1
1
4

Syllabus

Pols 190: Senior Seminar

Office: BT455

Privacy, Technology and Society

Phone: 924.5346, email: kpnuger@email.sjsu.edu
Professor Ken Nuger

Office Hours: 8:15-8:45,10:30-noon T and Th,

Fall, 2008

 5:15-5:45 p.m. T and by appointment

Course website: http://www.sjsu.edu/faculty_and_staff/faculty_detail.jsp?id=2340
Political Science 190: Privacy, Technology and Society

Humanity's desire, or perhaps more accurately, need for privacy can be traced back at least to Adam and Eve wishing to cover themselves with fig leaves after their infamous snack. Throughout human history, people have developed ever interesting and complex ways to both invade privacy and protect it. However, when electricity was discovered and harnessed in the 19th century and 20th centuries, the potential for technological devices to invade human privacy grew at an astonishingly rapid and rate. Now, at the dawn of the 21st century, humanity has exercised its collective creative genius to allow itself the ability to remove the cloak of "self" from individuals, exposing virtually every aspect of an individual's personal life to the scrutiny of the public.

Will technological advancements slowly erode individual privacy leaving merely a glass house for humanity to reside in? Has the concept of privacy already vanished? Can humans physically and emotionally thrive, or at a minimum, at least survive in a society where privacy does not exist? The question may not be, do we desire privacy but rather, do we need it?

This course examines, seminar style, the developing relationship between technological progress and privacy and its resulting effects on society. The course examines the philosophical, historical, legal, psychological and sociological aspects of privacy and the role privacy plays for the well being of human kind. Concurrently, the course examines how technological advancements affects privacy, both as a means of threatening it as well as a protecting it.

What is a seminar?

A seminar is different from most undergraduate courses. Rather than lectures with some discussion or a lab, a seminar in the social sciences teaches students by engaging them in focused group discussions. It is by design, small to ensure that EVERYONE is actively involved in developing and sustaining serious oral reflection and analysis of the themes each seminar session addresses. To the extent that the professor lectures, the professor's role is to explain key concepts, develop the foundation of the discussion and then facilitate and direct quality group discussion that focuses on the topics of the day.

In essence, each of you will be teaching each other. All students will do all of the readings for all seminar sessions but individual students will be responsible for sharing with the professor, the responsibility of taking the lead in presenting the major points of a particular part of the reading assignment to the seminar's participants.

Grading

There are no quizzes or exams in this seminar. Your grade will be based on how well you prepare for each seminar session, how well you participate in each seminar session, how well you help facilitate class discussion, a final research paper and research paper presentation to the class. I will divide the seminar into two groups. All students will complete all of the readings. However, for each seminar, one group will prepare a detailed outline of the daily reading and act as lead discussants for that day’s discussion. The other group will write a précis of the reading material and shall be expected to fully contribute to the day’s discussion. The précis is intended to allow you to concisely summarize the major themes, concepts and legal doctrines in each reading assignment. We will rotate writing responsibilities during the semester to even out the writing assignments and share the lead in seminar discussions. At the end of each outline and précis, students shall also prepare a 2-3 page editorial, analyzing what they consider to be the strengths and weaknesses of the article. This assignment will conclude with a list of questions or points about the article that intrigued, excited or bothered you and believe merit seminar discussion. This will allow us to develop some consensus for discussion and allow me to gauge how carefully you have read and synthesized the material. During our discussions, be prepared to carefully offer your justifications for your choices for each reading. The best, indeed the only real way to do that is to carefully read and assess each the substantive points of each reading assignment and create some type of written record of your thoughts about the readings that you may refer to should you need some visual prompt to help you articulate your views in a coherent, reasonable fashion.

As we discuss the readings during a particular seminar session, the students responsible for the written outline shall, in conjunction with the professor, lead the seminar discussion. All students, however, are expected to thoughtfully participate in all discussions. In sum, all students will be able to use their outlines and précis’ to help them seamlessly weave together thoughtful, sophisticated analyses of all seminar readings. I will collect your outlines and summaries at the end of each seminar session and judge their quality as superior, acceptable or inadequate. Superior outlines and précis will clearly convey the ideas and implications of the assigned readings. You will find that preparing outlines and précis will require different types of skills. The superior outline may be more tedious to prepare but probably more thorough than a précis. However, the précis should still reflect a comprehensive, yet succinct review of the reading. They should reflect your best scholarly writing. Combined, these writing assignments are an important part of the seminar and they will help you become expertly prepared for our daily discussions. For both the outline and précis, you will be expected to identify the page number of the idea you are writing about so you preparations will be riddled with page numbers inside parentheses. This will help you be able to quickly refer to a specific part of the article should you need to during discussions and allow me to quickly follow your outline and précis as I grade them. Failure to completely chronicle the page progression of your outlines and précis will detract from your grade. As part of the requirements to earn honors, students enrolled as an honors student will prepare outlines and précis for the assigned readings.

