

Accès

Le Méditel
28 bd Pasteur
Paris, 15^{ème}

Métro Pasteur (lignes 6 et 12)
Bus 39 – 70 – 88 – 89 – 91 – 95
À 5 minutes de la Gare Montparnasse

Contact

Vox Internet II
Maison des Sciences de l'Homme- Bureau 04
54 boulevard Raspail
75006 Paris
France

01 49 54 21 93

contact@voxinternet.org

JOURNÉE D'ÉTUDE VOX INTERNET II

Revisiting Internet Governance : Ethics and Politics in Human-Objects Networks

mercredi 25 juin 2008, 9h - 18h

Lieu : Le Méditel, 28 bd Pasteur (Paris, 15^{ème})

Présentation : Françoise Massit-Folléa (coordinatrice scientifique du programme)

Intervenants (communications en anglais, discussion en français) :

Rafael Capurro (International Review of Information Ethics / Stuttgart University)
The Quest for Intercultural Information Ethics

Soenke Zehle (Transcultural Media Studies Project, Saarbruck University):
From Civil Society to 'Technologies of the Common' - Social Software and Collaborative Ethics

Jean-Gabriel Ganascia (LIP6, CNRS/Université Paris 6)
An Artificial Intelligence-Based Formalization of Robot Ethics

Mireille Hildebrandt (Free University Brussels / Erasmus University Rotterdam)
The impact of digitalisation on the linear structure of modern law

Entrée libre . Inscription impérative avant le 17 juin 2008 à l'adresse :

contact@voxinternet.org

Presentation

The annual ICANN international meeting will be held in Paris from June 21st to 28th. On May 29th, the French Deputy-Minister newly in charge of the development of digital economy is opening a conference series aimed at « developing economic growth and competitiveness ». Various collective initiatives are emerging to prepare the next Internet Governance Forum meeting (Hyderabad, December 2008) and to create national or regional IGFs. However great uncertainties remain as to whether the multistakeholder approach (promoted by the UN-World Summit on Information Society) can actually lead to « multilateral, transparent and democratic » Internet Governance.

Moreover, the upcoming boom of « the Internet of things » in daily life and the extension of GRID technologies raise genuine anthropological questions. The pervasive or invasive Internet, the Ambient Intelligence, the lack of clarity regarding information gates, are still scarcely outlined subjects when dealing with the Internet Governance topic. The public debates in recent years focused on procedures and instruments with weak legitimacy. Thus they seem to sacrifice the constant innovation of the network of networks, and the social stakes in a so-called globalized world, to the endless quest for a consensus between the different categories of actors: the idea of « global governance » evades the normative foundations of its possible construction. What will happen if the next Internet success story comes not from the West but from Asia ? ...

Perhaps, we could change the Internet Governance analysis framework: by considering the numerous intertwined networks of communities, researchers, contents, things ; by attempting to reassess the « basics » which inspired the WSIS.

The construction of Internet has been historically and technically shared. The political challenge is to reorient it towards the construction of a global common good. The scientific challenge is to analyse the current transformations of normativity - beyond procedural governance, its structural unsteadiness and its non-political instruments. Which dynamics can be found, at the cross-road where the twofold construction of rights and ethics meet ? What kinds of communicationnal devices could allow for responsibility and reciprocity ?

Such a reflexive Internet Governance converges with other issues (access to medicines, biodiversity protection, extension of the rights to the living world and artificial creations) that are taking their place - with difficulty but gradually- in the international interplay of knowledge, values and powers.

This workshop aims at opening up some new paths for research and public policy. It will give the floor to four communications and allow time for a broad discussion .

La réunion internationale annuelle d'*ICANN* se tient à Paris du 23 au 28 juin. Le Secrétaire d'Etat nouvellement chargé du développement de l'économie numérique ouvre le 29 mai des *Assises du numérique* destinées à « développer la croissance et la compétitivité ». Diverses initiatives collectives émergent pour préparer la prochaine réunion de l'*Internet Governance Forum* (Hyderabad, décembre 2008) et le décliner en IGF nationaux et régionaux. Peut-on en déduire pour autant que la démarche *multistakeholder*, promue par le Sommet Mondial sur la Société de l'Information, va déboucher sur une gouvernance Internet « multilatérale, transparente et démocratique » ?

Plus encore, l'arrivée programmée de « l'internet des objets » dans la vie quotidienne et le développement des technologies de « grille » pour les réseaux numériques posent à tous niveaux des questions proprement anthropologiques. L'internet perversif ou invasif, l'intelligence ambiante, l'opacité des portes d'accès à l'information, voilà autant de sujets tout juste esquissés quand on aborde aujourd'hui le thème de la gouvernance Internet. Les débats publics des dernières années, centrés sur des procédures et des instruments à légitimité faible, semblent sacrifier l'innovation continue du réseau de réseaux et les enjeux de société internationaux à la poursuite sans fin d'un consensus entre les différentes catégories d'acteurs : l'idée d'une « gouvernance globale » étude les fondements normatifs de sa possible construction. Que se passera-t-il si la prochaine *success story* de l'internet vient non plus de l'Ouest mais d'Asie ? ...

