Gift of Fire
Discussion Assignment 7
What About Our Future?

(Chapter 7,
articles: "As We May Live?";
"Microsoft: Future homes to use smart appliances, interactive wallpaper")
(15 pts)
What will things be like 50 years from now? Will we live surrounded by the kind of "ubiquitous computing" described in the reading titled "As We May Live?" Will there be computers or computer networks that are "awake" and superhumanly intelligent? Will vastly improved human-computer interfaces amplify our own intelligence to "superhuman" levels? Will we achieve a kind of immortality by transferring our own memories (or our entire personalities) into machine storage? Use the book, Gift of Fire to define artificial intelligence.
Computer and communication technology has deeply changed the way we interact with other people. Write about a technological application that has affected your relationship with others. Have there been any social implications? Has this technology created any ethical dilemmas for you? Discuss an advantage and disadvantage associated with these rapid changes of pace.

More generally, how do you think the advance of computing technology will impact our world in the next 50 years? If the things mentioned above do happen, how will they affect us and the way we live? If they do not happen, what do you think will happen instead?

Please participate in this discussion by posting messages to the discussion forum titled "Assignment 7."

For this assignment, the discussion will take place in two phases (see deadlines in calendar):

1. Post a message that states and justifies your position on one or more of the questions above. Support your ideas.
2. Respond to other people's postings as follows:

1. Find someone else's posting that you agree with, and post a response with your reasons for agreeing. Support your ideas.

2. Find someone else's posting that you disagree with, and post a response with reasons for disagreeing. Support your ideas.

Please see the Discussion Guidelines for further information.

Grading:

The required postings will be graded according to the scale given in the Discussion Guidelines as follows (15 points total):

	Phase 1 (1 original posting)
	0 - 5 points for one initial posting

	Phase 2 (2 responses)
	0 - 5 points for each of two additional postings