For any written work to have a chance to be judged as superior, it must be turned in to me at class when I ask for it or submitted to me electronically before our class begins. If I don’t receive the assignment before I leave my office and walk to class, it will be considered late. Any written work I receive late will receive a grade no higher than adequate. Therefore, I suggest you make sure that your printers are all in order, you have an extra cartridge already available and under worst case scenarios, have a friend with a working printer that you can use. .

In addition to the regular written outlines and précis, students must prepare a research paper at least 15 pages in length, not including the title page, endnotes or the bibliography. The 15 page minimum is based on normal one inch margins, a common 12 point font and no ridiculous spacing between paragraphs and quotes. During the final weeks of the seminar, students will be called upon to deliver oral presentations and lead a seminar style discussion that focuses on the key points of their research paper. When the papers are due, students will hand in two copies of their papers as well as send me an electronic copy of the exact paper turned in. I will grade one copy and return it to you and keep one copy to compile a collection of student research papers that will be archived in the political science department for evaluative and assessment purposes. I will upload the electronic copy of your paper on the course website for all students to read and evaluate. At this latter stage of the seminar, students will have finished the course’s assigned readings so reading and evaluating each other’s culminating research papers shall be the last of your reading assignments. Early in the semester, we will determine paper topics and determine the order for our student research presentations. We will attempt to complete three student presentations per seminar session. Your presentations should last approximately 15-20 minutes. It is the student's responsibility to know his place in the queue and be fully prepared to present the paper when it is his turn. If you miss class the day you are to present your research paper, you will move everyone up in the order their papers will be presented and likely draw the ire of your classmates, especially those who are immediately affected by your absence. It is important to remember that the possibility always will exist that one or more students preceding you may miss class, forcing you to present your paper sooner than the schedule originally dictated so always be prepared to do your presentation a day or two before your actual scheduled presentation date. This class format requires your presence every seminar session and you should prioritize your life to ensure your presence. I will subjectively discount the penalty of your absence in only the most sudden and unavoidable circumstances. It is entirely reasonable for you to expect to have your final course grade negatively affected if you are absent when your presentation is scheduled because in a seminar, your grade is substantially determined by your attendance and the quality of your input session after session. If you are absent when it is your turn to give your presentation, your absence assures you of having zero input at the critical moment when the seminar depended on you. Of course, we will work you back into the schedule but please know that the gravest faux pas in a seminar is to not be ready to meet your direct seminar responsibilities, especially when they directly affect other students in the seminar who may be called upon, due to your absence, to present their paper sooner than they expected. We will determine the day your research papers are due a few weeks into the semester, after our enrollment is officially determined. It is my intent to continue with our weekly discussions as long as possible, allotting sufficient time during the last four to five weeks at the end of the semester for student presentations. Finally, students enrolled as an honors student will prepare a research paper of at least 25 pages.

If one were to try to precisely quantify the percentage of your final grade each component of the seminar is worth, it is fairest to say that daily participation in the seminar is worth a third of your grade and written assignments is worth one third of your final grade. Recognize the importance of attendance in receiving an excellent evaluation in this area. If you miss a day of class, you have contributed nothing that day to this part of your grade. If you have to miss a class, I want to know about it before our class starts. If you don't tell me in person, a brief email or phone call to my office explaining the circumstances will suffice. You can soften the negative impact of your absence if I know about it prior to walking into the classroom and finding out you are absent. Still, this only softens the blow, it does not erase the fact you contributed nothing toward your grade for that day. Any written work turned in late will be penalized and not be eligible for superior status. Finally, your research paper and how thoroughly you present it to the class is worth the final third of your grade. Your research paper must reflect your best work. In a senior seminar, you are to demonstrate a high level of sophistication in your thinking, writing and oration. Call upon your past collegiate training and write and present a research paper that demonstrates the level of intellectual excellence seniors should expect of themselves. Certainly, your professor and society expects it of you.

