Hörverstehen
202_05 Mapping - Monopoly 01:07 – 06:42

	Main Ideas + Supporting Details
	A
	B
	Time

	Introduction:
A woman, Lizzie Magie, invented a game called the Landlord’s Game,
It can be regarded as the first version of the game, then intended against the concentration of wealth.
	
	
	01:07 –
01:27

	1. LM was a feminist with a career of her own.
(acting, performing, writing).
	
	
	01:28 –
01:38

	2. Her patent on the game was a rarity (1% of patents in the US then came from women)
	
	
	01:30 –
01:53

	3. When the game was passed around in the Quaker community of Atlantic City,
4. Charles Darrow sold the game as his invention to Parker Bros. (“Down-on-his-luck story”)
	
	
	01:53 –
02:20

	5. Prof. Ralph Anspach designed a more pleasing version of the Monopoly game, i.e. pleasing esp. in difficult times (oil cartels, Watergate).
	
	
	02:27 –
03:12

	6. A legal battle with Parker Bros. around trademark/copyrights/confusion arose, RA found out about its history.
7. He became obsessed with the story.
	
	
	03:13 –
03:50

	8. Later, he had a hard time (divorce, ill wife).
	
	
	03:53 –
04:04

	9. At the time, the outcome was open.

 He turned down a settlement in the case.

	
	
	04:04 –
04:21
04:21 –
04:31

	10. It was and, in a way, still is a crusade for the family (sons).
	
	
	04:35 –
04:49

	11. Mary Pilon became obsessed with the story, too, while reporting it (nightmares, several examples of distraction).
	
	
	04:55 -
05:19

	12. To her, the story is important because for a journalist, it is important to get even small stories right.
	
	
	05:25 –
05:36
(05:52)

	13. Monopoly has been popular all those years because of the nostalgia and the memories connected with it (for all generations)
	
	
	06:24 –
06:41

· Dargestellt sind mögliche Notizen beim Mapping
· A und B tragen ihre Notizen im Abgleich vor
· Alle Passagen, die Konsens erzielen, werden als Items festgehalten.
· Die genauen Zeitangaben sind nicht wichtig, sie dienen der groben Orientierung im Dokument.
· Es ergibt sich außerdem ein Überblick über die ungefähre Anzahl von Items.
· Gelbe Markierungen: Items in den Beispielaufgaben (202_06)

