

Speciale

Privathed og informeret samtykke i den digitale verden

- en analyse af Facebook i et adfærdsøkonomisk

perspektiv

Privacy and informed consent in the digital world - A study of Facebook

from a behavioral economic perspective

Speciale skrevet af Linda Falk Jørgensen

Eksamensnr.: 328580

189.162 anslag

Afleveret: Den 13. august 2015

Vejleder: Anne Gerdes

Cand.IT i webkommunikation

Institut for Kultur og Design

Syddansk Universitet Kolding

ii

 Abstract

In this master thesis I analyze and discuss the social networking site Facebook from a

primarily critical point.

Arguing that the success of Facebook has made it hard for people to turn down the offer

of take it or leave it when wishing to join the network that increasingly is becoming a

part of our daily lives, the main case to be made is found in that new reality questioning

what impact and consequences it might have on the privacy of the users of Facebook

seen in the light of the reverse interests of Facebook.

More specific it leads to the three following questions which this masters thesis seek to

answer:

1. Which kind of problems and challenges concerning user privacy arises as a

consequence of the by Facebook chosen setup and their policies?

2. By which means does Facebook try to get its users to share as much information

about themselves as possible?

iii

3. Which kind of problems can be linked to the use of informed consent and how

might a different approach be able to promote the users interests?

In order to shed light on why lacking privacy should be seen as a problem I initially

present a review of both the theory of Charles Fried and of Stanley I. Benn, both

arguing that the importance of privacy is paramount for our own personal development

as well as for our ability to form relationship with others. The reviews are followed up

by a brief overview of the law on privacy issues including e.g. the Danish Data

Protection Legislation and the European Convention on Human Rights article number

8. I end up concluding that the individuals right to privacy is being violated by

Facebook, which the poorly presented term and conditions is an example of.

Secondly I present a theoretical framework built on Helen Nissenbaums theory on

privacy as contextual integrity and Erving Goffmans study of everyday life and the roles

we play. The frame also includes Daniel Kahnemans study of behavioral economic and

Richard Thaler and Cass Sunsteins nudge-theory arguing that nudges not necessarily

are limited to serving the best interest of the individual who is being nudge.

The framework is used as I scrutinize and analyze what you as a new user are met with

when signing up for a profile and what is carefully made hard to find or figure out. The

following sub-conclusion that Facebook among other problems only seemingly tries to

inform its user on their privacy-options and never actually present the user for the

terms and conditions in order to further the user to have an open profile leads to a

discussion on whether or not the use of informed consent can be said to be outdated

and if any alternatives worth considering exists.

iv

Indholdsoversigt

Indholdsoversigt iv

Indholdsfortegnelse v

1. Introduktion 7

2. Værdien af privathed 22

3. Teoretisk ramme 34

4. Facebook-analyse 48

5. Det informerede samtykke 86

6. Konklusion

96

Litteraturliste 99

v

Indholdsfortegnelse

Abstract... ii

Kapitel 1: Introduktion .. 7

1.1. Problemformulering .. 12

1.3. Videnskabsteoretisk ståsted .. 12

1.3.1. Egen forforståelse og objektivitet.. 14

1.4. Metode ... 15

1.5. Valg af teori ... 16

1.6. Begrebsafklaring.. 18

1.6.1. Privathed ... 18

1.6.2. Facebook-terminologien ... 18

1.6.3. Big Data-begrebet ... 19

1.6.4. Nudging .. 19

1.7. Afgrænsning ... 20

Kapitel 2: Værdien af privathed ... 22

2.1. Privathed som nødvendig værdi for sociale relationer og autonomi 23

2.2. Lovgivning på området ... 27

2.2.1. Fokus på udvalgte paragraffer ... 29

2.3. Opsummering og perspektivering .. 31

vi

Kapitel 3: Teoretisk ramme... 34

3.1. Nissenbaum og privathed som kontekstuel integritet ... 35

3.2. Erving Goffman og hverdagslivets rollespil .. 37

3.3. Nudging og adfærdsøkonomi ... 39

3.3.1. Kan nudges være manipulative? .. 44

Kapitel 4: Facebook-analyse ... 48

4.1. Selvpræsentation kontra selvafsløring: Facebooks målsætning om en mere åben

og forbundet verden .. 49

4.2. Facebooks login-side og spørgsmålet om informeret samtykke 54

4.3. Den nye brugers introduktion til Facebook ... 56

4.3.1. Fire velkomst-trin .. 58

4.3.2. Facebooks rundtur i deres privatindstillinger .. 62

4.4. Privathedsindstillinger og forhold, der ikke uddybes nærmere 72

4.4.1. Indstillinger for egne og venners videregivelse af informationer igennem

apps ..76

4.4.2. Indstillinger knyttet til reklamer og cookies ... 80

 4.4.2.1. Brugen af adfærdsbaserede annoncer ... 81

4.5. Delkonklusion: Hvilke virkemidler gør Facebook brug af for at få brugerne til at

dele mest mulig information om dem selv?.. 84

Kapitel 5: Det informerede samtykke ... 86

5.1. Problemstillinger knyttet til det informerede samtykke 87

5.2. Alternativer til det traditionelle informerede samtykke? 92

5.3. Delkonklusion: Problemstillinger knyttet til brugen af informeret samtykke og

eventuelle alternativer .. 94

Kapitel 6: Konklusion ... 96

Litteraturliste .. 99

Kapitel 1 - Introduktion

7

Kapitel 1

Introduktion

Brugen af sociale tjenester er så populær og omsiggribende , at kritikken går på, at vi

glemmer at være tilstedeværende i den fysiske verden (Schmidt, 2013). En anden kritik,

der ligeledes er blevet rejst, er, at vi midt i begejstringen over de sociale mediers

fortræffeligheder1, giver køb på vores privatliv, og det er denne problemstilling, som

jeg i specialet har valgt at koncentrere mig om.

Valget af analyseobjekt er faldet på Facebook, hvilket primært er foretaget på baggrund

af tjenestens udbredelse. Ifølge tal fra Danmarks Statistik fra 2014 er 67 pct. af de

danske internetbrugere i alderen 16-89 år tilknyttet en social tjeneste og 95 pct. af dem

har en profil på Facebook, hvilket svarer til knap 2,7 mio. danskere, og som placerer

tjenesten på førstepladsen som danskernes foretrukne sociale medie.2 Facebook er,

udover sin popularitet, også valgt ud fra, at man hos Facebook løbende forsøger at

1
 Med fortræffeligheder menes der den udvikling, der er sket imod brugerinddraglse igennem sider og

platforme, der i høj grad er præget af bruger-til-bruger-indholdsproduktion og interaktion. Eksempler på
sidstnævnte er YouTube, Wikipedia, Facebook, blogs m. fl. I beskrivelsen af denne udvikling skelnes der
ofte mellem web 1.0 og web 2.0, hvor web 1.0 er betegnelsen for den form for kommunikation og de
sider, der primært bruges til distribution og formidling af information, som internettet var domineret af i
90'erne, mens web 2.0 betegner på den anden side den udvikling, der er sket. (Dohn & Johnsen, 2009)
2
 Her skal der tilføjes, at de seneste tal fra Danmarks Statistik ligeledes viser, at ni ud af ti danskere

mellem 16 og 89 år adgang til internettet hjemme.

Kapitel 1 - Introduktion

8

rykke grænsen for, hvor megen information brugerne er villige til at dele3, samt fordi de

kan ses som repræsentative, idet de vilkår og betingelser forbundet med brug af

tjenesten i høj grad ligner dem, som man også vil skulle acceptere hos andre sociale

tjenester.

Specialet udspringer fra den tankevækkende realitet, at når flertallet af danskere vælger

at sætte flueben ud for, at de har læst og accepteret brugerbetingelserne ved oprettelse

af en brugerprofil til en social tjeneste, så er det i reglen løgn.4 Denne øjensynligt lille

løgn har affødt en undren over, hvilken betydning det kan have, at den almindelige

bruger ikke tager højde for, hvad de samtykker til. Det første spørgsmål, der

umiddelbart melder sig , er, hvorfor? Hvorfor bliver betingelserne ikke læst, når man

vælger at sige ja til dem? Den gængse forklaring går på, at brugerbetingelserne er for

lange og komplicerede til, at almindelig mennesker får taget sig sammen til at læse

dem. På samme tid er folk i reglen godt klar over, at det er dem og deres informationer,

der er produktet, når en tjeneste er gratis, hvilket de dermed sagt ikke nødvendigvis

bryder sig om det.5 Fødslen af den Facebook-lignende sociale tjeneste Ello kan ses som

et udtryk for dette, idet de klart markedsfører sig på erklæringen om, at de ikke

videresælger deres brugeres informationer (jf. figur 1), og dermed kommer til at

repræsentere en søgen tilbage til en tid, hvor man havde en idé om, hvem man delte

sine informationer med. Her vil kritikeren påpege, at hvis privathed er så vigtig for

brugerne, hvorfor er flere så ikke skiftet over til eksempelvis Ello? Men et sådan skift

kræver, at ens venner, familie og bekendte følger trop: Man kan ikke være social alene.

Så i valget mellem Ello og Facebook, vil Facebook trække det længste strå, så længe det

store flertal foretrækker dem: Hvis man vil være social, må man være, hvor de andre er.

