foods derived from those of neighboring countries and regions: Burma to the northwest, the Chinese province of Yunnan and Laos to the north, Vietnam and Cambodia to the east and Malaysia to the south of Thailand.[citation needed] In addition to these four regional cuisines, there is also the Thai Royal Cuisine which can trace its history back to the cosmopolitan palace cuisine of the Ayutthaya kingdom (1351–1767 CE). Its refinement, cooking techniques and use of ingredients were of great influence to the cuisine of the Central Thai plains.

Thai cuisine and the culinary traditions and cuisines of Thailand's neighbors have mutually influenced one another over the course of many centuries. Regional variations tend to correlate to neighboring states (often sharing the same cultural background and ethnicity on both sides of the border) as well as climate and geography. Southern curries tend to contain coconut milk and fresh turmeric, while northeastern dishes often include lime juice. The cuisine of Northeastern (or Isan) Thailand is similar to southern Lao cuisine whereas northern Thai cuisine shares many dishes with northern Lao cuisine and the cuisine of Shan state in Burma. Many popular dishes eaten in Thailand were originally Chinese dishes which were introduced to Thailand mainly by the Teochew people who make up the majority of the Thai Chinese. Such dishes include chok (rice porridge), kuai-tiao rat na (fried rice-noodles) and khao kha mu (stewed pork with rice). The Chinese also introduced the use of a wok for cooking, the technique of deep-frying and stir-frying dishes, and noodles, oyster sauce and soybean products.

Thai Cuisine: Central Thai Shared Dishes http://en.wikipedia.org/wiki/Thai_cuisine

Thot man pla krai with fried basil

Ho mok pla, fish curry paté

Phak bung fai daeng: fried morning-glory

· Chuchi pla kaphong - snapper in chuchi curry sauce (thick red curry sauce)

· Ho mok pla - a paté of fish, spices, coconut milk and egg, steamed in a banana leaf cup and topped with thick coconut cream before serving.

· Kai phat khing - chicken stir-fried with sliced ginger.

· Kaeng khiao wan - called "green curry" in English, it is a coconut curry made with fresh green chillies and flavoured with Thai basil, and chicken or fish meatballs. This dish can be one of the spiciest of Thai curries.

· Kaeng phanaeng - a mild creamy coconut curry with beef (Phanaeng nuea), chicken, or pork. It includes some roasted dried spices similar to Kaeng matsaman.

· Kaeng phet (lit. 'spicy curry') - also known as red curry in English, it is a coconut curry made with copious amounts of dried red chillies in the curry paste.

· Kaeng som (Thai: แกงส้ม) - a hot and sour soup/curry usually eaten together with rice

· Kai phat met mamuang himmaphan - The Thai Chinese version of the Sechuan style chicken with cashew nuts known as Kung Pao chicken, fried with whole dried chilies.

· Miang kham - dried shrimp and other ingredients wrapped in cha plu leaves; often eaten as a snack or a starter.

· Phak bung fai daeng - stir fried morning-glory with yellow bean paste.

· Phat khana mu krop - khana (gailan) stir fried with crispy pork.

· Phat kraphao - beef, pork, prawns or chicken stir fried with Thai holy basil, chillies and garlic; for instance kai phat kraphao (Thai: ไก่ผัดกะเพรา), with minced chicken.

· Phat phak ruam - stir fried combination of vegetables depending on availability and preference.

· Phat phrik - usually beef stir fried with chilli, called Nuea phat phrik (Thai: เนื้อผัดพริก).

· Pla nueng manao - steamed fish with a spicy lime juice dressing.

· Pla sam rot - literally "Three flavours fish": deep fried fish with a sweet, tangy and spicy tamarind sauce.

· Pu cha - a mixture of cooked crab meat, pork, garlic and pepper, deep fried inside the crab shells and served with a simple spicy sauce, such as Sri Rachaa sauce, sweet-hot garlic sauce, nam phrik phao (Thai: น้ำพริกเผา, roasted chilli paste), nam chim buai (Thai: น้ำจิ้มบ๊วย, plum sauce), or in a red curry paste, with chopped green onions. It is sometimes also served as deep fried patties instead of being fried in the crab shell.

· Suki - a Thai variant of the Chinese hot pot.

· Thot man - deep fried fishcake made from knifefish (Thot man pla krai, Thai: ทอดมันปลากราย) or shrimp (Thot man kung, Thai: ทอดมันกุ้ง).

· Tom chuet wun sen or Kaeng chuet wunsen - a clear soup with vegetables and wunsen (cellophane noodles made from mung bean).

· Tom kha kai - hot spicy soup with coconut milk, galangal and chicken.

· Tom yam - hot & sour soup with meat. With shrimp it is called Tom yam goong or Tom yam kung (Thai: ต้มยำกุ้ง), with seafood (typically shrimp, squid, fish) Tom yam thale (Thai: ต้มยำทะเล), with chicken Tom yam kai (Thai: ต้มยำไก่).

· Yam - general name for any type of sour salad, such as those made with glass noodles (Yam wunsen, Thai: ยำวุ้นเส้น), with seafood (Yam thale, Thai: ยำทะเล), or grilled beef (Yam nuea Thai: ยำเนื้อ). The dressing of a "Yam" will normally consist of shallots, fish sauce, tomato, lime juice, sugar, chilies and Thai celery (khuenchai, Thai: ขึ้นฉ่าย) or coriander.

· Yam pla duk fu - crispy fried catfish with a spicy, sweet-and-sour, green mango salad.

CCCCCCCCCCCCCCC
Thai Cuisine: Northeastern shared dishes http://en.wikipedia.org/wiki/Thai_cuisine

Som tam (papaya salad), kai yang (grilled chicken) and khao niao (sticky rice) is a traditional Lao and Isan combination

Lap mu (Lao and Isan pork salad)

The cuisine of Northeastern Thailand generally feature dishes similar to those found in Laos, as Isan people historically have close ties with Lao culture and speak a language that is generally mutually intelligible with the Lao language.

· Kai yang - marinated, grilled chicken.

· Khao niao - Glutinous rice is eaten as a staple food both in the Northeast as in the North of Thailand; it is traditionally steamed.

· Mu ping - marinated, grilled pork on a stick.

· Lap - a traditional Lao salad containing meat, onions, chillies, roasted rice powder and garnished with mint.

· Nam chim chaeo - is a sticky, sweet and spicy dipping sauce made with dried chilies, fish sauce, palm sugar and black roasted rice flour. It is often served as a dip with mu yang, grilled pork).

· Nam tok - made with pork (mu) or beef (nuea) and somewhat identical to lap, except that the pork or beef is cut into thin strips rather than minced.

· Som tam - grated papaya salad, pounded with a mortar and pestle, similar to the Laos Tam mak hoong. There are three main variations: som tam pu (Thai: ส้มตำปู) with salted black crab, and som tam thai (Thai: ส้มตำไทย) with peanuts, dried shrimp and palm sugar and som tam pla ra (Thai: ส้มตำปลาร้า) from the north eastern part of Thailand (Isan), with salted gourami fish, white eggplants, fish sauce and long beans. Som tam is usually eaten with sticky rice but a popular variation is to serve it with khanom chin (rice noodles) instead.

· Suea rong hai - grilled beef brisket.

· Tom saep - Northeastern-style hot & sour soup.

· Yam naem, a snack made of crumbled crisp rice balls, minced pork, ginger, green chillies, peanuts and onion.

 SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS
Thai Cuisine: Northern shared dishes http://en.wikipedia.org/wiki/Thai_cuisine

Sai ua, also known in Thailand as Chiang Mai sausage, is made from pork.
· Kaeng hang-le - a Burmese influenced stewed pork curry which uses peanuts, dried chilies and tamarind juice in the recipe but containing no coconut milk.

· Kaeng khae - is a spicy northern Thai curry of herbs, vegetables, the leaves of an acacia tree (chaom) and meat (chicken, water buffalo, pork or frog). It also does not contain any coconut milk.

