

Author(s): Paul Conway, PhD, 2010

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution Share Alike 3.0 License:**
<http://creativecommons.org/licenses/by-sa/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/privacy-and-terms-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

SI 410 ETHICS AND INFORMATION TECHNOLOGY

Week 10a: Privacy Reconsidered

3

THEMES

- Information privacy
- Self-identity and self-esteem
- Privacy and online identity management

PRIVACY RE-DEFINED

1. Privacy

2. Self-identity

3. Online identity

- Privacy is “informational privacy”
 - Maintaining a zone of personal privacy
 - Room for self-identity
 - Autonomy – ability to manage the public presentation of self-identity
- Are we more or less than our “information”?

PRIVACY RE-DEFINED

1. Privacy

2. Self-identity

3. Online identity

- Theories of privacy and privacy rights:
 - Control over zone of personal info
 - Limitation: restricted in certain contexts
 - Restricted Access/Limited Control
 - Protection from “intrusion and information access by others in the context of a situation”
 - Loss of privacy = condition
 - Violation of privacy = right
- Problem of privacy in public: what does Shoemaker mean by this issue?

VARIETIES OF SELF-IDENTITY

1. Privacy
 2. Self-identity
 3. Online identity
- Identification
 - Self determination and motivation
 - Narrative identity
 - Self-told story of “my” life
 - Mostly psychological properties
 - Social identity
 - Collective categories (kinds of persons)
 - Personal dimensions
 - Self-esteem identity
 - Properties that ground emotions in stable ways

IDENTITY MANAGEMENT AND AUTONOMY

1. Privacy

2. Self-identity

3. Online identity

- Zone of identity protection is narrow
 - Only properties of self-identity
 - Managing public exposure
- Threats to autonomy
 - Unable to do what I want with my *self*

“One has information privacy when one has control over the access to and presentation of (unrevealed) information about one’s self-identity.” (p. 10)

DATA MINING EXAMPLE

1. Privacy
2. Self-identity
3. Online identity

- Data mining is **patterning** from publicly available bits of information.
 - A modified “control theory” of identity
 - Patterning is objectionable when:
 - Unauthorized
 - Construal of one’s self-identity
 - Correct and shameful
 - Correct and prideful (not controlled)
 - Incorrect
 - Harm: undermined capacity to manage the presentation and public construal of one’s self-identity
 - Right: only if interest is strong enough

ANONYMITY AND THE INTERNET

- 1 Anonymity
- 2 Ethics
- 3 Esteem**
- 4 Complications

- Esteem devolves to the avatar, whose reputation is a crucial factor in social relations
 - Let’s find some examples of high and low esteem situations...
- Esteem for the avatar devolves to the owner
 - The management of identities servers multiple needs of the owner

ESTEEM AND IDENTITY INTEGRATION

- 1 Anonymity
- 2 Ethics
- 3 Esteem**
- 4 Complications

- Not always a good idea...
 - Online reputation can be higher than one’s offline reality
 - Personal advantage to separating identities
 - Online avatars as a secret society with special benefits

Please see original image of William Haefeli's "What was the point of writing a blog nobody else could read?" at The New Yorker, <http://www.cartoonbank.com/2010/what-was-the-point-of-writing-a-blog-that-nobody-else-could-read/inv1/135997/>

AVATARS AND IDENTITY - COMPLICATIONS

1 Anonymity

2 Ethics

3 Esteem

4 **Complications**

- The use of avatars to project identity (self)
- The use of avatars to hide identity (self)
- What are the ethical consequences of this choice?
- If esteem can turn to dis-esteem, where does the harm lie?

Additional Source Information

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Slide 12, Image 3: Please see original image of William Haefeli's "What was the point of writing a blog nobody else could read?" at The New Yorker, <http://www.cartoonbank.com/2010/what-was-the-point-of-writing-a-blog-that-nobody-else-could-read/inv/135997/>

14

PAUL CONWAY

Associate Professor
School of Information
University of Michigan
www.si.umich.edu