Den enkelte har altså ikke noget reelt valg og af samme grund kan fravalget af Ello ikke

tolkes som et udtryk for, at brugerne er ligeglade med deres privathed.

3
 Tilbage i 2006 indførte man eksempelvis news feed'et, der gjorde, at venner ikke skulle gå direkte ind

på ens profil for at få indblik i, hvad man foretog sig. Ens aktiviteter blev automatisk en del af news
feed'et, der samtidigt fungerer som brugerens startside på Facebook. Ændringen affødte store protester
fra brugerne, idet de mente, at en del af ens privathed gik tabt igennem ændringen (Marichal, 2012).
4
 I en undersøgelse foretaget af Gallup tilbage i 2013 blandt 1.039 respondenter, svarede 5 pct. af de

adspurgte, at de læste privatlivspolitikken grundigt, 31 pct. svarede, at de enten ikke læser den eller er
stødt på den, mens de resterende 49 pct. svarede, at de i reglen ikke læste den eller blot skimmede den
hurtigt. Jf. Sand (2013).
5
 I en undersøgelse foretaget af YouGov (2014) blandt 1.000 respondenter svarer 39 pct., at de godt ved,

at deres oplysninger deles firmaer imellem og at det bekymrer dem lidt, mens 32 pct. svarer, at de ved
det og finder det stærkt bekymrende.

Kapitel 1 - Introduktion

9

Figur 1: Ello's manifest6

Facebooks størrelse bringer os også tilbage til læsningen af brugerbetingelserne, eller

rettere manglen på den, samt det frie valg. Når 95 pct. af de danskere, der gør brug af

sociale tjenester, har en Facebook-profil, har man så reelt set så et valg? Inddrager vi et

eksempel, der tager udgangspunkt i min egen hverdag, så er der foregået rigtig megen

informationsudveksling samt taget initiativ til sociale arrangementer via den Facebook-

gruppe, som min studieårgang har oprettet. Føler jeg, at jeg har fået del i vigtige

informationer via min deltagelse i gruppen? Bestemt. Og føler jeg, at jeg ville være gået

glip af dette, havde jeg ikke været på Facebook? Helt klart. Kirkpatrick (2010)

konstaterer også, at: "People who are not on Facebook are increasingly seen, among

some groups, as unreachable by friends and acquaintances." (Kirkpatrick, 2010: 214),

hvilket han blandt andet mener skyldes, at Facebook til dels har erstattet e-mailen:

Flertallet er begyndt også at bruge Facebook til de beskeder, som de normalt ville havde

brugt en email-konto til. Hvilket tilsammen gør det værd at spørge om, hvor vidt

Facebook har vokset sig så stor og omsiggribende, at muligheden for at fravælge dem i

mange tilfælde egentlig ikke er reel, idet man dermed også melder sig ud af

fællesskabet. Med andre ord: Vores manglende læsning af brugerbetingelserne behøver

6
 Screenprint fra https://ello.co/manifesto

Kapitel 1 - Introduktion

10

ikke kun at dreje sig om et kringlet sprog, der fortsætter i det uendelige, men kan i lige

så høj grad afspejle, at mange egentlig ikke føler, at de har et reelt valg.

Et andet spørgsmål, der følger det om vores manglende læselyst, er, hvad det betyder

for brugerens privathed og identitet, at andre får adgang til informationer, der som

udgangspunkt ikke var tiltænkt dem, som følger med på sidelinjen og indsamler

brugerens data. Problematikken er ikke ny, således skrev Deborah Johnson tilbage i

1985 som modsvar til de fordele, der kan høstes ved dataindsamling:

"It may be that the more "relevant information" an organization has, the

more efficiently it can operate. Insurance companies, perhaps, can more

fairly distribute costs; retail companies can provide better customer

services; law enforcement agencies can enforce the law more effectively.

Nevertheless, we should not leap to the conclusion that all information

gathering, even relevant information gathering, is justified." (Johnson,

1985: 62)

Og problematikken er ikke blevet mindre relevant med de teknologiske fremskridt, der

muliggør en afdækning af mønstre, som man ikke tidligere anede eksisterede.

Fænomenet kaldes for data mining, og beskrives af Cavoukian (1998) som en række

automatiske teknikker, der gør det muligt at trække hidtil ukendt information ud af

databaser, mens Bigus (1996) kalder det en teknik til effektiv afdækning af værdifulde,

men ikke tydelige informationer.7 Muligheden åbner altså op for afdækningen af

implicitte mønstre, der kan bruges som prædikativ information samt skabe ny viden og

nye kategoriseringer af grupper, hvilket vil kunne føre til diskrimination af den enkelte

eller kommerciel udnyttelse.8 I Facebooks tilfælde kommer især den kommercielle

udnyttelse af brugernes informationsdeling til udtryk, og det er her, at der opstår en

konflikt i forhold til brugernes bibeholdelse af privathed og den afgørende rolle, som

den spiller, når man som individ forsøger at definere sig selv: For de fleste mennesker

er det vigtigt, at de bliver set på en bestemt måde, fordi det er afgørende for deres egen

7
 Generelt taler vi om algoritmer, der kan genkende mønstre og finde sammenhænge samt analysere

data ud fra forskellige perspektiver og ikke mindst kategorisere den, så den data, der ikke tidligere var
tilgængelig på grund af datamængdens størrelse, kan omdannes til meningsfuld information.
8
 Tavani (1999) bruger historien om den fiktive Lee og hans ansøgning om et billån til at eksemplificere

dette. Igennem de i ansøgningen afgivne oplysninger (erhverv, indkomst, lån mv.) og en samkørsel med
andre kunders oplysninger afsløres et mønster, som banken ikke tidligere var sig bevidst, og hvor den
nyerhvervede viden stiller spørgsmålstegn ved, om det nu også er fornuftigt at låne Lee pengene, idet
mønstret forudsiger, at Lee er en del af en gruppe mennesker, der gerne forsøger sig som selvstændige,
og hvor flertallet går konkurs efter et år.

Kapitel 1 - Introduktion

11

selvopfattelse. Andres billede af en person bliver i høj grad formet af de informationer

om personen, som de har adgang til. Af samme grund kan de "forkerte" oplysninger, i

form af eksempelvis oplysninger, der ikke var tiltænkt alle, være skadelige.

Et tredje aspekt, som specialet vil kredse om, er den måde, som det informerede

samtykke bruges på i dag, idet det oftest bruges som en blåstempling af udbyderen,

fordi man igennem det signalerer, at man respekterer brugerens autonomi og giver

vedkommende mulighed for selv at vælge. Spørgsmålet er selvfølgelig, hvor informeret

man kan kalde folk, når de ikke læser de vilkår de samtykker til, og om det overhovedet

er muligt at gøre det forståeligt for folk, hvad der helt præcist siges ja til.

Kaster vi et hurtigt blik på Facebooks egen målsætning, så lyder den: " Facebook’s

mission is to give people the power to share and make the world more open and

connected" (Facebooks Facebookside, 2015). At dele ens informationer er altså ifølge

Facebook et gode og med den valgte formulering ligger de sig tilsyneladende i

kølvandet på den utopiske tankegang om internettet som en frigørende magt, hvor vi

alle bliver forbundet med hinanden og hvor der åbnes op for deltagelse og deling af

viden, som ikke var mulig, før internettet kom til. I specialet vil der dog blive stillet

spørgsmålstegn ved, om denne verden af åbenhed virkelig er frigørende, eller om den

nærmere fører til det modsatte; at folk netop vælger at være mindre åbne omkring egne

holdninger og meninger, fordi der sker en sammenblanding af forskellige kontekster og

man aldrig er helt sikker på, hvem der lytter med og hvordan man dermed får

fremstillet sig selv.

Der tegner sig således et billede af et problemfelt, hvor brugerne enten ikke kan eller

ikke vil forholde sig til, hvad det betyder for dem og deres privathed, at de samtykker til

vilkår, der ikke altid er i deres interesse, samt at denne manglende stillingtagen kan

udnyttes, så det bliver problematisk både på det individuelle plan, men også det

samfundsmæssige. Min faglige motivation for at dykke ned i dette felt kommer sig af, at

det derfor virker oplagt at spørge ind til, hvorfor det forholder sig sådan, hvorfor

privathed er vigtig at kæmpe for, og ikke mindst, om den informerede samtykke kan

gribes anderledes an end man gør i dag, idet den øjensynligt ikke opfylder rollen som

informerende.

Jeg er selvfølgelig klar over, at jeg umuligt vil kunne komme med et fyldestgørende

billede af problematikken, fordi emnet er for bredt i forhold til specialets omfang. Det

har altså været nødvendigt at afgrænse, hvad der inddrages af metode og empiri.

Fravalgene vil jeg komme nærmere ind på senere og det samme gør sig gældende for

Kapitel 1 - Introduktion

12

mit eget udgangspunkt, idet kritikere måske vil mene, at det udfordrer specialets

objektivitet.9

1.1. Problemformulering

1. Hvilke problemstillinger og udfordringer opstår som følge af Facebooks

opsætning samt politik i forhold til brugernes privathed?

2. Hvilke virkemidler gør Facebook brug af for at få brugerne til at dele mest

mulig information om dem selv?

3. Hvilke problemstillinger er knyttet til brugen af informeret samtykke og

hvordan vil man kunne gribe det an for at fremme brugernes interesser?

