
BBC LEARNING ENGLISH

6 Minute English

Should we fear chatbots?

This is not a word-for-word transcript.

Neil

Hello. This is 6 Minute English from BBC Learning English. I'm Neil.

Rob

And I'm Rob.

Neil

Now, I'm sure most of us have interacted with a chatbot. These are bits of computer technology that respond to text with text or respond to your voice. You ask it a question and it usually comes up with an answer!

Rob

Yes, it's almost like talking to another human, but of course it's not – it's just a clever piece of technology. It is becoming more **sophisticated** – more advanced and complex, but could they replace real human interaction altogether?

Neil

We'll discuss that more in a moment and find out if chatbots really think for themselves. But first I have a question for you, Rob. The first computer program that allowed some kind of plausible conversation between humans and machines was invented in 1966, but what was it called? Was it:

- a) ALEXA
- b) ELIZA
- c) PARRY

Rob

It's not Alexa – that's too new – so I'll guess c) PARRY.

Neil

I'll reveal the answer at the end of the programme. Now, the old chatbots of the 1960s and 70s were quite basic, but more recently, the technology is able to

predict the next word that is likely to be used in a sentence, and it learns words and sentence structures.

Rob

It's clever stuff. I've experienced using them when talking to my bank - or when I have problems trying to book a ticket on a website. I no longer phone a human but I speak to a 'virtual assistant' instead. Probably the most well-known chatbot at the moment is ChatGTP.

Neil

It is. The claim is it's able to answer anything you ask it. This includes writing students' essays. This is something that was discussed on the BBC Radio 4 programme, Word of Mouth. Emily M Bender, Professor of Computational Linguistics at the University of Washington, explained why it's dangerous to always trust what a chatbot is telling us...

Emily M Bender, Professor of Computational Linguistics at the University of Washington

We tend to react to grammatical fluent **coherent** seeming text as **authoritative** and reliable and valuable - and we need to be **on guard** against that, because what's coming out of ChatGTP is none of that.

Rob

So, Professor Bender says that well written text that is **coherent** – that means it's clear, carefully considered and sensible – makes us think what we are reading is reliable and **authoritative**. So it is respected, accurate and important sounding.

Neil

Yes, chatbots might appear to write in this way, but really, they are just predicting one word after another, based on what they have learnt. We should, therefore, be **on guard** – be careful and alert about the accuracy of what we are being told.

Rob

One concern is that chatbots – a form of artificial intelligence – work a bit like a human brain in the way it can learn and process information. They are able to learn from experience - something called deep learning.

Neil

A cognitive psychologist and computer scientist called Geoffrey Hinton, recently said he feared that chatbots could soon overtake the level of information that a human brain holds. That's a bit scary isn't it?

Rob

For now, chatbots can be useful for practical information, but sometimes we start to believe they are human, and we interact with them in a human-like way. This can make us believe them even more. Professor Emma Bender, speaking on the BBC's Word of Mouth programme, explains why we meet feel like that...

Emily M Bender, Professor of Computational Linguistics at the University of Washington

I think what's going on there is the kinds of answers you get depend on the questions you put in, because it's doing likely next word, likely next word, and so if as the human interacting with the machine you start asking it questions about 'how do you feel, you know, Chatbot?' 'What do you think of this?' And. 'what are your goals?' You can **provoke** it to say things that sound like what a **sentient** entity would say... We are really primed to imagine a mind behind language whenever we encounter language. And so, we really have to account for that when we're making decisions about these.

Neil

So, although a chatbot might sound human, we really just ask it things to get a reaction – we **provoke** it – and it answers only with words it's learned to use before, not because it has come up with a clever answer. But it does sound like a **sentient** entity – **sentient** describes a living thing that experiences feelings.

Rob

As Professor Bender says, we imagine that when something speaks there is a mind behind it. But sorry, Neil, they are not your friend, they are just machines!

Neil

It's strange then that we sometimes give chatbots names. Alexa, Siri... and earlier I asked you what the name was for the first ever chatbot.

Rob

And I guessed it was PARRY. Was I right?

Neil

You guessed wrong, I'm afraid. PARRY was an early form of chatbot from 1972, but the correct answer was ELIZA. It was considered to be the first 'chatterbot' – as it was called then, and was developed by Joseph Weizenbaum at Massachusetts Institute of Technology.

Rob

Fascinating stuff. OK, now let's recap some of the vocabulary we highlighted in this programme. Starting with **sophisticated** which can describe technology that is advanced and complex.

Neil

Something that is **coherent** is clear, carefully considered and sensible.

Rob

Authoritative – so it is respected, accurate and important sounding.

Neil

When you are **on guard** you must be careful and alert about something – it could be accuracy of what you see or hear, or just being aware of the dangers around you.

Rob

To **provoke** means to do something that causes a reaction from someone.

Neil

Sentient describes something that experiences feelings – so it's something that is living. Once again, our six minutes are up. Goodbye.

Rob

Bye for now.

VOCABULARY

sophisticated

describes technology that is more advanced and complex

coherent

clear, carefully considered and sensible

authoritative

respected, accurate and important sounding

on guard

careful and alert

provoke

do something that causes a reaction from someone

sentient

living thing that experiences feelings