· Kaep mu - deep fried crispy pork rinds, often eaten with nam phrik num. Also eaten as a snack.

· Nam phrik num - a chili paste of pounded large green chilies, shallots, garlic, coriander leaves, lime juice and fish sauce; eaten with steamed and raw vegetables, and sticky rice.

· Nam phrik ong - resembling a thick Bolognese sauce, it is made with dried chilies, minced pork and tomato; eaten with steamed and raw vegetables, and sticky rice.

· Sai ua - a grilled sausage of ground pork mixed with spices and herbs; it is often served with chopped fresh ginger and chilies at a meal. It is also sold at markets in Chiang Mai as a snack.

Thai Cuisine: Southern shared dishes http://en.wikipedia.org/wiki/Thai_cuisine

Massaman curry
· Kaeng lueang - a sour spicy yellow curry that does not contain coconut milk, often with fish and vegetables.

· Kaeng matsaman - also known in English as Massaman curry, it is an Indian style curry, usually made by Thai-Muslims, of stewed beef and containing roasted dried spices, such as coriander seed, that are rarely found in other Thai curries.

· Kaeng tai pla - a thick sour vegetable curry made with turmeric and shrimp paste, often containing roasted fish or fish innards, bamboo shoots and eggplant.

· Khua kling - a very dry spicy curry made with minced or diced meat with sometimes yardlong beans added to it; often served with fresh green phrik khi nu (thai chilies) and copious amounts of finely shredded bai makrut (kaffir lime leaves).

· Sate - grilled meat, usually pork or chicken, served with cucumber salad and peanut sauce (actually of Indonesian origin, but now a popular street food in Thailand).

· Khao yam - a rice salad from Southern Thailand.[9]

Thai Cuisine: Individual dishes
 http://en.wikipedia.org/wiki/Thai_cuisine

Phat thai kung

Khanom chin nam ngiao - A speciality of Northern Thailand, it is Thai fermented rice noodles served with pork blood tofu in a sauce made with pork broth and tomato, crushed fried dry chilies, pork blood, dry fermented soy bean, and dried red kapok flowers.[8]

· Khanom chin namya - round boiled rice noodles topped with a fish based sauce and eaten with fresh leaves and vegetables.

· Khao khluk kapi - rice stir-fried with shrimp paste, served with sweetened pork and vegetables.

· Khao man kai - rice steamed in chicken stock with garlic, with boiled chicken, chicken stock and a dipping sauce.

· Khao phat - One of the most common dishes in Thailand, fried rice, Thai style. Usually with chicken, beef, shrimp, pork, crab or coconut or pineapple, or vegetarian
(che (Thai: เจ).

· Khao phat American - American fried rice that can be found only in Thailand.

· Khao phat kai - fried rice with chicken.

· Khao phat mu - fried rice with pork.

· Khao phat pu - fried rice with crab meat.

· Khao phat kung - fried rice with shrimp.

· Khao phat naem - fried rice with fermented sausage (naem, Thai: แหนม), a typically dish from the Northeast)

· Khao soi - crispy wheat noodles in sweet chicken curry soup (a Northern dish).

· Kuai-tiao nam - rice-noodle soup can be eaten at any time of day; served with many combinations of proteins, vegetables, and spicy condiments. The word kuai-tiao, although originally designating only one type of noodle, the sen yai (wide rice noodles), is used colloquially for all rice noodles in general.

· Mi krop - deep fried rice vermicelli with a sweet and sour sauce.

· Phat khi mao - noodles stir-fried with Thai basil.

· Phat si-io - rice noodles (often kuai tiao) stir-fried with si-io dam (thick sweet soy sauce) and nam pla (fish sauce) and pork or chicken.

· Phat thai - rice noodles pan fried with fish sauce, sugar, lime juice or tamarind pulp, chopped peanuts, and egg combined with chicken, seafood, or tofu.

· Kuai-tiao rat na - wide rice noodles in gravy, with beef, pork, chicken, shrimp, or seafood.

ฏฏฏฏฏฏฏฏฏฏฏฏฏฏฏฏ
Thai cuisine: Desserts, sweet snacks and drinks http://en.wikipedia.org/wiki/Thai_cuisine
Desserts and sweet snacks

Khao niao mamuang, mango with glutinous rice

Chaokuai at the Sunday evening walking street market in Chiang Mai
Most Thai meals finish with fresh fruit but sometimes a sweet snack will be served as a dessert.

· Chaokuai - grass jelly is often served with only shaved ice and brown sugar.

· Khanom bua loi – mashed taro root and pumpkin are mixed with rice flour into small balls, boiled and then served in coconut milk.

· Khanom chan – multi-layers of pandan-flavored sticky rice flour mixed with coconut milk.

· Khanom mo kaeng - a sweet baked pudding containing coconut milk, eggs, palm sugar and flour, sprinkled with sweet fried onions.

· Khanom tan – palm flavored mini cake with shredded coconut on top.

· Khanom thuai talai - steamed sweet coconut jelly and cream.

· Khao niao mamuang - sticky rice cooked in sweetened thick coconut milk, served with slices of ripe mango.

· Lot chong nam kathi – pandan flavored rice flour noodles in coconut milk, similar to the Indonesian cendol.

· Ruam mit – mixed ingredients, such as chestnuts covered in flour, jackfruit, lotus root, tapioca, and lot chong, in coconut milk.

· Sarim – multi-colored mung bean flour noodles in sweetened coconut milk served with crushed ice.

· Sangkhaya fak thong - egg and coconut custard served with pumpkin, similar to the coconut jam of Malaysia, Indonesia and the Philippines.

· Tako - jasmine scented coconut pudding set in cups of fragrant pandanus leaf.

DDDDDDDDDDDDDDDDD
Thai Cuisine: Insects http://en.wikipedia.org/wiki/Thai_cuisine

A street stall selling fried insects

Certain insects are also eaten in Thailand, especially in Isan and in the North. Many markets in Thailand feature stalls which sell deep-fried grasshoppers, crickets (chingrit, Thai: จิ้งหรีด), bee larvae, silkworm (non mai, Thai: หนอนไหม), ant eggs (khai mot, Thai: ไข่มด) and termites. The culinary creativity even extends to naming: one tasty larva, which is also known under the name "bamboo worm" (non mai phai, Thai: หนอนไม้ไผ่, Omphisa fuscidentalis),[10] is colloquially called "freight train" (rot duan; Thai: รถด่วน) due to its appearance.

Most of the insects taste fairly bland when deep-fried, somewhat like popcorn and prawns. But when deep-fried together with kaffir lime leaves, chilies and garlic, the insects become an excellent snack to go with a drink. In contrast to the bland taste of most of these insects, the maeng da or maelong da na (Thai: แมลงดานา, Lethocerus indicus) has been described as having a very penetrating taste, similar to that of a very ripe gorgonzola cheese. This giant water bug is famously used in a chili dip called nam phrik maengda. Some insects, such as ant eggs and silk worms, are also eaten boiled in a soup in Isan.

	Movies for Life: Modern Times (1936)

	

	Pages: (1) (2) (3)

Background

[image: image52.png]ARLIE

E, qﬁ'\nl‘

%}\» .\

MODERN
Times

[image: image28.png]

In Modern Times (1936), the still-silent Tramp, with his familiar small Derby hat, mustache, large boots, baggy pants, tight jacket and cane makes his last screen appearance. Filmed between 1932 and 1936, it was directed, written, scored, and produced by Chaplin himself - and he also starred in his own 'one-man show' with his current wife and kindred spirit Paulette Goddard. This was Chaplin's first film after his successful City Lights (1931), released nine years after the advent of 'talkies.'