1.3. Videnskabsteoretisk ståsted

I specialet vil jeg løbende fremstille videnskabelige teorier samt refleksioner, der

tilsammen skal understøtte og hjælpe til en dybere og større forståelse af

genstandsfeltet, end da jeg startede på specialeprocessen. Med den tilgang lægger

specialets videnskabsteoretiske fundament sig op af den hermeneutiske

vidensforståelse.

Det hermeneutiske paradigme har grundlæggende gjort sig gældende indenfor de

humanistiske discipliner, der undersøger mennesket som tænkende, villende og

handlende subjekt, og dermed står det i modsætning til det naturvidenskabelige

paradigme, hvor menneskets handlinger opfattes som kausale processer. Forskellen er

ofte blevet forklaret med, at hvor naturvidenskaberne søger en forklaring på

naturfænomener, søger humanvidenskaberne en forståelse af menneskelig aktivitet

samt produkterne af den (Pahuus, 1995). Lars Bo Henriksen forklarer forskellen meget

rammende i følgende citat:

"Naturen er regelbundet, mens mennesket handler intentionelt, dvs.

mennesker har et formål med deres handlinger. Derfor må de

videnskabelige metoder også afpasses efter denne forskel, således naturen

9
 Se hhv. 1.7. Afgrænsning og 1.3.1. Egen forforståelse og objektivitet.

Kapitel 1 - Introduktion

13

kan forklares mens mennesket, dets frembringelser og handlinger må

forstås." (Henriksen, 2003: 33)

Med andre ord er det væsentligt for den hermeneutiske tilgang at tilnærme sig en

forståelse af det menneskeskabte objekt og ikke blot en forklaring.10 Som

hermeneutikker mener man ikke, at verden kan forklares ud fra iagttagelser eller

målinger, den skal derimod erfares gennem fortolkning, og af samme grund tror

hermeneutikeren heller ikke på objektive sandheder. Sandheden bliver i stedet

betragtet som intersubjektiv, hvilket vil sige, at sandheden ikke er en kvantificerbar

størrelse, men i stedet en forståelse af sandheden, hvor den i stedet skal udgøre en god

gestalt: Udsagnsstyrken og belægstyrken i ens argumentation skal matche hinanden

(Pahuus, 1995). Da jeg i mit speciale netop søger at opnå viden om og forståelse af

menneskelig aktivitet og produkterne af den, gøres afsættet i det hermeneutiske

grundlag endnu en gang til det oplagte valg.

To andre centrale begreber indenfor hermeneutikken er henholdsvis forforståelse og

den hermeneutiske cirkel.

Forforståelsen dækker over, at vi mennesker til enhver tid har en bestemt opfattelse af

verdenen omkring os; hvad der vigtigt og omvendt, hvad der ikke er m.m. I vores

forforståelse af verdenen omkring os tager vi udgangspunkt i os selv og vores

erfaringer, hvilket Hans Georg Gadamer også kalder vores forståelseshorisont

(Gadamer, 1986). Altså bliver det vigtigt som fortolker ikke at være blind over for egne

fordomme, eller som Gadamer selv udtrykker det: "Det gælder om at være bevidst om

sin forudindtagethed, således at teksten viser sig i sin anderledeshed og hermed får

mulighed for at spille sin sagsmæssige sandhed ud imod ens egen formening."

(Gadamer, 1986: 256). Problemet er set med hans øjne de uigennemskuede fordomme

og det handler derfor også om at anerkende, at al forståelse i sit væsen er fordomsfuld.

Den hermeneutiske cirkel dækker på den anden side over den proces, der udspiller sig,

når man bevæger sig frem og tilbage mellem delelementer og helheder, spørgsmål og

svar. Man starter med sin egen forforståelse, men i mødet med en anden

forståelseshorisont reflekterer man over sit eget udgangspunkt. Mere vidende og med

en ny forudforståelse samt nye spørgsmål kan processen gentages af den tolkende

endnu en gang, hvilket fører til en cirkelbevægelse, der reelt set kan fortsætte i det

10

 Selve ordet hermeneutik stammer fra græsk og betyder "fortolke". Ordet blev oprindeligt ved sin
indførsel i 1600-tallet brugt som betegnelse for metodiske overvejelser over fortolkning af teologiske og
juridiske tekster (Pahuus, 1995).

Kapitel 1 - Introduktion

14

uendelige. Som følge af denne cirkelbevægelse skulle der også ske en bevægelse imod

det, som Gadamer kalder en horisontsammensmeltning. Som navnet antyder betyder

det, at ens egen forståelseshorisont nærmer sig det analyserede objekts

forståelseshorisont, og der dermed sker en sammensmeltning af de to. Det betyder ikke

nødvendigvis, at man bliver mere enig, snarere at man er blevet mere vidende og

forstår bevæggrundene hos den anden.

Hvordan kommer det valgte ståsted til udtryk i specialet? Som nævnt indledningsvis er

hele specialets tilblivelsesproces et udtryk for dette. Jeg tilgår mit genstandsfelt og min

problemformulering med en forforståelse af, hvordan tingene hænger sammen og med

en idé, eller måske rettere en fordom, om, hvad min undersøgelse vil bringe mig frem

til: Jeg starter ikke siddende med et færdigt svar på hånden. Efterhånden som jeg får

læst mere teori, vil jeg være tvunget til at genoverveje mit eget udgangspunkt, idet jeg

har tilegnet mig ny viden og derfor vil se på mit genstandsfelt med nye øjne, da min

forforståelse har ændret sig. Denne konstante vekslen mellem del- og helhedsforståelse

er kendetegnende for specialets tilblivelsesproces og dermed også et udtryk for

specialets forankring i den hermeneutiske vidensforståelse.

1.3.1. Egen forforståelse og objektivitet

Det er oplagt at komme med en redegørelse for min egen positionering i forhold til

privathed, eller min forforståelse om man vil, i forlængelse af introduktionen til mit

videnskabsteoretiske ståsted. Min opfattelse af privathed som værdi påvirker selvsagt

mit udgangspunkt i forhold til specialet og dermed også min tilgang til genstandsfeltet,

og kritikere vil mene, at der dermed opstår en fare for, at jeg ikke vil være objektiv.

Jeg er mig bevidst, at der er andre, der stiller sig skeptiske over for, at privathed vægtes

så højt, fordi de netop ser folks handlingsmønstre som et bevis for, at folk ikke ser det

afkald på privathed, som de giver i bytte for fx. adgang til sociale tjenester, som et reelt

problem. Således konkluderer en repræsentant for denne holdning, Calvin Gottlieb, at:

"I now believe that most of the populace really does not care all that much

about privacy, although, when prompted, many voice privacy concerns.

The real reason that the trade-offs referred to above have been made, have

Kapitel 1 - Introduktion

15

been possible, is that they are in line with the majority of the population."

(Gottlieb, 1996: 161)

Tankegangen er let at følge: Hvorfor gøre det, som man har udtrykt bekymring

omkring, hvis man virkelig er bekymret? Jeg er dog ikke enig i Gottliebs konklusion og

mener, at der ligger andre årsager til grund for brugernes selvmodsigende valg, end at

de i sidste instans i bund og grund er ligeglade med deres privathed. En del af specialet

beskæftiger sig af samme grund med at undersøge, hvorfor brugerne netop siger det

ene, men gør noget andet i forhold til privathed på nettet. At jeg er mig bevidst, at der

er andre måder at anskue privathedsproblematikken på, og at min måde at anskue den

på udspringer fra egne værdier og min måde at anskue verden på, min forforståelse, er

en af de ting, der gør, at problemet undersøges nærmere, hvilket bringer os tilbage til

den hermeneutiske cirkel, hvor nyerhvervet viden afføder en ny forståelseshorisont. Og

her er det afgørende ifølge Gadamer (1986) at være sig sine egne fordomme bevidst og

ikke lade dem fastlåse en i ens fortolkning. Pahuus (1995) skriver om objektiviteten i

forhold til en hermeneutisk tilgang, at:

"Det er med vor egen tilværelsesforståelse, at vi møder noget

meningsfuldt. Men det betyder som sagt ikke, at vor forståelse ikke er

objektiv, ikke er en forståelse af den mening, som faktisk ligger i det

meningsfulde. Det betyder derimod, at vor forståelse ikke kan være

endegyldig eller afsluttelig." (Pahuus, 1995: 130)

Altså igen en understregning af, at det er tilgangen, ens fortsatte åbenhed for andre

tolkninger, der er afgørende for objektiviteten, og ikke ens udgangspunkt, ens

forforståelse, der, om man vil det eller ej, vil være påvirket af verdenen omkring en.

1.4. Metode

Specialet er grundlæggende teoretisk funderet. Ved at inddrage teorier, som jeg anser

som relevante i forhold til besvarelsen af min problemformulering, vil jeg løbende

henholdsvis analysere, diskutere samt vurdere mit genstandsfelt. Nedenfor vil mit

metodologiske grundlag blive beskrevet og begrundet, mens en mere uddybende

redegørelse for valg af teori vil være at finde i næste kapitel.

Kapitel 1 - Introduktion

16

Specialets formål er, udover en besvarelse af den stillede problemformulering, eller

måske rettere som en forlængelse deraf, at bidrage med et bud på, hvordan man kan

gribe privathedsproblematikken an på en anden måde end den gøres i dag.

