

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 2a: Transparency and Virtue Ethics

INFORMATION TRANSPARENCY

1 Transparency

2 Values

- Two senses of the word.
 - Visibility (opaque) = disclosure
 - Invisibility (clear) = non-intrusive

“Disclosing information ... and ... details of how such information has been produced enables those ethical principles that either depend on information or regulate it. (p. 111)

TRANSPARENCY AND ETHICS

© PD-INEL Turilli, Matteo & Floridi, Luciano, The Ethics of Information Transparency, PD-INEL

INFORMATION ETHICS - TRANSPARENCY

1 Transparency

2 Values

- Information transparency is disclosed information (meaningful, veridical, comprehensible, accessible, useful).

Turilli/Floridi, Fig. 2, p. 108.

TRANSPARENCY AS PRO-ETHICAL

○ Enabling or Impairing

1 Models

2 History

3 Information Ethics

4 Digitization

5 Floridi

Turilli/Floridi, Fig. 3, p. 109.

DISCUSSION – SURVEILLANCE SOCIETY

- “... it is inevitable that our society is going to become an all-encompassing surveillance society. The question is ‘what sort of surveillance society are we going to become.’”
- Imagine two scenarios of “transparent surveillance” – opaque and clear -- and discuss the relevance to dependence and regulation.
- George Orwell 1984 versus Google Street View

VIRTUE ETHICS

- From Aristotle
- Humans have stable character traits (excellences or virtues)
- Excellence is an ability to express one's capacities to flourish physically and socially.
 - *Eudaimonia* (happiness)
- Less about feeling, thinking, believing than action: habit of doing; promotion of virtues (or vices)
- The context of action is all important – sometimes called “situational ethics”

• Vallor, *Social Networking Technology and the Virtues* (2010).

VIRTUE ETHICS AND SOCIAL SETTINGS

- Virtues do not arise from nature or choice, but are shaped by concrete social and physical conditions.
- Initial motivations may transform into virtues
 - Example of charity and friending
 - Example sabotage and gaming !!!!
- Character development over time in relationship to technological “affordances.”

• Vallor, *Social Networking Technology and the Virtues* (2010).

VIRTUE ETHICS

- No consensus on what the “virtues” are, but...
 - Aristotle listed patience, amiability, honesty, wit
- Vallor has his own list (discussed in the reading):
 - Patience
 - Honesty
 - Empathy
 - Fidelity
 - Reciprocity
 - Tolerance

• Vallor, *Social Networking Technology and the Virtues* (2010).

DISCUSSION: FACEBOOK AND THE VIRTUES

- How does Facebook provide (or could provide) affordances to reinforce virtue and/or limit vice?
 - Patience
 - Honesty
 - Empathy
 - Fidelity
 - Reciprocity
 - Tolerance

FOR YOUR FIRST ASSIGNMENT

- The notion of “virtues” may or may not be different in the online environment.
- If virtue ethics is about character development (positive or negative), are there examples of online/virtual environments where character development is a key part of the experience?

Additional Source Information

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

Slide 5, Image 5: Turilli, Matteo & Floridi, Luciano, The Ethics of Information Transparency, <http://portal.acm.org/citation.cfm?id=1553322.1553337>, PD-INEL

Slide 6, Image 5: Turilli, Matteo & Floridi, Luciano, The Ethics of Information Transparency, <http://portal.acm.org/citation.cfm?id=1553322.1553337>, PD-INEL

Slide 7, Image 2: Turilli, Matteo & Floridi, Luciano, The Ethics of Information Transparency, <http://portal.acm.org/citation.cfm?id=1553322.1553337>, PD-INEL

14

PAUL CONWAY

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