

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.

A decorative graphic on the left side of the slide. It features a vertical stack of thin, semi-transparent green lines of varying widths. To the right of these lines are several green circles of different sizes. One circle is significantly larger than the others and contains the number '3'.

SI 410 ETHICS AND INFORMATION TECHNOLOGY

Week 8a: Moral Rights of Avatars

3

THEMES

- What is an avatar
- Roles in creating and using avatars
- Moral rights of avatars

WHAT IS AN AVATAR?

1. Avatars
2. Roles
3. Rights

- Boberg: an embodiment of the user (3D, icon, text)
- Wikipedia: Avatar: disambiguation
 - <http://en.wikipedia.org/wiki/Avatar>
- Wikipedia: Avatar (computing)
 - <http://en.wikipedia.org/wiki/Avatar%28computing%29>
- Habitat (video game)
 - http://en.wikipedia.org/wiki/Habitat%28video_game%29

WHAT IS AN AVATAR?

1. Avatars

2. Roles

3. Rights

- avatar, n. A graphical representation of a person or character in a computer-generated environment, *esp.* one which represents a user in an interactive game or other setting, and which can move about in its surroundings and interact with other characters.
- (1985) Avatar introduced as the player (you) in Ultima IV
- Representation of self-identity (maintaining self-esteem) through a technological medium – i.e., social relations not face-to-face

© PD-INEL

Origin Systems, "Ultima IV: Quest of the Avatar", Wikipedia

Ultima IV, 1985

ANONYMITY AND THE INFOSPHERE

1. Avatars

2. Roles

3. Rights

- “A moral agent is an **interactive, autonomous and adaptable transition system** that can perform **morally qualifiable actions.**” (Floridi and Sanders [2004b])
 - Interactive: system and environment (can) act upon each other
 - Autonomous: system (can) change state without direct response to interaction
 - Adaptable: interactions (can) change the transition rules [learning from experience]
- Action is moral if it CAN cause good or evil

ROLES IN CREATING AVATARS

1. Avatars

2. Roles

3. Rights

- How avatars look
 - Identity expression and identification
 - Content creation in VR
 - Trust and reputation
- What avatars can do
 - Interaction, sharing, etc.
- Avatars and verbal communication
 - Communication of ideologies
- Avatars in context
 - Is the context of use important?

MORAL RIGHTS OF AVATARS

1. Avatars
2. Roles
3. Rights

- Principle of Generic Consistency (Gewirth)
 - Every agent judges goodness of purpose
 - Reinforces freedom and well being
 - Because of this, every agent has prudential rights
 - Rights are essential enablers of good action
 - Every agent must claim the rights to freedom and wellbeing, because..
 - Prospective Purposive Agent
 - Therefore, ALL PPA's have rights to freedom and well being – moral rights
 - Purposive action, self-respect, dignity

MORAL RIGHTS OF AVATARS

1. Avatars
2. Roles
3. Rights

- Does Universal Public Morality apply to virtual agents (avatars)?
 - UPM always takes precedence over role morality (professional practice)
 - Question: when moral harm occurs in VW, whose rights are infringed or violated: the player or the avatar?

Additional Source Information

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

Slide 6, Image 4: Origin Systems, "Ultima IV: Quest of the Avatar", Wikipedia, http://en.wikipedia.org/wiki/File:Ultima_IV_box.jpg, PD-INEL

PAUL CONWAY

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