This social protest film is Charlie Chaplin's final stand against the synchronized sound film - and it is also his last full-length "silent film" - although it must be noted that it is a quasi-silent film. There is no traditional, synchronized voice dialogue in the film - but voices and sounds do emanate from machines (e.g., the feeding machine), television screens (i.e., the Big Brother screen - pre-dating George Orwell's book 1984, written/published in 1949), and Chaplin's actual voice is heard singing an imaginary, nonsense song of gibberish. Special sound effects and an original musical score (by composer Chaplin, including various musical themes from "Hallelujah, I'm a Bum," "Prisoner's Song," "How Dry I Am," and "In the Evening By the Moonlight") enhance the pantomime.

Set in the 1930s during the Great Depression era, the film's main concerns (and those of the oppressed Tramp) echo those of millions of people at the time - unemployment, poverty, and hunger. It has a number of wonderfully inventive and memorable routines and scenes that proclaim the frustrating struggle by proletarian man against the dehumanizing effects of the machine in the Industrial Age (at the time of Henry Ford's assembly line), and various social institutions.

The scenes of the Tramp find him alternating between scenes as an assembly-line factory worker (where he is literally fed by a machine and then - when the monotony overtakes him - becomes the 'food' in the cogs and gears of another machine), a shipyard worker, a department store night watchman, an overstressed singing waiter, or an occupant in jail. The Tramp also finds himself dealing with various authority figures during his exploits: a 'Big Brother' factory boss, a minister, juvenile child-care authorities, a sheriff, a shipyard foreman, a department store manager, etc.

Its premiere in New York City was held in early February, 1936 at the Rivoli Theatre. Chaplin did not attend the premiere of his first film in five years because during his previous public appearance in New York, he found himself "battling through the crowds" everywhere he went. He dreaded the thought of "being stared and pointed at as though I were a freak." A second premiere was held a week later in London, and then a third premiere - a "glamorous" event held in Hollywood (at Grauman's Chinese Theatre) where both Paulette Goddard and Chaplin were in attendance.

The Story

Under the superimposed credits, a clock face approaches 6 o'clock. The foreword explains the film's theme: "'Modern Times.' A story of industry, of individual enterprise - humanity crusading in the pursuit of happiness." The film opens with an overhead shot of a flock of sheep jostling in their sheep pen, and rushing through a chute. Instantly, the sheep dissolve into a similar overhead shot of industrial workers pushing out of a subway station at rush hour on their way to work in a factory.

In an upper executive office level of a steelworks factory, the Electro Steel Corp., a "Big Brother" manager/President (Allan Garcia) works on a boring puzzle, reads the comics in the newspaper, and is served by his secretary. He switches on a two-way TV screen with on-line audio and video transmission (when practical TV was only a dream) where he can view all parts of the plant operation. He orders one of his foremen, in the first synchronized speech in the film to hurry production on the line: "Section 5 - speed 'er up - 41."

In one of the film's great opening scenes, the conveyor belt sequence, a masterpiece of choreography, the Tramp is a factory worker (Charlie Chaplin) whose job it is to tighten bolts on an endless series of machine parts - he is a small cog in the factory that exploits its workers. The key to successful nut-tightening is to perform his movements and tasks with clock-like tempo and precision. [This scene illustrates the American factory's obsession with time and automation.] From his work station on the assembly-line, he holds wrenches in both hands to tighten nuts on a long stream of steel plates carried on the conveyor belt production line. Above him in the hierarchy of jobs, the foreman urges him all the time to keep up with the belt, and bullies him. When he pauses and itches for a moment, makes a gesture, or brushes away a troublesome fly, he causes tremendous, disruptive chaos for fellow workers down the production line, and frantically rushes to catch up and restore order. The results of his innocent, personal behavior have much larger consequences. [The popular TV series I Love Lucy revived the hilarious assembly line scene in the episode titled "Job Switching" (aka "The Candy Factory"), aired in the show's second season in mid-September 1952.]

During a short break, he cannot stop the jerky, rhythmic movements of his nut-tightening - the trauma of work has left him with a nervous tick. A "Big Brother" screen of his employer in the men's room reprimands him when he sneaks a cigarette: "Hey, quit stalling. Get back to work. Go on."

In his office, the President is shown a new aid to productivity - a method to shorten the lunch hour break and improve worker productivity. The sales pitch for a feeding machine is delivered by a mechanical salesman on a phonograph record:

a practical device which automatically feeds your men while at work. Don't stop for lunch. Be ahead of your competitor...the feeding machine will eliminate the lunch hour, increase your production, and decrease your overhead.

The device is a mechanical, automated, aerodynamically-styled, silent feeding machine which features a revolving table, an automaton soup plate, an automatic food pusher, a revolving low and high gear corncob feeder, and a hydro-compressed sterilized mouth wipe.

At lunch time, the break is sounded and the line stops, but the Tramp is so programmed that he starts tightening buttons on a woman's bottom. And he cannot control jerky arm movements that cause him to spill his co-worker's soup. He is chosen as a guinea pig to test and demonstrate the feeding device. Naturally, the mechanized meal machine shorts out and goes haywire - making the food inedible in an unforgettable scene. The spinning corn cob server goes wild, the soup is tipped and dumped down his front and hurled in his face, metal bolts are shoved into his mouth instead of food, a dessert shortcake is forced into his face, and the mouth wipe repeatedly pummels him in the mouth. The President is unhappy with the demonstration: "It's no good - it isn't practical."

Back at the job in the late afternoon after his disastrous, nightmarish lunch, he rejoins his co-workers on the assembly line. The boss has ordered production increases: "Section 5 - give 'em the limit," so the conveyor belt is sped up - a hilarious, frenzied scene as the Tramp makes an heroic effort to keep up. Under the strain of the job, he finally goes beserk, slowly driven insane and engulfed by the assembly line. He literally lies prone on the belt and is dragged, swallowed and eaten up by the whizzing wheels, gears, and cogs of the monstrous machine. His body snakes its way through the gears until the production line's direction is reversed and he finally emerges free of the machine. He has gone completely crazy and insane.

In a trance-like state, with wrenches aloft, he demonically tightens everything in sight, including people's noses. With arms aflutter, he dances a beautiful but mad ballet. He chases the woman with the buttons on her bottom through the factory to the outdoors. There, he eagerly pursues a large-breasted woman with two buttons on her front. Back in the factory's control room, he pulls all the levers and switches in sight, causing explosions in the equipment. He continues his mad ballet with an oil can. He is hustled off in a car by a white-coated attendant, to be treated in a psychiatric ward for a nervous breakdown - he has become a "nut" himself.

"Cured of a nervous breakdown but without a job, he leaves the hospital to start life anew." The doctor offers some last-minute advice: "Take it easy and avoid excitement." The Tramp, now wearing his familiar outfit, joins a large number of people who are unemployed, since the economy is depressed, and factories are closed. On the street, he obligingly picks up and waves a red warning flag that has fallen off a passing construction truck. Again, his small personal action has greater consequences than expected - he is mistaken for the rally leader of a flag-waving demonstration of Communist agitators who have just rounded the corner behind him. In the comedy of errors, he is promptly arrested by club-wielding police and hauled off to jail in a police patrol wagon.

Factory scene from Modern Times http://www.youtube.com/watch?v=CReDRHDYhk8
Quotes from Charlie Chaplin

	“Life is a beautiful magnificent thing, even to a jelly fish.”
	[image: image29.png]

· In the light of our egos, we are all dethroned monarchs

· Life can be wonderful if you're not afraid of it. All it takes is courage, imagination ... and a little dough.

· What do you want meaning for? Life is desire, not meaning!

· Life could be wonderful if people would leave you alone.

· Life is a tragedy when seen in close-up, but a comedy in long-shot.

· Life is a beautiful magnificent thing, even to a jelly fish.

· To live in order to reason or reason in order to live; there is the question.

· Imagination means nothing without doing.

· This is a ruthless world and one must be ruthless to cope with it.

· If you're really truthful with yourself, it's a wonderful guidance.

· We might as well die as to go on living like this.

· To be out on a night like this you must be an optimist

· Have them all shot. I don't want any of my workers dissatisfied.

· I have no further use for America. I wouldn't go back there if Jesus Christ was President.