Peut-être pourrait-on changer le cadre d'analyse : en considérant les multiples réseaux entrelacés de communautés, de chercheurs, de contenus, d'objets ; en s'attachant à une réévaluation des « fondamentaux » qui avaient inspiré le SMSI.

La fabrique d'Internet est historiquement et techniquement partagée. Le défi politique est de l'orienter vers la fabrique du bien commun mondial. L'enjeu scientifique consiste à analyser les mutations de la normativité contemporaine, au delà de la gouvernance procédurale, de ses déséquilibres structurels et de ses instruments a-politiques. Quelles dynamiques se profilent au confluent de la double construction des droits et de l'éthique ? Quels dispositifs communicationnels permettent la responsabilité et la reciprocité ?

En cela, l'enjeu de la gouvernance réflexive de l'internet converge avec d'autres problématiques (comme l'accès aux médicaments, la protection de la bio-diversité, l'extension des droits au monde du vivant et aux créations artificielles) qui, difficilement mais progressivement, prennent place dans le jeu international des savoirs, des valeurs et des pouvoirs.

Cette journée d'étude vise à éclairer les nouvelles pistes qui s'ouvrent pour la recherche et pour l'action publique. Elle donnera lieu à quatre communications et offrira une large place au débat.

Abstracts

Rafael Capurro

À la recherche d'une éthique interculturelle de l'information

The aim of Intercultural Information Ethics (IEE) is to provide a careful situational analysis and critical appraisal on the way(s) computers control societies. The present debate on Information Ethics emphasizes the question of Privacy but other issues are concerned: Intellectual Property, Online Communities, Governmentality, Gender Issues, Health Care, Mobility, Digital Divide.

In a narrow sense, IEE deals with the impact of ICT on different cultures as well as on how specific ethical ICT issues are understood from different cultural traditions. In a broad sense, IEE deals with ethical questions raised by other (than digital) information and communication media, allowing a large historical cross-media comparative view.

IIE explores these issues under descriptive and normative perspectives. In this regard it questions the universality of values vs. the locality of cultures - and vice versa, relating to the problem of homogenization and hybridization of information cultures and practices in a (being) connected world.

Soenke Zehle

De la société civile aux « technologies du commun » - logiciel social et éthique collaborative

The arrival and generalization of social software – under the convenient name Web2.0 - was greeted with a wave of economic enthusiasm (new markets), as well as a corresponding sense of political possibility regarding remedies to the 'democracy deficit'. The EU has identified the 'economy of culture' as a policy priority, and the related documents describe in fact an emergent policy regime. The UN World Summit on Information Society developed the ambitious (and ambiguous) strategy of multistakeholderism, with the 'inclusion of civil society' as a central element of post-sovereign paradigms of diplomacy and governance. Yet the assumption that 'civil society' serves as primary vehicle of democratization will be confronted to another vision : the notion of 'technologies of the common', which considers the modalities of collective refusal-defection-withdrawal as a terrain of democracy outside the conceptual and organizational idiom of representation.

Situated between social technologies and techniques of governance, 'technologies of the common' can serve as a heuristic device to explore differences and similarities of related processes of social constitution and identify their relevance to the articulation of alternative modalities of governance.

Jean-Gabriel Ganascia

Intelligence artificielle et éthique des robots - proposition de modélisation

Artificial agents are invited to play a more and more important role in the modern society where they act as intermediaries between humans and between humans and machines. In the near future, they will take such a part in our everyday life that the world would become a nightmare without them. And it would be more terrifying yet if they would suddenly act unethically.

But, what does it mean for an artificial agent to be unethical or to act unethically? The first answer consists in evaluating from the outside the morality of artificial agents, using empirical methodologies and observing the behaviors of existing robots. The second way is a constructive one: it tries to consider a given set of ethical commitments and to suppose that a robot has to decide, in each circumstance, the one which has to be applied. Inspired by Asimov's short story "Runaround" (1942), computational ethics is studying, for instance, how web agents could respect privacy; how automated hospital agents have to respect patients and their pain, etc.

This raises difficult questions. May artificial agents lie? Most of us would say that they shouldn't. Or do they have to tell all they know? It surely depends on the context and the situation. The presentation will deal with such problems; more precisely, using modern logic-based artificial intelligence techniques, it proposes to model ethical rules in a way that could be useful to design artificial agents.

Mireille Hildebrandt

L'impact de la numérisation sur la structure linéaire du droit moderne

Digitalisation raises some fundamental issues at the intersection of law, political theory and human identity, as it concerns non-humans, individuals and groups of humans.

For instance, data-mining technologies provide profiles with a flux of instant-categorisations that will be adjusted in real time if the *Ambient Intelligent* vision (promoted by EU R&D) comes through. What kind of a human-non human environment would be built? Will individuals be aware of its impact and functioning and does it matter if they are not? How can abuse (from corporations or governments) be prevented?

Before building such an infrastructure, it is necessary to carefully research legal and technological possibilities to protect the positive and negative freedom of citizens. The questions are how to reconstruct the checks and balances in order to protecting or revisiting the historical artefacts of democracy and rule of law.