

TECHNOLOGICAL DEVICES

READING

18 ES Read the text about using and overusing technology, then answer the questions.

A TECHNOLOGICAL LIFE

A lot of people respect and admire technology because it helps them. However, what people don't understand is that technology can actually be a bad thing. Today people are looking for different ways of entertainment, and technology can offer people what they want: the result is people are good at watching, listening and playing but they can't think! People have to learn to use technology the right way so they can get the good out of it without overusing it.

According to a CBS News survey, 57 percent of teens say that there isn't any problem for them if they are deprived of their high-tech gadgets for a week – including cell phones, Mp3 players and computers – and 10 percent say they feel free. On the other hand, about a third of all teens are lost without technology for a week. The CBS poll says that 90 percent of American teens use the web to do research for school homework, and some of them do so frequently. The Internet rivals TV in popularity: teens who use the Internet spend three hours online on a typical day; teens who watch TV spend the same time in front of it. The Internet is a special social place. Nearly half of all teenagers post something on websites like Facebook or MySpace. The bad side of this is that some young people regularly communicate with other people they don't know or they have never met. The poll confirms that a lot of teens use the web for e-mail and to download music. Six in ten teens use their cell phones to send text messages and four in ten use them to take photos and swap pictures.

While teens say that tech gadgets make their lives easy, their parents don't always agree and they don't think technology is always a good thing for their children. In many families, the use of the Internet and tech gadgets is a subject of discussion. It's important to have rules about when, how often and why to use technological devices.

overuse = abusare
deprive = privare
rival = eguagliare
swap = scambiare
increasing = in aumento

1. Why do people respect technology?
2. How can technology be a bad thing?
3. Can you give examples of technological gadgets?
4. According to CBS survey, are there teens who can live without their technological gadgets?
5. What do a great number of teens use the web for?
6. How much time do teens spend online on a typical day?
7. Facebook and MySpace are social websites. What's good and bad about using them?
8. What do teens generally use their cell phones for?
9. Do teens and parents have the same idea about technology?
10. What do teens need to use technology correctly?

LISTENING

19a **K** **1.23** Avery Taylor is a student of 16. He attends Waterbury Arts School. Listen to his interview about his use of tech gadgets. Are the sentences True (T) or False (F)? Correct the wrong sentences.

1. Avery's social life starts when he goes to school.
2. He goes online at 10.00 p.m.
3. He created his page on MySpace one year ago.
4. He hasn't got many friends on the Internet.
5. Avery's page is about what he loves.
6. He felt isolated when he came to the new school.
7. He lives and studies in Waterbury.
8. He didn't use his computer three months ago.

T	F
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

19b **K** **1.23** Listen again and answer the following questions. Choose the right alternative.

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. Why did Avery put his image on MySpace? <ol style="list-style-type: none"> a. He wanted to give a real image of who he was. b. He wanted to show how nice he was. 2. What is he interested in? <ol style="list-style-type: none"> a. Technological gadgets and websites. b. Art and nature. | <ol style="list-style-type: none"> 3. Why did he feel isolated in the new school? <ol style="list-style-type: none"> a. His friends didn't come with him. b. They didn't take care of him. 4. He lived a sad experience some months ago. What happened? <ol style="list-style-type: none"> a. His computer broke. b. His car crashed into a tree. |
|---|---|

WRITING

20 **ES** Work in group of three. Write a report about your use of tech gadgets. Use the following prompts.

- | | |
|---|---|
| <ul style="list-style-type: none"> - What gadgets you have. - What you use them for: <ul style="list-style-type: none"> • researching school work • instant messaging • downloading music • e-mailing • playing games • watching videos • visiting websites • uploading photos - How often you can use the Internet. - Internet sites you can visit. | <ul style="list-style-type: none"> - How much time you can spend online. - How much time you can spend playing video games. - What kind of video games you can play. - If you have a page on a social network. - The gadgets your parents have. - Your parents' control on your use or overuse of tech gadgets. - The importance of rules. - Positive and negative aspects of using tech gadgets. |
|---|---|

SPOKEN PRODUCTION

21 Tell the other groups in your class the content of your report and the result of your discussion about the last three points of the writing exercise (20).