· I have yet to find a poor man who has nostalgia for poverty

· A man is what a woman makes him and a woman makes herself.

· The public never knows what it wants, only what it doesn't want.

· One murder makes a villain, millions a hero. Numbers sanctify, my good fellow.

· Simplicity is a difficult thing to achieve.

· Remember, you can always stoop and pick up nothing.

· I am but one thing, and one thing only - and that is a clown. It places me on a higher plane than any politician.

· I don't believe that the public knows what it wants; this is the conclusion that I have drawn from my career.

· The basic essential of a great actor is that he loves himself in acting

· Despair is a narcotic. It lulls the mind into indifference.

· I do not wish to lose my temper because very shortly I will lose my head. Nevertheless, upon leaving this spark of earthly existence, I have this to say: I shall see you all very soon ... very soon. (Mr Verdoux)

· Humor is the sublime wisdom of pity and tolerance in which man recognizes the utter futility of his own enterprise and importance.

· Humor is the ability to discern in a kindly way the folly in what is considered normal, sublime behavior, and to discern the discrepancy in what appears as a truth.

· They walked out on me. They haven't done that since I was a beginner. The cycle's complete.

· Doing something with the public in mind is doing something without your own mind.

· A man's true character comes out when he's drunk.
CCCCCCCCCCCCCC
Movies for Life: The Gods Must Be Crazy (1981) Script - Dialogue Transcript
	The Gods Must Be Crazy

	

ad feedback
	

	

1
 It looks like a paradise, but it is the most treacherous desert in the world:The Kalahari

 ….Humans avoid the Kalahari like the plague because man must have water. So the beautiful landscapes are devoid of people.

2
 Except for the little people of the Kalahari.

 Pretty, dainty, small and graceful, the Bushmen.

 Where any other person would die of thirst in a few days...

 ...they live quite contentedly in this desert.

3

 They know where to dig for roots and bugs and tubers...

...and which berries and pods are good to eat.

5 They must be the most contented people in the world.

 They have no crime, no punishment, no violence, no laws...

 ...no police, judges, rulers or bosses.

6

 They believe that the gods put only good and useful things on the earth for them.

 ln this world of theirs, nothing is bad or evil.

 Even a poisonous snake is not bad.

 You just have to keep away from the sharp end.

 Actually, a snake is very good. In fact, it's delicious.

 And the skin makes a fine pouch.

7

 They live in the vastness of the Kalahari in small family groups.

 One family of Bushmen might meet up with another once in a few years.

 But for the most part, they live in complete isolation...

 ...unaware there are other people in the world.

8 In the deep Kalahari, there are Bushmen who have not heard of civilized man.

 Sometimes they hear a thundering sound when there are no clouds.

 They assume the gods have eaten too much and their tummies are rumbling.

 Sometimes they can even see the evidence of the gods' flatulence.

9

 Their language has an idiosyncrasy of its own.

 It seems to consist mainly of clicking sounds.

10

 They're very gentle people.

 They'll never punish a child or even speak harshly to it.

 So the kids are extremely well-behaved. Their games are cute and inventive.

 When the family needs meat...

 ...the hunter dips his arrow in a brew that acts as a tranquilliser.

 When he shoots a buck, it feels a sting and the arrow drops out.

 The buck runs away, but soon it gets drowsy...

 ...and it stops running.

 After a while, it goes to sleep.

 The hunter apologizes. He explains that his family needs the meat.

11

 The characteristic which really makes them different from all other races...

 ...is that they have no sense of ownership at all.

 Where they live, there's nothing you can own.

 Only trees and grass and animals.

 These Bushmen have never seen a stone or a rock in their lives.

 The hardest things they know are wood and bone.

 They live in a gentle world, where nothing is as hard as rock, steel or concrete.

12

 Only miles to the south, there's a vast city.

 And here you find civilized man.

 Civilized man refused to adapt himself to his environment.

 Instead he adapted his environment to suit him.

 So he built cities, roads, vehicles, machinery.

 And he put up power lines to run his labour-saving devices.

 But he didn't know when to stop.

 The more he improved his surroundings to make life easier...

 ...the more complicated he made it.

 Now his children are sentenced to to years of school, to learn...

 ...how to survive in this complex and hazardous habitat.

 And civilized man, who refused to adapt to his surroundings...

 ...now finds he has to adapt and re-adapt...

 ...every hour of the day to his self-created environment.

13

 One day, something fell from the sky.

 Xi had never seen anything like this in his life.

 It looked like water, but it was harder than anything else in the world.

 He wondered why the gods had sent this thing down to the earth.

 It was the strangest and most beautiful thing they had ever seen.

 They wondered why the gods had sent it to them.

 Pabo got his finger stuck in the thing and the children thought he was very funny.

 Xi tried the thing out to cure thongs. It had the right shape and weight.

 It was also beautifully smooth and ideal for curing snakeskin.

 And Pabo discovered you could make music on it.

 And every day they discovered a new use for the thing.

 It was harder and heavier and smoother than anything they'd ever known.

 It was the most useful thing the gods had ever given them.

 A real labour-saving device.

14

 But the gods had been careless. They had sent only one.

 Now, for the first time, here was a thing that could not be shared...

 ...because there was only one of it.

 Suddenly, everybody needed it most of the time.

 A thing they had never needed before became a necessity.

 And unfamiliar emotions began to stir.

 A feeling of wanting to own, of not wanting to share.

 Other new things came. Anger, jealousy, hatred and violence.

15

 Xi was angry with the gods.

 He shouted, "Take back your thing! We don't want it!

 Look at the trouble it brought. "

 The gods did not take it back.

 He shouted, "You must be crazy to send us this thing! Take it back!"

 Then he shouted, "Look out! Look out!"

Zzzzzzzzzzzzzzzzzzzzzzzzz

Dances.with.wolves.(1990)_TRAILER
. http://www.youtube.com/watch?v=zMOQORiWn80
 คะแนน: 8.0/10 - 315 บทวิจารณ์
Directed by Kevin Costner. With Kevin Costner, Mary McDonnell, Graham
Greene, Rodney A. Grant. Lt. John Dunbar, exiled to a remote western Civil War ...
www.imdb.com/title/tt0099348/ - แคช - ใกล้เคียง
Dances with Wolves From Wikipedia, the free encyclopedia

For the song by Mount Eerie, see Mount Eerie Dances with Wolves.

	Dances with Wolves

	

Theatrical release poster

	Directed by
	Kevin Costner

	Produced by
	· Jim Wilson

· Kevin Costner

· Jake Eberts

	Screenplay by
	Michael Blake

	Narrated by
	Kevin Costner

	Starring
	· Kevin Costner

· Mary McDonnell

· Graham Greene

· Rodney A. Grant

	Music by
	John Barry

	Cinematography
	Dean Semler

	Editing by
	Neil Travis

	Studio
	Tig Productions

	Distributed by
	Orion Pictures

	Release date(s)
	November 21, 1990 (1990-11-21)

	Running time
	175 minutes
236 minutes (Director's cut)

	Country
	United States

	Language
	· English

· Lakota

· Pawnee

	Budget
	$22 million

	Box office
	$424,208,848

Dances with Wolves is a 1990 epic western movie directed by and starring Kevin Costner. It is a film adaptation of the 1988 book of the same name by Michael Blake and tells the story of a Union Army Lieutenant who travels to the American frontier to find a military post, and his dealings with a group of Lakota Indians.

Costner developed the film over five years, with a budget of $22 million. Dances with Wolves had high production values[1] and won 7 Academy Awards including Best Picture and the Golden Globe Award for Best Motion Picture – Drama.[2] Much of the dialogue is in the Lakota language with English subtitles. It was shot in South Dakota and Wyoming.

It is credited as a leading influence for the revitalization of the Western genre of filmmaking in Hollywood. In 2007, Dances with Wolves was selected for preservation in the United States National Film Registry by the Library of Congress as being "culturally, historically, or aesthetically significant."