Problemformuleringen er bygget op omkring tre spørgsmål, som specialets struktur

også er bygget op omkring:

1. Hvilke problemstillinger og udfordringer opstår som følge af Facebooks

opsætning samt politik i forhold til brugernes privathed?

2. Hvilke virkemidler gør Facebook brug af for at få brugerne til at dele mest

mulig information om dem selv?

3. Hvilke problemstillinger er knyttet til brugen af informeret samtykke og

hvordan vil man kunne gribe det an for at fremme brugernes interesser?

For at besvare spørgsmål et har jeg blandt andet valgt at forholde mig til privathed som

etisk værdi og undersøge, hvorfor privathed bør anses som vigtig samt hvorfor

Facebook i den forbindelse kan ses som en trussel. I besvarelsen af spørgsmål to, der

kan betragtes som en uddybning samt eksemplificering af Facebook som trussel, vil

Facebook selv blive undersøgt, idet vi ser nærmere på, hvordan platformen er opbygget,

hvordan de formulerer sig over for deres brugere m.v. Det sidste og tredje spørgsmål

følger op på de delkonklusioner, som de andre spørgsmål har bidraget til og forsøger

igennem diskussion at give et bud på, om man kan gå andre veje end hidtil i forsøget på

at bevare brugernes privathed.

1.5. Valg af teori

I specialet har jeg valgt at tage udgangspunkt i en række teorier, som jeg mener er

relevante i forhold til besvarelsen af specialets problemformulering. Nedenfor vil

valgene kort blive præsenteret samt begrundet; en mere uddybende redegørelse samt

diskussion af teorierne kommer først senere i specialet.

For at klarlægge og argumentere for min egen positionering i forhold til diskussionen

om, hvilken størrelse privathed er samt hvilken rolle privathed spiller som værdi, vil

jeg i kapitel 2 inddrage blandt andet Fried og Stanley I. Benns teorier.

Kapitel 1 - Introduktion

17

Typisk bliver privathed set som en værdi, der enten skal sikre individets

personfølsomme informationer, beskytte individet mod uønsket indtrængen på privat

domæne, eller holde magtforholdet mellem stat og individ i balance. De

rammesætninger slår ikke til i en verden, hvor man aktivt vælger at dele sine

informationer med andre, i vores tilfælde både med andre brugere og Facebook selv.

Spørgsmålet, om man med de valg overhovedet kan forvente privathed, melder sig på

banen. Og det er her, at Helen Nissenbaums teori om kontekstuel integritet bliver

relevant, idet den tilbyder et alternativ til de netop omtalte rammesætninger samt

traditionelle dikotomiopdelinger, hvor følsom kontra ikke følsom, eller offentlig kontra

privat information ofte anvendes. Nissenbaums kritik af rammesætningerne går på, at

de er skabt ud fra mere traditionelle udfordringer og derfor ikke tager højde for den

stigende overvågning, som blandt andet finder sted under vores færden på internettet.

Hendes teori vægter i stedet konteksten og overholdelsen af de to normsæt; normer for

hvad der er passende og normer for distribution af information mellem kontekster.

Sideløbende vil der blive trukket på Erving Goffmans teori om hverdagslivets rollespil,

idet hans teori understøtter Nissenbaums teori om kontekstuel integritet, men

samtidigt også bidrager til en mere nuanceret og dybere analyse af, hvorfor Facebook er

så tillokkende for sin brugere samt hvad det kan have af konsekvenser, at Facebook er

bygget op omkring et erklæret mål, om at få brugerne til at dele mest mulig information

om dem selv.

I analysen af, hvordan Facebook får deres bruger til det, har jeg fundet det

formålstjenstligt at inddrage Daniel Kahneman tanker indenfor adfærdsøkonomi samt

Richard Thaler og Cass Sunsteins (2009) begreb nudging, da det netop udfordrer

forestillingen om individer som rationale beslutningstagere, der vejer fordele og

ulemper op imod hinanden, idet der påpeges, at en bestemt opsætning i mange tilfælde

vil kunne påvirke vores valg, uden at vi selv er os bevidste om det.

Kapitel 1 - Introduktion

18

1.6. Begrebsafklaring

1.6.1. Privathed

Privathed kan opfattes på flere måder, idet privathed spiller ind flere forskellige steder i

vores liv. Rent kropsligt har vi eksempelvis hver især grænser for, hvor meget vi ønsker

at vise os frem for fremmede, eller hvor tæt de bør stå på en. Derfor skal det for

præciseringens skyld nævnes, at når der i specialet tales om privathed, så tales der om

det, der kaldes informationel privacy.11 Informationsprivathed adskiller sig som

kategori fra andre tilgange til privathed ved, at den forholder sig til retten til privathed,

når det kommer til "informationer" eller data om folk. Altså informationer som man vil

kunne opfatte som personlige, idet de kan ses som sensitive eller fortrolige. Andre

tilgange lægger eksempelvis vægt på tab af privathed i forhold til indtrængen på privat

domæne eller indblanding i folks private forhold (Tavani,1999). Floridi (2005) har budt

ind med en ontologisk tilgang til informationsprivathed, som jeg læner mig op af, hvor

et brud på den sidestilles med et angreb på individets identitet, idet:

""You are your information", so anything done to your information is

done to you, not to your belongings. The right to informational privacy ...

shields one's personal identity. This is why informational privacy is

extremely valuable and ought to be respected." (Floridi, 2005: 195)

Og han forslår ligeledes, at man går væk fra at sammenligne et brud på

informationsprivatheden som ulovlig indtrængen på privat område, og at man i stedet

benytter sig af en kidnapningsmetafor, idet, som han påpeger: "After all, tresspassing

makes no sense in a public space, but kidnapping is a crime independently of where it

is committed." (Flordi, 2005: 195).

1.6.2. Facebook-terminologien

Terminologien i forhold til Facebook er ikke konsistent, når det kommer til dansk og

engelsk sprogbrug. Selvom termerne er oversat til dansk, holder mange danskere fast i

11

 Udtrykket bruges bl.a. af Tavani (1999) og Nissenbaum (2004) og vil herefter blive oversat som
informationsprivathed.

Kapitel 1 - Introduktion

19

de engelske termer, muligvis på grund af uheldige denotationer eller konnotationer i

den danske oversættelse. Eksempelvis kaldes 'news feed' for 'nyheder' på dansk, hvilket

set med mine øjne kan føre til nogle uheldige denotationer om nyheder i journalistisk

forstand, mens muligheden for at 'synes godt om' i folkemunde og af de danske medier

kaldes for et 'like' eller 'likes', når det engelske flertals 's' tages i brug. For at undgå at

indholdet i en sætning kan misforstås, har jeg derfor valgt at holde en del af Facebook-

terminologien på engelsk. Ikke mindst fordi, at det netop er det, som vi ser afspejlet i

den daglige tale, når snakken falder på Facebook. Selvom det til tider kan betyde en

lettere klodset ordkonstruktion, hvor det skurer lidt i ørerne, så har de engelske termer

også den fordel, at de klart markerer, hvornår Facebook-terminologien anvendes. Det

betyder, at 'synes godt om' bliver til et 'like', 'nyheder' til 'news feed', mens jeg dog

holder fast i at bruge den danske oversættelse af 'post' til 'statusopdatering' samt

'kommentarer' i stedet for 'comments'.

1.6.3. Big Data-begrebet

Der vil løbende i specialet blive gjort brug af begrebet big data, der knytter sig til det

allerede omtalte fænomen med data minning. Begrebet bruges af andre i flere

forskellige forbindelser. Det er eksempelvis blevet brugt til at beskrive en bestemt

teknologiform, en metode eller praksis, hvilket kan efterlade læseren i tvivl om, hvad

big data egentlig er. Big data defineres i dette speciale ud fra Barocas og Nissenbaums

(2014) opfattelse af big data som et paradigme: En bestemt måde at tænke på den

viden, der kan opnås gennem dataindsamling. Big data beskrives af dem som troen på,

at man gennem massive datasæt induktivt kan observere detaljerede mønstre og

strukturer, som sidenhen vil kunne danne ramme for beslutningstagning samt

rationalisere handlinger og ændre vejledende praksis.

1.6.4. Nudging

Under teori-kapitlet har jeg gjort opmærksom på, at jeg i min analyse af, hvordan

Facebook er opsat og hvilke virkemidler de gør brug for at få brugerne til at dele mest

mulig information om dem selv, vil inddrage Thaler og Sunsteins (2008) begreb

nudging. Her er det på sin plads at påpege, at nudging af dem blev brugt i forbindelse

Kapitel 1 - Introduktion

20

med begreberne choice architecture og libertær paternalisme, der kort beskrevet

dækker over, at man gerne vil påvirke folks valg, så de træffer det for dem bedst mulige

valg, uden at de dermed mister muligheden for selv at vælge. Thaler og Sunstein

beskriver selv et nudge som værende: "... any aspect of the choice architecture that

alters people’s behaviour in a predictable way without forbidding any options or

significantly changing their economic incentives." (Thaler & Sunstein, 2008: 6) Min

interesse i nudging kommer sig dog af, at jeg mener, at de samme virkemidler kan

bruges med omvendt fortegn. Med andre ord at "puffet", som brugeren får imod et

bestemt valg, ikke nødvendigvis er til brugerens eget bedste. En mulighed som Thaler

og Sunstein også selv er opmærksomme på.

