Forum GULLIVER - C4

How do you imagine Europe in thirty years’ time?

Comment imagines-tu l’Europe dans trente ans?

Wie stellst du dir das Europa des Jahres 2035 vor?

?Cómo te imaginas a Europa dentro de treinta años

C4 RUSSIAN FEDERATION

HOW I IMAGINE EUROPE IN THIRTY YEARS’ TIME.

I imagine Europe to be a powerful union, which will be able to withstand all misfortunes. I think Europe will be technically developed.
I imagine Europe to be a kind of one country. People will be able to travel to different parts of Europe without any limits. Imagine, that if you want, for example, to go from Finland to Austria, you won’t need to stay in a big crowd, waiting for the time when you may pass the borders with your passport. You won’t need any documents to do it! You’ll just buy a ticket and go where you want.
I think Europe will have the same currency in the whole area. You won’t need to change it when you go to another country. And the prices will be equal everywhere.
It would be great, if there were one language in Europe, for example, English. People of all European countries would speak the same language. So, for example, if you are eager to go from one country to another, you‘ll be understood everywhere. But I think the traditions should be kept.
It would be good if Europe created its own TV-channel. I mean that people from all Europe will have one channel, which will link them. Of course, each country will have its own national channels too.
I imagine that all pets will be dressed in different clothes. I want Europeans to create special schools for home animals, to create cafes for home animals, etc. I want home animals to be equal with people. I don’t want any animals to be killed. We need to save our nature!
I imagine that in 30 years Europe will have robots, which will clean your room, your house, which will go shopping, when you don’t t want to do it. It would be fun. I think that robots will work at different factories instead of people. So people will be free from producing different things.
It would be nice if teachers were robots too. You could ask your friends for help at the exam, and the robot wouldn’t even notice it! But you’d also need to pass your homework in time, and if you didn’t, you’d have a bad mark.
I imagine a European to create a phone, which will be able to display a person you are talking to. But it won’t be a photo; it will be real!
I also want Europe to create a car, which will use solar energy so that the air won’t be polluted. I want this car to be comfortable, with its own TV and radio.
It would be nice if trains moved faster and if they were more comfortable – had TVs, radios, and carpets. You’d choose food or drink without getting up from your seat. Then I think the train would be a very popular kind of transport. They’d go under water, so people wouldn’t need planes.
I would like European flats to be super modern. Imagine, you push a special button and receive food or drink, or with this button you can make a bed or serve a table. This would be instead of robots. In flats there would be all you need.
You would also go shopping to virtual shops in the Internet. You could see all you need, and in a couple of minutes you could get chosen things without loosing your time.
I imagine a European school to be some kind of a boarding school, where you can stay all day long. And even spend night there. I thing these schools will have swimming pools, big gym classes, and good computer classes. In their free time pupils will watch TV, listen to music in their bedrooms on the highest floor. Such schools will also have restaurants, where you will be able to have pizza, chips, hamburgers, cola, etc. Teachers will explain many things at the lesson, so that pupils won’ have to do any homework.
I want Europe to have no wars so that none of the people can die. I don’t want European countries to quarrel with each other.
I think Europe will be a united country, which will always get 1st place in the world.
Victoria Volodina.

C4 BULGARIA

HOW DO YOU IMAGINE EUROPE IN THIRTY YEARS’ TIME?

Ivan Valchev:
I imagine Europe in thirty years' time united with one united economics, with no wars, with crystal air and untouched nature and of course I see Europe full with happy people from different countries.
I think that European Union have a great future. In thirty years there will be at least thirty countries and these will be very good for these countries' economies. And people will have a better life.
There will be no wars especially in Eastern Europe. Relations among NATO, EU, USA and Russia will be perfect. I imagine Europe protected from terrorism.
I think that the European governments would make more exacting laws about nature. And high-technology will find application in the real life. These technologies will help the factories to produce ecological products without dangerous consequence for the nature. I see the roads full with cars using hydrogen for fuel.
People from different countries cross Europe without problems at customs. They will get to know new cultures.
I imagine Europe cleaner, safer, with powerful economics, with no poverty and I see a lot of happy people.

C4 MALTA

HOW DO YOU IMAGINE EUROPE IN THIRTY YEARS TIME?

Obviously in thirty years time Europe will change a lot. Its technology will be wider. Its economy will be better than now. There will be more energy around Europe.

There will be more environmental protection both from the EU and from other new institutions and councils. The EU will set more new agreements that are similar to the Kyoto Protocol (Japan) on global warming. The EU will persuade other countries like Kyoto in Japan to reduce harmful gases and the EU will stop those that are harming and spoiling our nature and of course the life of every single species of an animal. Rivers will be cleaned up from pollution by the help of the new technology that will be invented. It would be like a gigantic sucker with a filter. With this sucker the rivers and the sea will be filtered again. Our seas and rivers will turns out to be the cleanest. Therefore there will be more fish and other specious of animals living in it. A new organization will be established. Its job will be specific about the environment and its solutions. Who will shoot animals will have to pay taxes all year round and if he does not do so he will be sent one year in prison.