	

[edit] Plot
In 1863, First Lieutenant John J. Dunbar (Kevin Costner) is injured in the American Civil War. Rather than having his leg amputated he takes a horse and rides adjacent to and in full view of the enemy front lines "in order to produce [his] own death." The Union army attacks while the Confederates are distracted by Dunbar's ride, and the battle ends up being a Confederate rout. Dunbar survives, receives a citation for bravery and is awarded the horse who carried him on the field that day, as well as his choice of posting. Dunbar requests a transfer to the western frontier so he can see it before it's gone. Dunbar arrives at his new post, Fort Sedgwick, Colorado, but finds it abandoned and in disrepair. Despite being alone and the threat of nearby Native American tribes, he elects to stay and man the post himself. He soon begins the task of rebuilding and restocking the fort and seems to prefer the solitude afforded him. He records many of his observations in his diary.

Dunbar initially encounters his neighbors, a Sioux tribe, when several attempts are made to steal his horse and intimidate him. In response to these interactions, Dunbar decides to seek out the Sioux camp in an attempt to establish a dialogue. On his way, he comes across an injured Native American woman. She is Stands with a Fist (Mary McDonnell), the white, adopted daughter of Kicking Bird, the tribe's medicine man (Graham Greene). Dunbar returns her to the tribe's camp to be treated, which dramatically changes the Sioux's attitude toward him. Eventually, Dunbar establishes a rapport with Kicking Bird, though the language barrier frustrates them; Stands with a Fist reluctantly acts as a translator.

Dunbar finds himself drawn to the lifestyle and customs of the tribe and begins spending most of his time with them. He becomes a hero among the Sioux and is accepted as an honored guest after he locates a migrating herd of buffalo and participates in the hunt. When at Fort Sedgwick, Dunbar also befriends a wolf he dubs "Two Socks" for its white forepaws. One day, the Sioux observe Dunbar and Two Socks chasing each other in play and promptly give him his Sioux name "Dances with Wolves". During this time, Dunbar also forges a romantic relationship with Stands with a Fist and helps defend the village from an attack by the rival Pawnee tribe. Dunbar eventually wins Kicking Bird's approval to marry Stands with a Fist, and he abandons Fort Sedgwick forever.

Because of the growing Pawnee and white threat, Chief Ten Bears (Floyd Red Crow Westerman) decides it is time to move the village to its winter camp. Dunbar decides to accompany them and returns to Fort Sedgwick to retrieve his journal. However, when he arrives he finds it re-occupied by the U.S. Army. Because Dunbar is dressed in Sioux clothing, the soldiers mistake him for a hostile warrior and open fire, killing his horse and capturing him. When Dunbar refuses to assist them in serving as an interpreter to the local tribes, the Army decides to put him on trial for treason and transport him back east as a prisoner.

While traveling in an armed caravan the soldiers of the escort shoot Two Socks when the wolf attempts to follow Dunbar. The Sioux subsequently attack the convoy, killing all the soldiers and freeing Dunbar. Dunbar decides to leave the Sioux with Stands with a Fist since his status as a perceived traitor puts the tribe in danger. After they leave, U.S. troops are seen searching the mountains but are unable to locate them. An epilogue text states that thirteen years afterwards, the last remnants of free Sioux were subjugated to the American government, ending the conquest of the Western frontier states.

[edit] Cast
· Kevin Costner as Lt. John J. Dunbar / Dances with Wolves / Narrator

· Mary McDonnell as Stands With A Fist

· Graham Greene as Kicking Bird

· Rodney A. Grant as Wind In His Hair

· Floyd Red Crow Westerman as Chief Ten Bears

· Tantoo Cardinal as Black Shawl

· Jimmy Herman as Stone Calf

· Nathan Lee Chasing His Horse as Smiles A Lot

· Michael Spears as Otter

· Jason R. Lone Hill as Worm

· Charles Rocket as Lt. Elgin

· Robert Pastorelli as Timmons

· Larry Joshua as Sgt. Bauer

· Tony Pierce as Spivey

"Food, Inc." Official Trailer (What the food industry DOESN'T want you to know!) http://www.youtube.com/watch?v=KAQS6xkmrfk
	

	Some highlights from the Food, Inc. Documentary
By 100 Days of Real Food, on April 28th, 2010%

[image: image53.jpg]FOOD, INC.

If you missed the documentary Food, Inc. on PBS last week, don’t worry because I took notes on some of the
highlights (below). You can also rent it through Netflix or Blockbuster. You now officially have no more excuses to not be enlightened by this movie!

Supermarkets and Corn –
· The tomatoes you buy in the grocery store are picked when green and then ripened with ehtylene gas

· The food industry doesn’t want you to know the truth about what you are eating because if you did you might not eat it – it is a world deliberately hidden from us

· Most people have no idea where their food comes from (do you?) Continue Reading »

[image: image34.png]

22 comments [image: image35.png]

Food Shopping, Etc., Health Benefits [image: image36.png]

Food Inc. Summary
	
	

Summary for
Food, Inc. (2008)ad feedback
	
	

	An eye-opening expose of the modern food industry, Food, Inc. is both fascinating and terrifying, and essential viewing for any health-conscious citizen.

The current method of raw food production is largely a response to the growth of the fast food industry since the 1950s. The production of food overall has more drastically changed since that time than the several thousand years prior. Controlled primarily by a handful of multinational corporations, the global food production business - with an emphasis on the business - has as its unwritten goals production of large quantities of food at low direct inputs (most often subsidized) resulting in enormous profits, which in turn results in greater control of the global supply of food sources within these few companies. Health and safety (of the food itself, of the animals produced themselves, of the workers on the assembly lines, and of the consumers actually eating the food) are often overlooked by the companies, and are often overlooked by government in an effort to provide cheap food regardless of these negative consequences. Many of the changes are based on advancements in science and technology, but often have negative side effects. The answer that the companies have come up with is to throw more science at the problems to bandage the issues but not the root causes. The global food supply may be in crisis with lack of biodiversity, but can be changed on the demand side of the equation. Written by Huggo
Movies for Life: ‘Battle in Seattle’ Movie Trailer http://www.youtube.com/watch?v=YmQzw-O8eRY
R, 1 hr. 38 min./ Drama, Action & Adventure / Directed By: Stuart Townsend

ad feedback
	

 HYPERLINK "http://www.google.co.th/imgres?imgurl=http://www.witnessforpeace.org/img/original/Battle%2520in%2520Seattle%25201.jpg&imgrefurl=http://www.witnessforpeace.org/article.php%3Fid%3D569&h=600&w=800&sz=349&tbnid=neUDS1jGXryZ1M:&tbnh=107&tbnw=143&prev=/search%3Fq%3Dbattle%2Bin%2Bseattle%26tbm%3Disch%26tbo%3Du&zoom=1&q=battle+in+seattle&hl=th&usg=__4Wg7msPMi_pZV2UTUmdRplU-C8s=&sa=X&ei=bEaMTvnJM4-urAeA09ytAg&ved=0CCgQ9QEwCQ"

	

Jay: I don't blame you. I mean, I do, but... Shit, you're not the problem. You're just doing your

job, i guess. The people I'm really trying to fight are the ones who destroy so much, and they hurt so many lives. Not just one. Literally, millions. And no one ever points a gun at them. You know, they just seem so, unaccountable. Untouchable. Just seems kind of fucked that you're... You and me are the ones that have to fight each other.
Share this quote

November 1999, and five days are about to rock the world as tens of thousands of demonstrators take to the streets of Seattle in protest of the World Trade Organizations Ministerial Meeting. Among them are Django (Andre Benjamin), Sam (Jennifer Carpenter), Lou (Michelle Rodriguez) and Jay (Martin Henderson). Each has a unique story, but they are united in a common desire to be heard and to make a difference in the world. For these four protesters, this is very personal and the stakes are higher than mere politics.