1.7. Afgrænsning

Jeg har i specialet måtte foretage en række afgrænsninger i forhold til inddragelse af

teori og indsamlingen af empiri.

Der er selvfølgelig foretaget en sondring imellem hvilke teorier, jeg har valgt at

inddrage, idet der er tale om et bredt felt. Anthony Giddens og hans teori om abstrakte

systemer har blandt andet været overvejet, idet jeg antager, at brugerne vælger at tro

på, at deres samtykke ikke misbruges, da det for dem er for uoverskueligt at sætte sig

ind i alle de forskellige forhold, som de skal tage stilling til igennem

samtykkeerklæringen. Deraf antagelsen om, at vi med den informerede samtykke

nærmere snakker om et abstrakt system, hvor brugerne vælger at nære tiltro til

Facebooks interne etiske retningslinjer. Fravalget af Giddens som en fast del af min

teoretiske ramme sker ud fra vurderingen af, at hans teori er mere relevant i forhold til

emner som eksempelvis tillid og tillidsskabelse, der ikke er emner, som jeg vil gå i

dybden med i specialet her.

En af de ting, der måske især springer læseren i øjnene, er, at jeg netop har valgt at

arbejde mere med den teoretiske tilgang frem for at kaste mig i lag med en større

indsamling af empiri. Og det selvom det godt kunne tænkes, at spørgeskemaer,

interviews og observationer ville kunne be- eller afkræfte nogle af teorierne samt

muligvis bidrage med nye vinkler. Begrundelsen for fravalget skal findes i en række

overvejelser, hvor jeg i sidste ende har vurderet, at kræfterne på grund af specialets

begrænsede omfang bør bruges andetsteds. At foretage empiriske undersøgelser og på

Kapitel 1 - Introduktion

21

den måde indsamle kvantitativ data er blevet fravalgt, fordi der allerede er lavet

undersøgelser, der eksempelvis bekræfter antagelsen af, at brugerne finder det svært at

navigere rundt i Facebooks privathedsindstillinger12. Jeg har i stedet valgt at fokusere

på, hvorfor brugerne ikke handler i overensstemmelse med egne værdier, og da en del

af specialet koncentrerer sig om at undersøge nærmere, hvordan man får flere

informationer ud af brugerne, end de er sig bevidste, virker det af samme grund mere

oplagt at se nærmere på opsætningen samt formuleringerne fra Facebooks side, end

spørge brugerne selv.

12

 I en undersøgelse foretaget blandt 8 interviewede i aldersgruppen 18-35 år, kom man eksempelvis
frem til, at kun den ene af dem havde reguleret i standardindstillingerne for privathed samt at der
generelt var et mangelfuldt kendskab til muligheden (Liljenberg & Mikkelsen, 2008).

Kapitel 2 - Værdien af privathed

22

Kapitel 2

Værdien af privathed

Da der i specialet i høj grad bliver sat fokus på vigtigheden af, at brugernes privathed

ikke går tabt, er det på sin plads indledningsvis at spørge, hvorfor privathed er så

værdifuld for os.

Hvad privathed præcist dækker over kan til tider være svært at få hold på. Judith Jarvis

Thomsen skriver blandt andet: "Perhaps the most striking thing about privacy is that

nobody seems to have any clear idea of what it is." (Thomsen, 1975: 295). Privathed er

en instrumentel værdi, hvilket er en af årsagerne til, at det kan være svært at sætte ord

på, hvad privathed præcist er og hvori værdien ligger. Joseph Kupfer skriver således:

"... privacy does not seem to be intrinsically good. It is difficult to articulate what is

good about privacy without connecting it to other, more basic, goods." (Kupfer, 1987:

81). Privathed bliver altså ikke set som et gode i sig selv, en selvstændig værdi, som det

er tilfældet med intrinsiske værdier, men som en værdi der ofte begrundes ud fra mere

grundlæggende værdier, såsom selvbestemmelse, integritet og frihed. På trods af sin

kategorisering som en instrumental værdi, mener flere dog, at privathed er en

nødvendig betingelse for indfrielsen af vigtige menneskelige mål. Charles Fried

argumenter således for, at privathed er nødvendig for, at vi kan danne venskaber og

Kapitel 2 - Værdien af privathed

23

indgå i sociale relationer, mens Deborah Johnson og Stanley I. Benn repræsenterer den

holdning, at uden privathed, ingen autonomi. I det følgende afsnit vil vi se nærmere på

deres begrundelser.

2.1. Privathed som nødvendig værdi for sociale relationer og

autonomi

Charles Fried (1970) argumenterer for, at privathed er en nødvendighed i forhold til

andre intrinsiske værdier, såsom kærlighed, venskab og tillid. Uden privathed falder de

til jorden og derfor er en kontekst af privathed en forudsætning for deres eksistens.

Intimiteten, som Fried ser som en nødvendig forudsætning for blandt andet at indgå og

opretholde venskaber, er således i allerhøjeste grad afhængig af privathed:

"To respect, love, trust, or even feel affection for others and to regard

ourselves as the objects of love, trust and affection is at the heart of our

notion of ourselves as persons among persons, and privacy is the

necessary atmosphere for these attitudes and actions, as oxygen is for

combustion." (Fried, 1970: 140)

For at skabe denne atmosfære af privathed, påpeger han, er det helt centralt, at vi har

kontrol over informationer om os selv. Kontrollen skal dog ikke sidestilles med

hemmeligholdelse, som er en af de gængse opfattelser af privathed, idet: "Privacy is not

simply an abscence of information about us; rather it is the control we have over

information about ourselves." (Fried, 1970: 140). Opfattelsen af, at nu mindre andre

ved om os, desto større privathed, er altså en forenkling af den rolle privathed spiller.

Afgørende bliver i stedet, hvem vi deler vores informationer med og muligheden for at

kontrollere hvad der deles, idet han konkluderer: "The person who enjoys privacy is

able to grant or deny acces to others." (Fried, 1970: 140). Og denne mulighed for at

bestemme, hvilke informationer vi vil dele med hvem, er afgørende i forhold til

venskaber og andre nære relationer og dermed også intimiteten. Graden af intimitet

bestemmes ud fra udvekslingen af personlige informationer, der ikke deles med alle og

enhver, og vennen eller den bekendtes indforståelse med, at denne information netop

ikke skal deles med andre. Taler en ven over sig og deler den viden vedkommende er

blevet tildelt i al fortrolighed, er der sket et brud, der i mange tilfælde vil kunne betyde

enden på venskabet.

Kapitel 2 - Værdien af privathed

24

Vi finder den samme vægtning af kontrol med ens informationer som afgørende for

privathed hos Deborah Johnson (1985). Her begrundes den dog i stedet med, at tab af

kontrol over ens informationer også vil føre til autonomitab: "... when you take away

an individual's ability to control his or her part of the relationship, you take away a

considerable degree of their autonomy." (Johnson, 1985: 65) Autonomitabet

efterlader individet magtesløs og hun er således enig med Fried i, at vi kontrollerer

vores forhold igennem kontrollen med vores information, og et tab af kontrol vil føre

til, at vi ikke længere selv kan påvirke, hvordan andre opfatter og behandler os:

"Loss of autonomy means loss of one's capacity to control one's life. It is a

reduction of one's status as a moral being. A right to control information

about one's self is fundamental to being a self-determining and

responsible being." (Johnson, 1985: 66)

Privathed bliver således med sin dimension af kontrol over egne informationer også et

aspekt af den personlige frihed, idet det eksempelvis er vigtigt ikke altid at sige, hvad

man tænker, hvis man ikke ønsker at støde andre og skade egne relationer m.m.: Ikke

at kunne holde sine tanker fra andre ville være det ultimative angreb på ens frihed,

personlighed og selvrespekt. Fried (1970) kommer frem til, at privathed indtager en

forsvarsrolle, idet den beskytter vores frihed, men mener samtidigt ikke, at man kan

reducere privathed til en supportrolle for frihed. Et almindeligt argument for at ofre

folks ret til privathed, er argumentet om, at det vil sikre vores frihed.13 Men her

undlader man ifølge Fried at differentiere imellem privathed og frihed, hvor privathed,

idet den er en nødvendighed for menneskelige relationer, indtager en mere absolut

værdi end som så. Rent menneskeligt er det helt naturligt, at vi ønsker at gøre eller sige

ting, der ikke nødvendigvis er forbudte, men som stadig ikke er velansete eller

konventionelle i resten af samfundet. Hvis vi skulle sige eller gøre disse ting i det

offentlige rum, ville frygten for fordømmelse muligvis holde os fra det, mens

muligheden for enten at holde det for os selv eller nøjes med at dele det med en kreds af

andre, der er af samme mening eller deler samme smag, fremmer den personlige

frihed.

For at retfærdiggøre ens indtrængen på områder, der anses som private, må man have

mere end blot en grund til ens indtrængen: Grunden dertil skal være så stærk, at den

13

 Jf. eksempelvis logningsbekendtgørelsen fra 15. sept. 2007, der kom i kølvandet på terrorangrebet på
World Trade Centeret i 2001 og som retfærdiggøres som et vigtigt led i den såkaldte kamp mod terror
(såkaldt, fordi begrebet 'kampen mod terror' retorisk skubber andre argumenter, som fx. privathed, til
side).