It is not unusual for students who make a good faith effort to do their best work, regularly show up for seminar and actively engage themselves in the seminar's proceedings to earn at least a B in the class. If you excel at these tasks, as judged by your professor, it is entirely likely that you can earn an A. Attendance, careful preparation and diligent participation are therefore, the foundation upon which your grade rests. Even without exams or quizzes, this will be a very rigorous course. The readings are sophisticated, the writing is relentless but you find the subject matter utterly fascinating and I am positive that when you finish this seminar, you will most definitely feel that you have earned your baccalaureate degree. Hooray for seminars!!!!

Cheating (A must read, really!)

Just for the record, if I catch any form of dishonest conduct in how you prepare your research paper, outlines or précis’, whether it is a form of plagiarism or merely using one another’s work in an altered state, you will fail the class, be reported to the university, be sanctioned and forever have on your final university transcript an official record that you failed your culminating senior seminar, the symbolic class that announces to the world, here I am, a well educated, hard working honest and responsible adult, because you were a cheat. Cheating also includes cutting and pasting your outlines so be sure you use your own words when creating your outlines. So, to summarize, do your own work and when writing your research papers, appropriately cite any source you utilize. There are absolutely no exceptions at this stage of your university career to justify unethical, dishonest schoolwork. I know it’s a bummer to even bring this subject up but it is a necessary evil and consider this unpleasant paragraph clear notice of my intent utilize maximum sanctions for anyone engaging in any dishonest and unethical work. I strongly urge you to read the university policy on academic integrity. There is a link to that policy on my website. DO I MAKE MYSELFE ABSOLUTLEY, POSITIVELY, UNDENIABLY CLEAR THAT YOU WILL FAIL THIS COURSE AND RECEIVE OTHER, IRREVOCABLE DAMAGING UNIVERSTIY SANCTIONS THAT WILL PLAGUE YOU THE REST OF YOUR LIFE SHOULD I DETERMINE THAT YOU HAVE VIOLATED THE UNIVERSITY POLICY ON ACADEMIC INTEGRITY?
Laptop use

You may use your laptop computer only for word processing purposes. If I catch you, even once, using your computer for any other purpose, including im’ing, email, web surfing, games, or any other non word processing function, you can consider yourself on my permanent shit list. It is rude to me and countless students inform me that it is also a distraction and rude to those around you to use your computer for self amusement.

Unit One: The Big Picture: Major themes affecting privacy (Weeks 1-3) Please note the time frame I have identified are rough estimates and depending on the tone of our seminar discussions, are subject to modest revisions,.

This unit introduces us to the many facets of privacy. We will read and review the book, Privacy Lost to lay a foundation for the rest of the seminar. Is privacy a basic human need? Can a person be physically healthy and psychologically well adjusted in an environment lacking privacy? How have people, especially those in the United States, tried to shield from public scrutiny, the parts of their lives they believe they have a right to keep private? What are the different ways people can conceptualize the concept of privacy? In other words, what are the various ways privacy can be invaded?

Some of the ideas we shall explore are:

1. The need for privacy as a condition for human self fulfillment

2. The social development of privacy in primitive and advanced societies.

3. The development of privacy (or lack thereof) in American Society.

4. The types of Privacy in a Society, including autonomy, intrusion and personal

 information

5. The types of technological advances that can threaten human privacy.

Readings:

Privacy Lost, the whole book
PLEASE NOTE: As the semester progresses, the ideas in Privacy Lost will lay the foundation of virtually all the topics we will discuss. As you read, summarize and outline the book, consider which ideas you find most interesting and could develop into your research paper. At the conclusion of our discussions of Privacy Lost, we will determine our research paper topics so use the book as both a general introduction to our seminar’s various topics and as a brainstorming resource for research paper topics.
Unit Two: Privacy and Surveillance: Concepts, Technologies and Laws (Weeks 3-6)

This unit examines how government uses technologies to surveil citizens and to a lesser degree, how citizens use technologies to enhance their lives. When government agencies use technologies for surveillance and people use technologies to enhance their lives, what implications arise? Government agencies can use technologies to track our movements and determine our thoughts. People can use technologies to move about and communicate more easily. Can the two exist in peace? Is public safety so important a public interest that individuals must forfeit privacy so government can maximize public safety? What is the balance between an individual's right to be left alone and society's right to find out if the individual is breaking the law? What kinds of technology may government use to aid it when it wants to find out if citizens are breaking the law? What kinds of technology can citizens use to enhance the quality of their lives?

