Adam Rosenwald

Imitation as the Defining Criterion of Intelligence

Alan Turing proposed a scenario, ‘The Imitation Game’, where a human being and a computational machine are both isolated from a human interrogator. If the interrogator cannot tell the human being from the computer, after asking questions to and receiving responses from both of them, the machine ought to be deemed ‘intelligent’. The essence of intelligence then, according to Turing’s scenario, is the ability to behave like or ‘imitate’ something known to be intelligent.

My project will be a philosophical paper illustrating the relevance of ‘imitation’ as the defining criterion of intelligence. I will propose and defend a contemporary view of Turing’s criterion.

The importance of this topic cannot be overestimated. Intelligence remains undefined and lies at the heart of what artificial intelligence is. Before we can answer the question “can machines think”, we need to be able to know what event qualifies as ‘thinking’. This topic clearly has theoretical value. It provides an excellent training opportunity, as I will have to sharpen my critical thinking skills and write more effectively.

This topic seems very suitable given my background. Prior to transferring to Temple University, I was a philosophy major at NYU – one of the leading analytic philosophy departments in the world. That does not qualify me as an accomplished analytical philosopher, but I do know how to write philosophical papers and have experience reading and writing them. My areas of specialization are philosophy of mind, philosophy of language, and metaphysics. I believe that I can complete this paper in the allotted amount of time.

Philosophical discussion of this topic has not ended. There are many prominent philosophers who think both that the Turing Test provides evidence of intelligence and that it does not. A good bibliography of philosophical papers on this topic is listed here (http://jamaica.u.arizona.edu/~chalmers/biblio/4.html#4.1). I will use these papers as research and will add a contemporary defense of the Turing Test to that literature.

It is my hope that my project will provide a good defense of the relevance of the Turing Test and, perhaps more importantly, of ‘imitation’ as the primary criterion of intelligence.