Kapitel 2 - Værdien af privathed

25

går forud for de grunde, der eksisterer for ikke at trænge ind. Stanley I. Benn (1988)

skriver om det, som han vælger at kalde de personlige relationers privathed, hvor han

påpeger, at vores personlige identitet er udfordret af, at vi lever i en verden, der er

under konstant forandring. Traditioner, der støder sammen, teknologi, der forandrer

sig med lynets hast og en mobilitet, der både geografisk og socialt ikke var mulig

tidligere, er alt sammen en del af den udfordring. Udfordringen bliver at udvikle et sæt

sammenhængende værdier i en verden af konkurrerende værdier, hvor man løbende

må tilpasse sig på grund af pres eller ændrede fremtidsmuligheder. For at gøre det

bliver man nødt til at antage forskellige roller, men de mange roller, påpeger han, er

ikke lig med manglende autencitet eller falskhed. De bliver først et problem i det

øjeblik, at man ikke er tro mod egne værdier og dermed begynder at mangle integritet,

idet: "One's roles may together constitute a reasonably coherent and consistent whole

- a personality." (Benn, 1988: 282). For at være konsistent bliver det afgørende, at man

netop har styr på, hvad der afsløres om en i en given kontekst:

"The management of so complex a set of relations and the self-assessments

and revisions implicit in it, would be quite impossible if one could not

insulate one life-sector from another, if one could not choose what of

oneself to reveal here, what there. One underpinning of privacy claims,

then, is the interest a person has in establishing, sustaining and

developing a personality. Taken off his guard, discovered in one role while

projecting the persona of another, a person is embarrassed because he has

lost control of his personae in an ambiguous situation and it is at a loss to

know what response is appropriate in terms of the complex notion he has

of himself." (Benn, 1988: 282)

Altså understøtter han Frieds teori om, at relationer, hvor intimitet indgår, fordrer

muligheden for at kunne holde andre ude, idet der til enhver form for relation er

knyttet en række rolleforventninger: Et brud på et af disse, eksempelvis i form af en

sammenblanding af forskellige roller, vil kunne skade ens relationer.

Benn (1988) opdeler yderligere folks interesse for privathed i forhold til personlige

relationer i tre specifikke interesser. (1) Det personlige rums privathed14, der

repræsenterer muligheden for at nægte andre adgang, så man kan være alene eller kun

14

 De tre interesser den personlige interesses privathed, den personlige informations privathed samt den
opmærksomhedsbegrænsende privathed er valgt oversat fra engelsk for at gøre teksten mere flydende.
Oprindeligt henholdsvis privacies of personal place, privacy of personal information samt privacy of
attention.

Kapitel 2 - Værdien af privathed

26

sammen med de mennesker, som man ønsker at være sammen med. (2) Den personlige

informations privathed, der går på muligheden for at forhindre uautoriseret adgang,

der blotlægger eller afslører en. Benn (1988) bruger selv eksemplet med en dreng, der

tages for smårapseri. En drengestreg der kan ende med at få større konsekvenser, hvis

alle kender til det. Idet, hvis alle kender til historien, vil drengen risikere at blive

påklistret prædikatet tyvagtig eller lignende, og tager han omverdens syn af ham til sig,

så vil hans eget selvbillede og fremtid også forme sig derefter. Mens den sidste interesse

kredser om det, som måske bedst kan oversættes som (3) den

opmærksomhedsbegrænsende privathed, idet muligheden, der efterlyses her, handler

om at kunne begrænse andres adgang til en selv og ens enemærker, hvis andre tvinger

en til at forholde sig til dem frem for andre mere relevante ting. De tre interesser er

værd at bide ekstra mærke i for vores vedkommende, fordi Facebook er bygget op

således, at man som bruger igennem sine privatindstillinger og venne-funktionen netop

har en form for kontrol med, hvem der har adgang til ens informationer. Der skrives

"en form for" er helt bevidst, idet vi i analysen vil gå mere i dybden med, hvor megen

kontrol brugeren reelt har med sine informationer, og om man bevidst fra Facebooks

side spiller på de privathedsinteresser som Benn har ridset op for os i forsøget på at

skabe en falsk form for tryghed hos brugeren.

Benn (1988) har som Fried også øje for, at der eksisterer konkurrerende interesser og

værdier, når vi taler om privathed. Her laver han også en opdeling i forhold til

argumenter, der underminerer retten til privathed. Den første type af argumenter går

på, at man mister retten til privathed ved misbrug, eksempelvis hvis man forsøger at

udnytte den til at begå kriminelle handlinger. Den anden, at man gennem samtykke

overgiver ens privathed. Mens den tredje type af argumentationer går på formodningen

om samtykke: Hvis der er frit valg mellem at deltage eller lade være, kan deltagelse

sidestilles med en afskrivning af kravet på privathed. Spørgsmålet er selvfølgelig, om

der reelt set er tale om et frit valg, og Benn spørger således selv:

"Are the conditions for advancements costs that are natural, reasonable,

or necessarily attached to that option? Or are they unnecessarily attached

to it by someone able and willing to exploit a powerful bargaining

position?" (Benn, 1988: 301)

De to argumenter, der kredser om samtykke, er relevante i vores tilfælde, og det er

blandt andet denne argumentation, der vil blive undersøgt i specialet. Den tredje

argumenttype bliver især relevant set i lyset af den tidligere understregning af, at

Kapitel 2 - Værdien af privathed

27

diskussionen om, hvor vidt det at have en facebook-profil efterhånden kan siges at være

frivilligt, er værd at tage.

2.2. Lovgivning på området

I dette afsnit bevæger vi os væk fra teorien og ser i stedet nærmere på udvalgte dele af

den jura, der er tilknyttet retten til privathed.

I den europæiske menneskerettighedskonvention (EMRK) fra 1950, der er blevet gjort

til en del af dansk lov, søger man at beskytte privatlivets fred i form af artikel 8, stk. 1

og 2, som lyder:

"Artikel 8

Stk. 1. Enhver har ret til respekt for sit privatliv og familieliv, sit hjem og

sin korrespondance.

Stk. 2. Ingen offentlig myndighed kan gøre indgreb i udøvelsen af denne

ret, undtagen forsåvidt det sker i overensstemmelse med loven og er

nødvendigt i et demokratisk samfund af hensyn til den nationale

sikkerhed, den offentlige tryghed eller landets økonomiske velfærd, for at

forebygge uro eller forbrydelse, for at beskytte sundheden eller

sædeligheden eller for at beskytte andres ret og frihed." (EMRK, artikel 8)

Med andre ord har man ret til respekt for ens privatliv, men retten er ikke absolut, idet

artiklens stk. 2. er en såkaldt undtagelsesbestemmelse (Kjølbro, 2010), da man lægger

vægt på, at der også er et samfundsmæssigt hensyn, som skal varetages. Retten

tilsidesættes dog ikke uden videre, da et indgreb i en beskyttet ret kun kan

retfærdiggøres, hvis de tre følgende betingelser opfyldes:

"Indgrebet skal (1) være foreskrevet ved lov, (2) varetage et eller flere

anerkendelsesværdige formål og (3) være nødvendigt i et demokratisk

samfund for at opnå det eller de omhandlede formål." (Kjølbro, 2010: 589)

Det er ligeledes værd at bide mærke i, at Kjølbro påpeger, at begrebet privatliv blandt

andet omfatter: "... en persons fysiske og sociale identitet" samt "... retten til personlig

udvikling og til at etablere og udvikle relationer til andre mennesker og omverdenen."

Kapitel 2 - Værdien af privathed

28

(Kjølbro, 2010: 605), hvorved hans formulering af privathed kommer til at ligge meget

tæt op af den, som vi blev præsenteret for hos blandt andet Fried.

Værd at bide mærke i er ligeledes direktiv 95/46/EF om beskyttelse af fysiske personer

i forbindelse med behandling af personoplysninger og om fri udveksling af sådanne

oplysninger, der måske bedre er kendt som det europæiske databeskyttelsesdirektiv.

Direktivet blev vedtaget i 1995 og blev gennemført i dansk ret med persondataloven,

der trådte i kraft i 2000. Persondataloven omfatter både den offentlige og private

sektor og fastslår i § 5, at behandling af data skal ske i overensstemmelse med "god

databehandlingsskik". Sigtet mod "god skik" bygger på seks grundlæggende principper

("fair-and-lawfull"-princippet, formålsbestemthedsprincippet,

proportionalitetsprincippet, datakvalitetsprincippet, datasikkerhedsprincippet og

transparensprincippet), der ikke direkte nævnes i loven (Hartlev, 2005). En kort

gennemgang af de netop nævnte principper følger her:

 "Fair-and-lawfull"-princippet er det overordnede princip, som de fem andre principper

er en konkretisering af, og som fastslår, at behandlingen af personoplysninger skal ske

på en rimelig og lovlig måde: Man indsamler ikke "unødvendig" data og heller ikke

data, der kan stigmatisere en befolkningsgruppe (Hartlev, 2005: 181-182).

Proportionalitetsprincippet foreskriver, at der skal være sammenhæng mellem den

indsamlede data og formålet med den. Sagt på en anden måde; man indsamler kun den

data, der er nødvendig i forhold til formålet (Hartlev, 2005: 181-182).