Some of the ideas we shall explore are:

1. Surveilling human beings: physical law enforcement surveillance techniques

2. Surveilling information created by human beings

3. Laws that dictate the rights and responsibilities when government, people and

 technologies merge

Readings:

Privacy, Information and Technology, Ch. 1, Introduction, the whole chapter

Privacy, Information and Technology, Ch. 2, Law Enforcement, Technology and

 Surveillance, pp. 57-131

Privacy, Information and Technology, Ch 3, pp. 159-177

Biometric Scanning Technologies, course website

Technology’s Effect on Privacy and the 4th Amendment, course website

Discretionless Policing Technology and the 4th Amendment, course website

Human Tracking and Geoslavery, course website
Unit Three: Privacy, Technology and Business Practices (Weeks 6-7)

One of the great misunderstandings about constitutional rights is that they primarily limit government entities, not private entities from intruding on an individual's constitutional rights. Therefore, while the fourth amendment may prohibit as an unreasonable search and seizure, some types of employee monitoring of people who work in federal, state or local government employment, people working for private companies (the vast majority of us), have no fourth amendment protection to stop private employers from doing exactly the same type of monitoring. This unit explores different ways employee privacy is threatened in the public and private sector. Many of the issues overlap with how government threatens the privacy of citizens but as we will find out, employees in both the public and private sector have less of an expectation of privacy in their relationship with their employer. A second theme of this unit examines how businesses handle information they collect. What recourse do people around the world, not just U.S. citizens have, if any, when American companies misuse information they collect.

Some of the ideas we shall explore are:

1. Employer monitoring and employee privacy

2. Corporate monitoring and citizen privacy

3. International standards to protect individual privacy

Readings:

Employee Privacy in a high tech world, course website

Big Brother is Watching You, course website

Government Employee Privacy Rights, course website

U.S. Response to European Union Data Directive, course website
Unit Four: Technology and Expression (Weeks 9-10)

Technology is affecting expression, whether it be government created wifi hotspots to computer generated child pornography. While we will explore other relationships between technology, expression and the individual in other units in this seminar, this short unit is designed to examine two emerging first amendment problems that simply cannot be overlooked.

Some of the ideas we shall explore are:

1. First amendment communications in public spaces

2. Technology and Child Pornography

Readings:

Wireless Clouds, course website

Must the Children be Sacrificed, course website

Unit Five: Technology and Decisional Privacy: Abortion and the Right to Die (Week 11)

In the United States, the Supreme Court has recognized a sphere of individual autonomy that allows citizens to make some decisions, free from some government prohibitions. The primary focus of this unit examines how technological advances are affecting abortion rights and the right to die.

Some of the ideas we shall explore are:

1. abortion and viability

2. physician assisted suicide

Readings:

Abortion and Physician Assisted Suicide, course website

Rehnquist Court and Privacy Devolution, course website

Unit Six: Presenting student research papers (the rest of the semester)

Each student will prepare a scholarly oral presentation of their written research paper. The presentation shall last approximately 15 minutes, with a few minutes for discussion. The paper presentation shall be done in a scholarly, professional fashion which we shall discuss in some detail when we approach that portion of the semester. Needless to say, as highly educated, articulate graduating seniors, I shall expect nothing short of your very best effort for your oral presentation.
Postscript: Concluding discussion and Exit Assessment Exam

We will meet during our final exam period. During that time, we will finish our seminar by utilizing part of the period to reflect back on our seminar and offer our concluding comments. What are your views about the future of technology and privacy? Should people be frightened by a world where privacy appears to becoming irrelevant? What role can citizens play, indeed, what role can you play now that you are graduating seniors armed with both a baccalaureate degree in political science and a head’s up on how technological advances will affect privacy in the society you will live your lives in.

Finally, as mandated by university policy, all departments must engage in regular assessment of its curriculum and student outcomes. Part of our task is to require our graduating seniors to take a final exit exam, covering all aspects of our political science curriculum. While taking the test is required of you by the university, it has no effect on your final grade. However, as graduating seniors and mature responsible adults, I ask you to take this final university task seriously so we may collect the data we need to assess how well we are preparing our majors to take make their own contributions to our democracy. Considering that less than 27% of people in this country who could earn a college degree actually do, and also considering that for the first time in U.S. history, that percentage is dwindling, when you finally finish, you can take a deep breath and with a tremendous amount of pride and relief, say HOT DAMN, I AM A COLLEGE GRADUATE! I’ll say in return, may the wind always be at your back, may lady luck always walk by your side and finally, CONGRATULATIONS on a wonderful and extraordinarily important achievement that will provide you with both tangible and intangible rewards for the rest of your life.