A peaceful demonstration to stop the WTO talks quickly escalates into a full-scale riot, and soon a State of Emergency is declared by the Mayor of Seattle. The streets are mayhem, and the WTO is paralyzed. Caught in the crossfire of civil liberties and keeping the peace are Seattle residents, including its beleaguered mayor (Ray Liotta), a riot cop on the streets (Woody Harrelson) and his pregnant wife (Charlize Theron). The choices they all make will change their lives forever.

Writer/Director Stuart Townsend brings together this talented ensemble to intertwine different points of view from protesters and police to delegates and doctors -- each of whom intentionally or accidentally find themselves on the streets of Seattle in those last days of the millennium. Townsend seamlessly merges footage of the real event with his fictional narrative. Ultimately, Battle in Seattle illustrates that even against incredible odds, ordinary people can change the world.

Movies for Life: Memorable quotes for Gandhi (1982)

ad feedback
Gandhi: Whenever I despair, I remember that the way of truth and love has always won. There may be tyrants and murderers, and for a time,

 they may seem invincible, but in the end, they always fail. Think of it: always.
Share this quote

Gandhi: An eye for an eye only ends up making the whole world blind.
Share this quote

Nahari: I'm going to Hell! I killed a child! I smashed his head against a wall.
Gandhi: Why?
Nahari: Because they killed my son! The Muslims killed my son!
[indicates boy's height]
Gandhi: I know a way out of Hell. Find a child, a child whose mother and father have been killed and raise him as your own.
[indicates same height]
Gandhi: Only be sure that he is a Muslim and that you raise him as one.
Share this quote

Gandhi: They may torture my body, break my bones, even kill me, then they will have my dead body. NOT MY OBEDIENCE!
Share this quote

Gandhi: We think it is time that you recognized that you are masters in someone else's home. Despite the best intentions of the best of you,

 you must, in the nature of things, humiliate us to control us. General Dyer is but an extreme example of the principle... it is time you left.
Share this quote

Kinnoch: With respect, Mr. Gandhi, without British administration, this country would be reduced to chaos.
Gandhi: Mr. Kinnoch, I beg you to accept that there is no people on Earth who would not prefer their own bad government to the good

 government of an alien power.
Brigadier: My dear sir! India *is* British. We're hardly an alien power!
[silence]
Share this quote

Gandhi: You're a temptress.
Margaret Bourke-White: Just an admirer!
Gandhi: Nothing is more dangerous, especially for an old man.
Share this quote

Gandhi: I am a Muslim and a Hindu and a Christian and a Jew and so are all of you.
Share this quote

Colonel: [moments before the Amritsar Massacre] Should we issue a warning, sir?
Gen. Dyer: They've had their warning. No meetings.
[pause]
Gen. Dyer: *Fire!*
Share this quote

Gandhi: The function of a civil resistance is to provoke response and we will continue to provoke until they respond or change the law.

They are not in control; we are.
Share this quote

Vince Walker: You're an ambitious man, Mr. Gandhi.
Gandhi: I hope not.
Share this quote

Gandhi: [in South Africa] You mean you can appoint Mr. Baker as your attorney but you can't walk down the street with him?
Kahn: Well, I can, but I risk being kicked into the gutter by someone less holy than Mr. Baker.
Share this quote

Lord Irwin, Viceroy: Mr. Gandhi will find that it takes a great deal more than a pinch of salt to bring down the British Empire.
Share this quote

Gandhi: If you are a minority of one, the truth is the truth.
Share this quote

Vince Walker: Whatever moral ascendancy the West once held was lost here today. India is free, for she has taken all that steel and cruelty can

give and she has neither cringed nor retreated.
Share this quote

Brigadier: You don't think we're just going to walk out of India!
Gandhi: Yes. In the end, you will walk out. Because 100,000 Englishmen simply cannot control 350 million Indians, if those Indians refuse to cooperate.
Share this quote

Margaret Bourke-White: [to Gandhi] You're the only man I know who makes his own clothes.
Share this quote

Hindu: Bapu! Bapu! Bapu, please don't do it!
Gandhi: What do you want me not to do? Not to meet with Mr. Jinnah? I am a Muslim, and a Hindu, and a Christian, and a Jew, and so are all of you.

When you wave those flags and shout, you send fear into the hearts of your brothers. That is not the India I want! Stop it! For God's sake stop it!
Share this quote

Gandhi: I want to welcome you all. Every one of you. We have no secrets. Let us begin by being clear... about General Smuts' new law.

 All Indians must now be fingerprinted... like criminals. Men and women. No marriage other than a Christian marriage is considered valid.

Under this act our wives and mothers are whores. And every man here is a bastard.
Kahn: He has become quite good at this.
Gandhi: And a policeman passing an Indian dwelling, I will not call them homes, may enter and demand the card of any Indian woman whose dwelling it is.
Share this quote

Nehru: Think of what you can do by living, that you cannot do by dying... What do you want?
Gandhi: That the fighting will stop. That you make me believe it will never start again.
Share this quote

Gandhi: There are no goodbyes for us, Charlie. Wherever you are, you will always be in my heart.
Share this quote

Margaret Bourke-White: So you really are going to Pakistan then? You are a stubborn man.
Gandhi: I'm simply going to prove to Hindus here and Muslims there that the only devils in the world are those running around in our own hearts.

And that is where all our battles ought to be fought.
Margaret Bourke-White: So what kind of warrior have you been in that warfare?
Gandhi: Not a very good one. That's why I have so much tolerance for the other scoundrels of the world.
Share this quote

Gandhi: I, for one, have never advocated passive anything. We must never sumbit to such laws. And I think our resistance must be *active*

and provocative!
Share this quote

Gandhi: Where there's injustice, I always believed in fighting. The question is, do you fight to change things or to punish? For myself,

 I've found we're all such sinners, we should leave punishment to God. And if we really want to change things, there are better things t

han derailing trains or slashing someone with a sword.
Share this quote

Kasturba Gandhi: I say with Gandhiji: There is no beauty in the finest cloth if it makes hunger and unhappiness.
Share this quote

Gandhi: No Indian must be treated as the English treat us. We must remove untouchability from our hearts and from our lives.
Share this quote

	MAHATMA GANDHI : BIOGRAPHY

Mohandas Karamchand Gandhi was born on October 2, 1869 in Porbandar, India. He became one of the most respected spiritual and political leaders of the 1900's. GandhiJi helped free the Indian people from British rule through nonviolent resistance, and is honored by Indians as the father of the Indian Nation.
The Indian people called Gandhiji 'Mahatma', meaning Great Soul. At the age of 13 Gandhi married Kasturba, a girl the same age. Their parents arranged the marriage. The Gandhis had four children. Gandhi studied law in London and returned to India in 1891 to practice. In 1893 he took on a one-year contract to do legal work in South Africa.

At the time the British controlled South Africa. When he attempted to claim

his rights as a British subject, he was abused, and soon saw that all Indians suffered similar treatment. Gandhi stayed in South Africa for 21 years working to secure rights for Indian people.
He developed a method of action based upon the principles of courage, nonviolence and truth called Satyagraha. He believed that the way people behave is more important than what they achieve. Satyagraha promoted nonviolence and civil disobedience as the most appropriate methods for obtaining political and social goals. In 1915 Gandhi returned to India. Within 15 years he became the leader of the Indian nationalist movement.
Using the principles of Satyagraha he led the campaign for Indian independence from Britain. Gandhi was arrested many times by the British for his activities in South Africa and India. He believed it was honorable to go to jail for a just cause. Altogether he spent seven years in prison for his political activities.
More than once Gandhi used fasting to impress upon others the need to be nonviolent. India was granted independence in 1947, and partitioned into India and Pakistan. Rioting between Hindus and Muslims followed. Gandhi had been an advocate for a united India where Hindus and Muslims lived together in peace.
On January 13, 1948, at the age of 78, he began a fast with the purpose of stopping the bloodshed. After 5 days the opposing leaders pledged to stop the fighting and Gandhi broke his fast. Twelve days later a Hindu fanatic, Nathuram Godse who opposed his program of tolerance for all creeds and religion assassinated him.
Movies for Life : Hotel Rwanda