Transparensprincippet betyder, at det skal være gennemskueligt for den enkelte, hvad

der er indsamlet af data om en, hvem der ligger inde med dem og hvad de bruges til

(Hartlev, 2005: 181-182).

Formålsbestemthedsprincippet dækker over, at der skal være sammenhæng mellem

den indsamlede data og det formål, der har begrundet indsamlingen (Hartlev, 2005:

181-182).

Datakvalitetsprincippet handler om korrekt håndtering af den indsamlede data:

Oplysningerne skal være rigtige og i de tilfælde, hvor de er ukorrekte skal de enten

rettes eller slettes (Hartlev, 2005: 181-182).

Datasikkerhedsprincippet handler om sikker opbevaring af data, så man ikke risikerer,

at den uden videre videreformidles, slettes, bliver ændret eller lignende (Hartlev, 2005:

181-182).

Kapitel 2 - Værdien af privathed

29

At loven bygger på de netop omtalte principper, ser vi blandt andet i kravet om, at

indsamlet data kun må bruges til det formål, som de i sin tid blev indsamlet til. Der er

også krav om, at oplysningerne ajourføres og at den indsamlede data skal kunne stå

mål med anvendelsen (Persondataloven, § 5., stk. 2-4). Ligeledes lægges der også vægt

på transparens, hvilket vi ser i form af den registreredes indsigtsret (Persondataloven, §

31).

2.2.1. Fokus på udvalgte paragraffer

Helt centralt for problemformuleringens første spørgsmål om hvilke problemstillinger,

der opstår som følge af Facebooks opsætning samt politik i forhold til brugerens

privathed, er den definition af samtykke, som man gør brug af i persondatalovens § 3:

"8) Enhver frivillig, specifik og informeret viljetilkendegivelse, hvorved

den registrerede indvilger i, at oplysninger, der vedrører den pågældende

selv, gøres til genstand for behandling." (Persondataloven, § 3, 8))

Her lægges der således vægt på tre centrale punkter i forhold til samtykke: At det er

frivilligt, specifikt samt informeret. Article 29 Data Protection Working Party15 har

udarbejdet en vurdering, hvor man forsøger at præcisere definitionen af samtykke

yderligere. Det hedder sig blandt andet til kravet om at være specifik: "To be valid,

consent must be specific. In other words, blanket consent without specifying the exact

purpose of the processing is not acceptable." (Article 29 Data Protection Working Party

opinion 15, 2011: 17) Det leder os hen på en anden paragraf, der ligeledes er værd at se

nærmere på:

"§ 28. Ved indsamling af oplysninger hos den registrerede skal den

dataansvarlige eller dennes repræsentant give den registrerede

meddelelse om følgende:

1) Den dataansvarliges og dennes repræsentants identitet.

2) Formålene med den behandling, hvortil oplysningerne er bestemt.

15

 Article 29 Data Protection Working Party er det engelske navn for den arbejdsgruppe, som man i
Direktiv 95/46/EF's artikel 29 bestemte skulle nedsættes. Gruppen har blandt andet til opgave at rådgive
Kommissionen og medlemslandene samt undersøge spørgsmål, der er knyttet til beskyttelsen af
personer i forbindelse med behandling af personoplysninger.

Kapitel 2 - Værdien af privathed

30

3) Alle yderligere oplysninger, der under hensyn til de særlige

omstændigheder, hvorunder oplysningerne er indsamlet, er

nødvendige for, at den registrerede kan varetage sine interesser,

som f.eks.:

a) Kategorierne af modtagere.

b) Om det er obligatorisk eller frivilligt at besvare stillede

spørgsmål samt mulige følger af ikke at svare.

c) Om reglerne om indsigt i og om berigtigelse af de

oplysninger, der vedrører den registrerede.

Stk. 2. Bestemmelsen i stk. 1. gælder ikke, hvis den registrerede allerede er

bekendt med de i nr. 1-3 nævnte oplysninger." (Persondataloven, § 28)

Paragraffen sætter ord på, hvad der skal til for, at man kan kalde grundlaget for en

brugers samtykke for specifikt og informeret. Den er dermed også et klart udtryk for

det tidligere omtalte transparensprincip. I specialets analysekapitel vil vi blandt andet

se nærmere på, om Facebook kan leve op til kravene. Det, som der især ville blive lagt

vægt på, er, at paragraffen kræver, at der gives meddelelse om formålene med den

indsamlede data samt kendskab til de forskellige kategorier af modtagere.

Den sidste paragraf, der er valgt inddraget er persondatalovens § 27, idet den sætter

fokus på den problematik, der knytter sig til, at Facebook er et amerikansk firma:

"§ 27. Der må kun overføres oplysninger til et tredjeland, såfremt dette

land sikrer et tilstrækkeligt beskyttelsesniveau, jf. dog stk. 3."

(Persondataloven, § 27)

Stk. 3. dækker over en række tilfælde, hvor der, udover de nævnte i stk. 1., kan

overføres oplysninger. Et af dem er blandt andet tilfældet, hvor den registrerede har

givet udtrykkeligt samtykke (Persondataloven, § 27, 1)). Paragraffens stk. 2. handler til

gengæld om, hvilke kriterier man skal bedømme ud fra, når man skal vurdere, om

beskyttelsesniveauet er tilstrækkeligt i det pågældende tredjeland. Oplysningernes art,

behandlingens formål og varighed samt de retsregler og sikkerhedsforanstaltninger,

der gælder i tredjelandet, er nogle af de kriterier, der fremhæves. Sagt på en anden

måde forbyder loven, at virksomheder sender personlige oplysninger uden for de 28

Kapitel 2 - Værdien af privathed

31

EU-lande16, hvis modtagerlandet ikke betragtes som værende tilstrækkeligt sikkert.

USA, hvor Facebook har hovedkontor, lever ikke op til de stillede standarder: De har

eksempelvis ingen overordnet lovgivning omkring databeskyttelse, der vil kunne

sidestilles med databeskyttelsesdirektivet (Direktiv 95/46/EF) og persondataloven

(Fromholz, 2000). At der alligevel strømmer data af sted til USA, skyldes, at der med

stk. 4. åbnes op for muligheden for, at der kan indgås aftaler med tredjelande:

"Stk. 4. Uden for de i stk. 3 nævnte tilfælde kan tilsynsmyndigheden give

tilladelse til, at der overføres oplysninger til tredjeland, som ikke opfylder

stk. 1, såfremt den dataansvarlige yder tilstrækkelige garantier for

beskyttelse af de registreredes rettigheder. Der kan fastsættes nærmere

vilkår for overførelsen. Tilsynsmyndigheden underretter Europa-

Kommissionen og de øvrige medlemsstater om tilladelser meddelt i

henhold til denne bestemmelse." (Persondataloven, § 27, stk. 4)

Imellem USA og Europa Kommissionen har man således indgået en "safe-harbor"-

aftale17, der gør det muligt for amerikanske virksomheder, der lover overholdelse af det

europæiske databeskyttelsesdirektiv, at fortsætte dataudvekslingen. Spørgsmålet er

bare, om aftalens forpligtelser overholdes.

2.3. Opsummering og perspektivering

I dette kapitel har vi blandt andet haft fokus på, hvorfor privathed er vigtig som værdi.

Vi har set på Charles Frieds teori om, at privathed er afgørende for sociale relationer

samt Stanley I. Benns teori, der i stedet understreger vigtigheden i forhold til autonomi.

Vi har ligeledes haft set på, hvilken vægt man tillægger privathed rent juridisk, hvor vi

har kunne konstatere, at det informerede samtykke spiller en afgørende rolle, når det

kommer til at respektere folks informationsprivathed.

Interessant i denne sammenhæng er også sagen, hvor den østrigske jurastuderende

Maximillian Schrems18 har lagt sag an mod Facebook sammen med 25.000 andre

16

 § 4 fortæller mere uddybende om lovens geografiske område samt samarbejdet med Det Europæiske
Fællesskab.
17

 http://www.export.gov/safeharbor/ [tilgået 21-05-15]
18 Han står ligeledes bag bevægelsen 'Europe versus Facebook'

Kapitel 2 - Værdien af privathed

32

Facebook-brugere i et gruppesøgsmål, som i skrivende stund er højaktuel. Anklagen går

på, at Facebook skulle have udleveret deres oplysninger til amerikanske myndigheder.

Stridens kerne er således den tidligere omtalte "safe-harbor"-aftale, som EU og USA

har indgået. EU-domstolen skal afgøre, om aftalen yder tilstrækkelig beskyttelse mod

overvågning, især set i lyset af den tidligere efterretningsansatte Edward Snowdens

afsløringer af massiv, amerikansk overvågning ved hjælp af blandt andet PRISM-

programmet (Breinstrup, 2015).

Figur 2: Bevægelsen "Europe versus Facebook"s målsætning.19

Søgsmålet lægger vægt på flere forskellige punkter20, og nogle af anklagerne går blandt

andet på, at Facebooks datapolitik ikke overholder europæisk lovgivning, at der sker

uautoriseret videreformidling af brugerdata til eksterne applikationer, at brugernes

19

 Screenprint fra http://www.europe-v-facebook.org/EN/Objectives/objectives.html [tilgået 20-05-15]
20

 http://europe-v-facebook.org/EN/Complaints/Class_Action/class_action.html [tilgået 24-05-15]

Kapitel 2 - Værdien af privathed

33

data udnyttes i form af big data-analyser samt at indførslen af Graph Search21 er

ulovlig.

