Part I: The Imitation Game

Original Question: Can machines can think?

If we try to answer the question by defining “machine” and “think” and looking at how they are commonly used it will be like taking a Gallup Poll.
The Imitation Game Imagine a game such that an interrogator has to determine the gender of a certain experimentee (A) simply by asking questions. Imagine, also, that a second experimentee (B) attempts to help the interrogator. Now imagine that we replace the first experimentee (A) with a computer.

New Question: Will the interrogator decide wrongly whether the speaker is a computer or human as frequently as they do when both experimenters are human?

Proposal: Let us replace the old question with the new.

Further Question: Is this new question a worthy question of pursuing?

Part II: Critique of the New Problem

We shall answer the second question, the question about the worthiness of pursuing the new question right now.

One advantage of the new question is that it distinguishes between the physical and intellectual capacities of humans.

We should feel there was little point in trying to make a thinking machine more human by dressing it up in human flesh (here we clearly distinguish between cognition and humanity).
The set up (behind a screen) facilitates the ability of the computer to hide its differences from humans (superior calculative abilities, lack of personal experience with things like writing a poem, inability to win a human beauty competition,

The question/answer format allows us to introduce many areas of human endeavor while also leveling the playing ground

Possible objection: Maybe the computer can do something which ought to be described as thinking but which is very different from what a man does

This is a strong objection. But if a computer can play the game satisfactorily then that will be sufficient for our purposes