Hotel Rwanda is a 2004 American drama film directed by Terry George. It was adapted from a screenplay written by both George and Keir Pearson. Based on real life events in 1994 Rwanda, the film stars Don Cheadle as hotelier Paul Rusesabagina, who attempts to save his fellow citizens from the ravages of the Rwandan Genocide. Veteran actors Joaquin Phoenix, Nick Nolte and Jean Reno also star in principal roles. The film, which has been called an African Schindler's List, documents Rusesabagina's acts to save the lives of his family and more than a thousand other refugees, by granting them shelter in the besieged Hôtel des Mille Collines. Hotel Rwanda explores genocide, political corruption, and the repercussions of violence.
	Hotel Rwanda: Music From The Film

	

	Hotel Rwanda: Music From The Film

Memorable quotes for
Hotel Rwanda (2004) More at IMDbPro »

ad feedback
	

	

George Rutaganda: [voiceover] When people ask me, good listeners, why do I hate all the Tutsi, I say, "Read our history." The Tutsi were collaborators for the Belgian colonists, they stole our Hutu land, they whipped us. Now they have come back, these Tutsi rebels. They are cockroaches. They are murderers. Rwanda is our Hutu land. We are the majority. They are a minority of traitors and invaders. We will squash the infestation. We will wipe out the RPF rebels. This is RTLM, Hutu power radio. Stay alert. Watch your neighbours.

Colonel Oliver: We're here as peace keepers, not peace makers.
Share this quote

Jack: [after Paul thanks him for shooting footage of the genocide] I think if people see this footage, they'll say Oh, my God, that's horrible. And then they'll go on eating their dinners.
Share this quote

Paul Rusesabagina: I am glad that you have shot this footage and that the world will see it. It is the only way we have a chance that people might intervene.
Jack: Yeah and if no one intervenes, is it still a good thing to show?
Paul Rusesabagina: How can they not intervene when they witness such atrocities?
Jack: I think if people see this footage they'll say, "oh my God that's horrible," and then go on eating their dinners.
[pause]
Jack: What the hell do I know?
Share this quote

Colonel Oliver: [explaining why the world will not intervene] You're black. You're not even a nigger. You're an African.
Share this quote

Paul Rusesabagina: There will be no rescue, no intervention for us. We can only save ourselves. Many of you know influential people abroad, you must call these people. You must tell them what will happen to us... say goodbye. But when you say goodbye, say it as if you are reaching through the phone and holding their hand. Let them know that if they let go of that hand, you will die. We must shame them into sending help.

Movies for LIFE : PHILADELPHIA
	

[image: image44.jpg]O ANKS TENTEL WASHINGTON

PRILADELPRIR

FROM THE DIRECTOR OF
RE SHHENCE OF IF¢ 1AMGS

1

Joe Miller: How many lawyers did you go to before me?
Andrew Beckett: Nine.
Joe Miller: Go on.

Joe Miller: We're standing here in Philadelphia, the, uh, city of brotherly love, the birthplace of freedom, where the, uh, founding fathers authored the Declaration of Independence, and I don't recall that glorious document saying anything about all straight men are created equal. I believe it says all men are created equal

2

Joe Miller: Have you ever felt discriminated against at Wyatt Wheeler?
Anthea Burton: Well, yes.
Joe Miller: In what way?
Anthea Burton: Well, Mr. Wheeler's secretary, Lydia, said that Mr. Wheeler had a problem with my earrings.
Joe Miller: Really?
Anthea Burton: Apparently Mr. Wheeler felt that they were too..."Ethnic" is the word she used. And she told me that he said that he would like it if I wore something a little less garish, a little smaller, and more "American."
Joe Miller: What'd you say?
Anthea Burton: I said my earrings are American. They're African-American.
3

Judge Garrett: In this courtroom, Mr.Miller, justice is blind to matters of race, creed, color, religion, and sexual orientation.
Joe Miller: With all due respect, your honor, we don't live in this courtroom, do we?
4

Joe Miller: What's wrong with your face?
Andrew Beckett: I have AIDS.
5

Sarah Beckett: [to Andrew] Well, I didn't raise my kids to sit in the back of the bus. You get in there and you fight for your rights, okay?
Bruce Springsteen - Street of Philadelphia with LYRICS

 http://www.youtube.com/watch?v=PYmO2QoL2vk&feature=related
Translation in progress. Please wait...

[image: image45.png]

I was bruised and battered and I couldn’t tell
What I felt
I was unrecognizable to myself
I saw my reflection in a window I didn't know
My own face
Oh brother are you gonna leave me
Wasting away
On the streets of Philadelphia
[Lyrics from: http://www.lyricsfreak.com/b/bruce+springsteen/streets+of+p I walked the avenue till my legs felt like stone
I heard the voices of friends vanished and gone
At night I could hear the blood in my veins
Black and whispering as the rain
On the streets of Philadelphia

Ain’t no angel gonna greet me
It’s just you and I my friend
My clothes don't fit me no more
I walked a thousand miles
Just to slip the skin

The night has fallen, I’m lying awake
I can feel myself fading away
So receive me brother with your faithless kiss
Or will we leave each other alone like this
On the streets of Philadelphia

Movies for Life : Memorable quotes for
Raise the Red Lantern (1991) Da hong deng long gao gao gua (original title)

ad feedback
	Raise the Red Lantern

	

	
	

	

Songlian's mother: Rich man? If you marry a rich man, you will only be his concubine.
Songlian: Let me be a concubine. Isn't that the fate of a woman?
Share this quote

The Third Concubine: She has the face of Buddha and the heart of a scorpian
Share this quote

The Third Concubine: Good or bad, it's all playacting. If you act well, you can fool other people; if you do it badly, you can only fool yourself, and when you can't even fool yourself, you just can fool the ghosts.
Share this quote

Raise the Red Lantern
A Film Review by James Berardinelli

[image: image48.png]Rating: 7 (outof ##x#s)

China, 1991
Running Length: 2:05
MPAA Classification: No MPAA Rating (Mature themes)

Cast: Gong Li, Cao Cuifen, He Caifei, Jin Shuyuan, Kong Lin, Ma Jingwu, Zhao Qi
Director: Zhang Yimou
Producer: Chiu Fu-sheng
Screenplay: Ni Zhen based on the novel Wives and Concubines by Su Tong
Cinematography: Yang Lun and Zhao Fei
Music: Naoki Tachikawa and Zhao Jiping
U.S. Distributor: Miramax Films
In Mandarin with English Subtitles

Raise the Red Lantern is one of the more sublimely beautiful and openly disturbing films of the 1990s. It is also the best work to date turned in by the actress/director combination of Gong Li and Zhang Yimou -- and this includes other impressive films like Ju Dou and To Live. Raise the Red Lantern is one of those all-too-rare motion pictures capable of enthralling audience members while they're watching it, then haunting them for hours (or days) thereafter. With its simple story and complex themes and emotions, Raise the Red Lantern hints at the kind of film a great director like Ingmar Bergman might have made had he attempted a story set in mainland China.

The difference between Songlian (Gong Li), the fourth wife of a rich landowner, and the other three spouses, is that she is educated, and has been married (by her mother) against her will. Now, her whole world is reduced to one small compound, and the only people she sees are her husband, his family, and their servants. She is given a maid (Kong Lin) with whom she doesn't get along, and finds her new home to be a cheerless place, despite all the bright colors that adorn the inside walls.

It's the master's tradition to light lanterns outside the house of the wife he intends to join for the night. Since Songlian is new to the compound, it is expected that he will spend much of his time with her. However, on their first night together, the master is called away to soothe his pampered third wife (He Caifei), who complains of an ailment. From then on, Songlian realizes that she'll have to resort to deceit and manipulation to retain her husband's interest. And, while she doesn't necessarily appreciate his attentions, she realizes that her status in the household is directly proportional to how highly she is favored.