By thirty years time many new tunnels and new bridges will be constructed to join states. They will be like a powerful chain. Therefore commerce will be faster than now. Every European country will have the same currency which will be the Euros. The European monetary Union’s (EMU) aims will be that of enhancing economic prosperity in a safer and more stable environment than it is now.

Our supply of electricity will be as everyone dreams about. When you enter your house you just clap your hands and the light turns on. To enter your house you do not even need a key you just place your hand in front a computer. The computer identifying your finger-prints, will know that you are a member of the family, so the door will open for you. The television will change into a huge screen, the size of your room’s wall. It will be like a cinema screen but the difference is that you are seeing it at home.

 Alessia-14yrs-Maria Regina Junior Lyceum- Malta

C4 AUSTRIA –4c
So stellen wir uns das Jahr 2035 vor!

Wir schreiben das Jahr 2035 und ich gehe in die Schule. Ich habe einen Laptop und meine Lehrer sind Roboter! Alle hören sich mit ihrem Apple I-Pod Hörgeschichten an und wenn sie diese gehört haben, wissen sie den ganzen Lernstoff der gesamten Woche. Meine Schule ist für Notfälle auch zusammenklappbar, natürlich nur, wenn sich keine Personen darin befinden. In der Früh werden in jedem Stadtteil die Schüler mit einem Schwebefahrzeug abgeholt und in die jeweiligen Schulen gebracht.

 (Lucas B. und Philipp K.)

(((
Im Einkaufszentrum im Jahr 2035: Die Leute betreten, voller Eile, die große sechseckige Türe des Einkaufzentrums. Alle zwei Minuten lässt der Security-Mann eine wohlriechende Duftwolke von der Spitze des pyramidenförmigen Einkaufszentrums herab. Meeresrauschen dröhnt durch die Lautsprecher, während die Leute vor den Kassen Schlange stehen. In jeder Ecke der Pyramide sind verschiedene Geschäfte: Lebensmittelgeschäfte, Modegeschäfte, Sportgeschäfte und ein Heilmittelgeschäft. In den Lebensmittelshops können die Menschen und Roboter nur Nahrungspillen kaufen. Diese verwandeln sich in ein großes Festessen, wenn man sie mit Wasser benetzt. Auch in den Modegeschäften ist nichts mehr, wie es war. Die Leute kaufen Recyclingkleidung, aus alten Flaschen, oder Dosen, aber auch aus Papier. Sie geben dafür sehr viele Welonen aus. Die Welonen sind die neue Währung. Das Wort kommt von „Welt“ und die ganze Weltbevölkerung verwendet es. Wenn man in den nächsten Stock gelangen möchte, muss man auf einen roten Button drücken, um von einem Beam – Apparat hinauf gezoomt zu werden. Die Leute in diesen Jahren sind sehr optimistisch, dass sich das Kaufhaus und die Welt um sie herum noch weiter entwickeln wird.

(Lisa – Maria F , Anna S.)

(((
In einem Restaurant:
Als wir hinein kommen, begrüßt uns gleich ein freundlicher Roboter. Er nimmt uns die Jacken ab und führt uns zu einem Tisch, der im Freien steht. In diesem Garten stehen Obstbäume, wo viele Roboter eifrig an der Arbeit sind, um die Früchte zu pflücken. Wir können sie gar nicht länger beobachten, den schon im nächsten Moment kommt der Kellner und gibt uns die Speisekarte. Es gibt ein gebratenes Häschen mit vier Ohren, zwei Köpfen und drei Füßen. Wir entscheiden uns aber für das PC- Filet. Es schmeckt sehr knusprig, und mit ein wenig Froschsoße kann man es gut verdauen.
(Yalda S. und Regine G.)

(((

[image: image1.emf]On peut leur faire confiance ! D’autant plus qu’elles étaient les seules à répondre à la question. Je pense que l'Europe se combinera dans trente ans, mais malheureusement elle perdra du terrain sur la scène internationale. Le marché asiatique s'y retrouv era le statut d'un principal continent. Alors l'Europe devra collaborer avec l'Asie, particulièrement avec la Chine et le Japon. Les nouveaux pays joindront à l'Union Européenne. L'UE changera le code de l'admission. IL sera plus facile de devenir un membr e de l'Union. En résumé, au futur l'ambiance en Europe sera un peu triste, mais je trouve qu'elle changera sa place sur la scène internationale. Simplement notre continent restera à l'ombre des puissances commerciales. Pologne, le 07 - 04 - 2005 Bonjour Agnies zka! Je m`appelle Arina et j`ai 14 ans. Je suis élève au lycée linguistique de Moscou. J`étudie le francais et l`anglais et plus tard je voudrais apprendre le chinois et l`allemand. J`ai beaucoup aimé ton aticle qui parle de l`Europe dans 30 ans. Je suis t out à fait d`accord avec toi que l`Asie deviendra leader sur le marché mondial. D` ailleurs c`est ce qui est en train de se passer. Mais à mon avis devenir membre de l’Union Européenne sera encore plus difficile qu`aujourd`hui. Car les membres les plus anc iens de l` UE (comme la France et l`Allemagne) seront contre l` admission de nouveux pays. Et j`éspère aussi que l`Europe deviendra plus puissante encore et gardera sa place sur l`arène mondiale. Russie (?) le 17 - 01 - 2006

