[image: image1.png]Klett

X

Navigation
[image: image2.png]Klett

Extra reading texts

7

Life in the future
What can we expect from the world of the future? Three things are certain: life will be very different; the changes will be exciting; and you will see them! Here are a few ideas about life in the future from various experts.

Why have just a picture on your T-shirt when you can have a moving video picture? Many experts say that clothes in the future will be very different. New textiles and new computer technology will come together so that clothes can show video pictures, change colour (for example, become bright and colourful when we meet a friend!), and become warmer or cooler as the weather changes. Clothes can also become ‘computers’. They will be able to store music (like your MP3 player now), connect to the Internet when you want information, and store personal information about you. If you don’t want your T-shirt to do this, you can use your watch or jewellery. These new ‘intelligent’ clothes won’t need batteries. The warmth from your body or solar energy will be enough.

Computers will be, of course, at the heart of many changes in our life in the future, and the next big step will be how we communicate with them. In the next few years, computers will begin understanding our voices and we will simply talk to them – and they will talk to us. Many experts also say that computers will become more ‘human’. They will know from our voice and our face if we are happy or sad, relaxed or stressed, and will react to our feelings. Already in some call centres, computers analyse the voices of callers and warn the call centre workers if a person is angry.

You have probably seen ‘virtual reality’ in movies – where someone wears a helmet and gloves which are connected to a computer, and can then see, hear and feel imaginary situations. Virtual reality will become much more important in the future, sometimes just for fun (imagine a computer game in which you really meet aliens!), or for more serious things. Virtual reality computers are already used by pilots and surgeons for training, but in the future, schools could have virtual reality classrooms where you can see the past in your history lesson.

Before we become too confident about these ideas, however, we should remember some things which people have said in the past. In 1903, a professor of mathematics at a university in America wrote: “Heavier-than-air flight is impossible. People will never fly”. Six months later, the Wright Brothers flew the world’s first plane.

(430 words)

change (noun) Veränderung • various verschiedene(r, s) • moving (adjective) (sich) bewegend • bright and colourful hell und bunt • jewellery Schmuck • step Schritt • voice Stimme • human menschlich • call centre telefonischer Kundendienst • helmet Helm • gloves Handschuhe • alien Außerirdische/r • surgeon Chirurg/in • confident zuversichtlich • heavier-than-air flight Fliegen mit Luftfahrzeugen, die schwerer als Luft sind

	2
	Orange Line 1

ISBN-10: 3-12-547511-2

ISBN-13: 978-3-12-547511-2
	
	© Ernst Klett Verlag GmbH, Stuttgart 2006 | www.klett.de
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet. Die Kopiergebühren sind abgegolten. Alle Rechte vorbehalten.
	[image: image1.png]

	[image: image2.png]
	© Ernst Klett Verlag GmbH, Stuttgart 2006 | www.klett.de
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet. Die Kopiergebühren sind abgegolten. Alle Rechte vorbehalten.
	
	Gateway

ISBN-10: 3-12-809250-8

ISBN-13: 978-3-12-809250-8
	1