Within days of her arrival, Songlian's relationships with her "sisters" are established. The first wife (Jin Shuyuan), an aging woman with a grown son, does her best to ignore Songlian's presence. She is tolerant -- no more, no less. The third concubine, a beautiful ex-opera singer, is fiercely jealous of Songlian, worried that the master will find his new, educated bride more enticing. However, the second concubine (Cao Cuifen) offers friendship and kindness to the newest member of the family -- or so it initially seems.

The Chinese government didn't approve of Raise the Red Lantern, and, if you look just below the simple-yet-effective surface story, it's easy to understand why. As structured, this film can be seen as a parable for the corruption of modern society in China. Songlian is the individual, the master is the government, and the customs of the house are the laws of the country. It's an archaic system that rewards those who play within the rules and destroys those who violate them. And, when an atrocity occurs (as it did in Tiannamen Square), not only is culpability denied, but the entire incident is claimed not to have happened.

Looking beyond the political meaning, Raise the Red Lantern offers a view of life within a closed, dictatorial social community. Much of the film deals with the ever-shifting balance of power between the various concubines. Beauty and sexual appeal are secondary attributes in a battle of wits that demands guile and duplicity. Bearing a male child is more critical to each woman's standing than possessing a pleasing countenance. While the master's favor determines which of his wives commands the most power, Zhang illustrates how easily he can be manipulated.

The acting is effective enough to illuminate the multi-faceted personalities of the concubines. Gong Li shines as Songlian, who struggles to be as cold and calculating as her "sisters" in playing the "game" until a tragedy destroys her composure (and possibly her sanity). Gong's performance makes it easy to sympathize with Songlian; she is our guide through the strange, ritual-saturated world of Raise the Red Lantern.

The film is beautifully photographed using a process that captures the vividness of the many colors employed by the director. Raise the Red Lantern is visually stunning, and the appeal to the eye only heightens the movie's emotional power. The fullness of reds, oranges, and yellows is unlike anything that has been seen in an American film for years. Zhang clearly understands at least one of the fundamental rules of film making: that a great-looking picture will enhance a superior story.

Songlian's ultimate fate is wrenching, and the closing scene represents a sad epilogue to a unique motion picture experience. I don't think I've ever seen a movie quite like Raise the Red Lantern, and, since I consider it to be a defining example of Chinese movie-making and one of the best films of the '90s, I doubt that I ever will again.

© 1996 James Berardinelli

RRRRRRRRRRRRRRRR
Songs for Life : Blowin' in the wind - Bob Dylan (WITH LYRICS) http://www.youtube.com/watch?v=DZFURNywy2U

"Blowin' In The Wind"

How many roads most a man walk down
Before you call him a man ?
How many seas must a white dove sail
Before she sleeps in the sand ?
Yes, how many times must the cannon balls fly
Before they're forever banned ?
The answer my friend is blowin' in the wind
The answer is blowin' in the wind.

Yes, how many years can a mountain exist
Before it's washed to the sea ?
Yes, how many years can some people exist
Before they're allowed to be free ?
Yes, how many times can a man turn his head
Pretending he just doesn't see ?
The answer my friend is blowin' in the wind
The answer is blowin' in the wind.

Yes, how many times must a man look up
Before he can see the sky ?
Yes, how many ears must one man have
Before he can hear people cry ?
Yes, how many deaths will it take till he knows
That too many people have died ?
The answer my friend is blowin' in the wind
The answer is blowin' in the wind.

Songs for Life : Joan Baez- We Shall Overcome (Woodstock 1969)

http://www.youtube.com/watch?v=pQiIZXkt2RM

We shall overcome,
We shall overcome,
We shall overcome, some day.

Oh, deep in my heart,
I do believe
We shall overcome, some day.

We’ll walk hand in hand,
We’ll walk hand in hand,
We’ll walk hand in hand, some day.

Oh, deep in my heart,

We shall live in peace,
We shall live in peace,
We shall live in peace, some day.

Oh, deep in my heart,

We shall all be free,
We shall all be free,
We shall all be free, some day.

Oh, deep in my heart,

We are not afraid,
We are not afraid,
We are not afraid, TODAY

Oh, deep in my heart,

We shall overcome,
We shall overcome,
We shall overcome, some day.

Oh, deep in my heart,
I do believe
We shall overcome, some day.
Joan Baez - Where have All The Flowers Gone? http://www.youtube.com/watch?v=sKvdPsnkPC0&feature=related
(words and music by Pete Seeger)

Where have all the flowers gone?
Long time passing
Where have all the flowers gone?
Long time ago
Where have all the flowers gone?
Young girls picked them every one
When will they ever learn?
When will they ever learn?

Where have all the young girls gone?
Long time passing
Where have all the young girls gone?
Long time ago
Where have all the young girls gone?
Gone to young men every one
When will they ever learn?
When will they ever learn?

Where have all the young men gone?
Long time passing
Where have all the young men gone?
Long time ago
Where have all the young men gone?
Gone for soldiers everyone
When will they ever learn?
When will they ever learn?

Where have all the soldiers gone?
Long time passing
Where have all the soldiers gone?
Long time ago
Where have all the soldiers gone?
Gone to graveyards every one
When will they ever learn?
When will they ever learn?

Where have all the graveyards gone?
Long time passing
Where have all the graveyards gone?
Long time ago
Where have all the graveyards gone?
Gone to flowers every one
When will they ever learn?
When will they ever learn?

SSSSSSSSSSSSSSSSS

Songs for Life: The Beatles

From Wikipedia, the free encyclopedia

	The Beatles

	

The Beatles in 1964
Top: John Lennon, Paul McCartney
Bottom: George Harrison, Ringo Starr

	Background information

	Origin
	Liverpool, England

	Genres
	Rock, pop

	Years active
	1960 (1960)–1970 (1970)

	Labels
	Parlophone, Swan, Vee-Jay, Capitol, United Artists, Apple

	Associated acts
	The Quarrymen, Plastic Ono Band

	Website
	thebeatles.com

	Members

Imagine - John Lennon with Lyrics http://www.youtube.com/watch?v=aIFY9h8DImg

Songwriters: Lennon, John;

Imagine there's no heaven, it's easy if you try
No people below us, above it's only sky
Imagine all the people
Living for today

Imagine there's no country, it isn't hard to do
No need to kill or die for and no religions too
Imagine all the people
Living life in peace

You may say I'm a dreamer
But I'm not the only one
I hope someday you'll join us
And the world will live as one

Imagine no possessions I wonder if you can
No need for greed or hunger a brotherhood of man
Imagine all the people
Sharing for the world

You may say I'm a dreamer
But I'm not the only one
I hope someday you'll join us
And the world will live as one

You may say I'm a dreamer
But I'm not the only one
Take my hand and join us
And the world will live, will live as one

 Songs for Life: Scorpions - Wind of Change with lyrics
http://www.youtube.com/watch?v=YFh2vpGeoIk
I follow the Moskva
Down to Gorky Park
Listening to the wind of change
An August summer night
Soldiers passing by
Listening to the wind of change

The world is closing in
Did you ever think
That we could be so close, like brothers
The future's in the air
I can feel it everywhere
Blowing with the wind of change

Take me to the magic of the moment
On a glory night
Where the children of tomorrow dream away
in the wind of change

Walking down the street
Distant memories
Are buried in the past forever
I follow the Moskva
Down to Gorky Park
Listening to the wind of change

Take me to the magic of the moment
On a glory night
Where the children of tomorrow share their dreams
With you and me
Take me to the magic of the moment
On a glory night
Where the children of tomorrow dream away
in the wind of change

The wind of change
Blows straight into the face of time
Like a stormwind that will ring the freedom bell
For peace of mind
Let your balalaika sing
What my guitar wants to say

Take me to the magic of the moment
On a glory night
Where the children of tomorrow share their dreams
With you and me
Take me to the magic of the moment
On a glory night
Where the children of tomorrow dream away
in the wind of change
2

