

1 Znajdź znaczenie poniższych wyrazów w słowniku i zapisz je.

- | | |
|--|-----------------------------|
| artificial – _____ <i>sztuczny</i> _____ | 4 destroy – _____ |
| 1 behave – _____ | 5 mind (<i>n</i>) – _____ |
| 2 flavour – _____ | 6 reasonable – _____ |
| 3 imagination – _____ | 7 useful – _____ |

2 Przeczytaj wpis na blogu. Uzupełnij go wyrazami z ćwiczenia 1. Czy uważasz, że opisane w nim zmiany są możliwe? Dlaczego?

Hi everyone,

Welcome to my blog! Today I want to ask about your opinion on two things that the future can bring – _____ *artificial* _____ intelligence and artificial food.

Scientists try to make computers that will think and ¹ _____ like people.

They believe that one day these computers will have ² _____ and artificial intelligence. Why is artificial intelligence better than our ³ _____? Perhaps because computers don't make mistakes and always make ⁴ _____ decisions

because they do not have emotions. I don't agree! We love and hate, and dream. Sometimes we are angry, sometimes we are happy.

That's good!

Do you like chocolate, ice cream or pizza? I love pizza, but maybe there won't be any pizza in the future. Scientists are trying to find an artificial ⁵ _____ for all products and make artificial food. They believe that someday we will

⁶ _____ the environment and there will be no crops. We will need artificial food to live.

⁷ _____ – sure, but tasty?

Can you imagine life without chocolate ice-cream? I can't!

What do you think about an artificial world? I'm waiting for your comments.