Figur 3: Opfordring til at udnytte ens ret til indsigt, som heller ikke menes

overholdt.

Det er nogle af de anklager, som vi også vil se nærmere på, og de giver os et bud på

nogle af de udfordringer og problematikker, som vi kan støde på i en nærmere

undersøgelse af Facebook og brugernes privathed.

21

 Graph Search er en søgefunktion, der kan søge på tværs af de datamængder, som Facebook har
indsamlet om sine brugere. Bay (2013) bruger eksemplet, at man kan søge på "musik, som folk, der kan
lide Barack Obama, lytter til". Søgefunktionen er endnu ikke tilgængelig i den danske version af
Facebook, men et skift i sprog under indstillinger til engelsk (US), giver adgang til søgefunktionen.

Kapitel 3 - Teoretisk ramme

34

Kapitel 3

Teoretisk ramme

Jeg har selvfølgelig gjort mig en del overvejelser i valget af teori, og det har ført til

følgende specifikke nedslag i de områder, som specialet beskæftiger sig med:

 En introduktion til og definition af Helen Nissenbaums begreb kontekstuel

integritet.

 En kort redegørelse for Erving Goffmans scene-metafor samt kobling af hans

teori til privathedsproblematikken.

 En redegørelse for Daniel Kahnemans teori om beslutningstagning samt

Richard Thaler og Cass Sunsteins teori om nudging med efterfølgende

diskussion af, hvor vidt nudges kan bruges manipulativt.

Kapitel 3 - Teoretisk ramme

35

3.1. Nissenbaum og privathed som kontekstuel integritet

Helen Nissenbaums teori om kontekstuel integritet er valgt inddraget, fordi den

forholder sig til den overvågning af det offentlige rum, som i stigende grad finder sted

på de sociale medier. Offentlighed på nettet kan ifølge hende føre til en krænkelse af

privathed, som folk har svært ved at forklare på grund af de teknologiske aspekter: Et

vakuumområde, der, som hun ser det, oftest handler om, at tingene tages ud af den

sammenhæng, som de oprindeligt var en del af.

Hun sætter i følgende citat ord på hendes syn på retten til privathed:

"We have a right to privacy, but it is neither a right to control personal

information nor a right to have access to this information restricted.

Instead, it is a right to live in a world in which our expectations about the

flow of personal information are, for the most part, met; expectations that

are shaped not only by force of habit and convention but a general

confidence in the mutual support these flows accord to key organizing

principles of social life, including moral and political ones." (Nissenbaum,

2010: 231)

Normen, som hun påpeger, har traditionelt været, at man har set på privathed ud fra

principperne om henholdsvis beskyttelse af individet mod magtmisbrug fra staten,

begrænsning af adgangen til sensitiv information samt hindring af adgang til privat

domæne (Nissenbaum, 2004: 107-112). En tilgang, som hun påpeger, ikke tager højde

for den overvågning, der finder sted i det offentlige rum. Helt central er hendes tanke

om, at der ikke eksisterer kontekst-fri information. Forventningerne til privathed er

hængt op på den pågældende kontekst, som de er blevet delt i, og derfor kan vi ikke

sige, at der eksisterer universelle principper for privathed. Af samme grund mener hun

ikke, at den traditionelle tilgang til privathed slår til, idet man netop forsøger at ophøje

principperne til at være universelle og derfor har en tendens til at dikotomiopdele i

privat eller ikke-privat (Nissenbaum, 2004: 118).

Nissenbaums syn på privathed er baseret på antagelsen af, at alle aspekter i vores liv er

styret af de normer, der gælder for og skifter med den kontekst, som man befinder sig i.

Vi mennesker bevæger os ind og ud af et hav af forskellige kontekster, omtalt af

Nissenbaum (2004) som sfærer, hver dag: Vi befinder os i forskellige sfærer alt efter,

om vi er på arbejde, ude med vennerne, eller hjemme i familiens skød osv. Og da der

Kapitel 3 - Teoretisk ramme

36

gælder forskellige normer for informationsdeling i de forskellige sfærer, bliver det

vigtigt at kunne navigere imellem dem, idet det blandt andet, som Benn og Fried også

gør opmærksom på, ellers kan føre til, at man støder andre fra sig med ens manglende

situationsfornemmelse. Eksempelvis kan det være på sin plads at dele ens mors

sygdomshistorie med sin læge, mens det ville være upassende at dele den med en

fremmed, idet der her ikke længere er tale om nyttig viden, men nok nærmere sladder.

Hvordan strømmen af informationer bevæger sig spiller altså også en rolle. Sagt på en

anden måde; hvad der er på sin plads at dele med andre i en situation, er det ikke

nødvendigvis i en anden.

Dette syn på privathed fører Nissenbaum frem til det normsæt, der er afgørende i

forhold til hendes teori om kontekstuel integritet. Det første normsæt kalder hun for

norms of appropriateness, der dækker over den type informationer, som man i en

given kontekst tillader, forventer eller direkte kræver delt om individet (2004: 120).

Det andet normsæt norms of distrubution omhandler til gengæld informationernes

"bevægelse", hvordan de bliver videreformidlet fra en person til en anden (2004: 122).

Til at eksemplificere dette, bruger hun selv eksemplet med retsprotokoller, der bliver

gjort tilgængelige online. Med udgangspunkt i de traditionelle principper ville en sådan

handling være uproblematisk, idet dokumenterne allerede er offentligt tilgængelige:

Man gør kun det, som man altid har gjort, blot mere effektivt. En sådan praksis burde

altså ikke være et problem eller skabe bekymring, tværtimod, vi taler om en

effektivisering af en offentlig instans. At den alligevel gør, argumenterer Nissenbaum

for, skyldes et brud på distributionsnormerne: At skulle tage ned til den lokale

retsbygning for at få gjort dokumenterne tilgængelige har begrænset adgangen til dem,

idet det kun er dem, der har haft en interesse i sagen, der har gjort sig ulejligheden at

tage turen. Ved at gøre dokumenterne tilgængelige online har man også givet folk, der

ikke er sat ind i sagen og hvis interesse er begrænset, adgang. Det åbner op for, at sagen

kan tages ud af den sammenhæng, som den oprindelig var en del af, og dermed også

spørgsmålet, om det er passende, at dokumenterne bliver gjort tilgængelige på nettet

(Nissenbaum, 2004: 102-103).

Kapitel 3 - Teoretisk ramme

37

3.2. Erving Goffman og hverdagslivets rollespil

Erving Goffmans teori om hverdagslivets rollespil stammer oprindeligt fra situationer,

hvor man kommunikerer ansigt til ansigt, men den kan også overføres til vores verden

af computermedieret kommunikation.

Goffman bruger en scene-metafor, der er letforståelig, til at beskrive det rollespil, der

udspiller sig i vores hverdagsinteraktioner. Han gør blandt andet brug af termerne

optræden, facade, kulisse, dramatisering samt for- og bagscene, der her kort vil blive

introduceret.

Termen optræden dækker over det tidsrum, hvor man "er på", det vil sige, hvor man er

sammen med en gruppe mennesker, der i kraft af deres tilstedeværelse bliver ens

publikum. Når man er i gang med en sådan optræden, benytter man sig også af en

facade, der dækker over de udtryksmekanismer, som vi enten utilsigtet eller forsætligt

vælger at gøre brug af. Facaden deles af Goffman op i yderligere to kategorier; den

sceniske og den personlige del, der lidt groft opridset kan siges at være en opdeling ud

fra henholdsvis udsmykning og udtryk. Den sceniske del handler om at sørge for den

rette baggrund for ens optræden, med andre ord at kulissen, den fysiske indretning,

som netop kommer på banen her, og som understøtter ens optræden. Ved den

personlige del finder vi til gengæld de udtryk, som vi forbinder med den optrædende

selv, og som i langt de fleste tilfælde også vil følge vedkommende, uanset hvor denne

bevæger sig hen: Køn, alder, udseende, påklædning, talemønstre, ansigtsudtryk m.v.

(Goffman, 1959: 112ff.)

At det at bruge Goffmans scene-metafor i forhold til Facebook giver god mening, idet

brugeren tilbydes en række værktøjer til at iscenesætte sig selv samtidigt med at selve

tilstedeværelsen på Facebook kan ses som en lang optræden. Til gengæld gør det det

også relevant for os at skelne mellem de to begreber selvpræsentation og selvafsløring,

idet der netop her opstår gnidninger. Hvor selvpræsentation er betegnelsen for den

proces, hvor man forsøger at kontrollere andres indtryk af en, er selvafsløringen på den

anden side processen, hvormed man gør sig kendt for andre, uden at der nødvendigvis

er et sigte, der går ud på at skabe et bestemt billede af en hos andre. Når vi taler om

selvpræsentation, antager vi, at individet jonglerer med et sæt roller, der er

kontekstafhængige, mens vedkommende har et centralt selv, en fast kerne, bag dem.

Den samme antagelse om et centralt selv, gør sig gældende ved begrebet om

Kapitel 3 - Teoretisk ramme

38

selvafsløring, men her er selvet ikke skærmet af roller, men i stedet blotlagt: Man

lukker op, deler, og lader dermed andre se, hvem man er (Brake, 2014).

At vi med Goffman taler om selvpræsentation ses blandt andet i hans vægtning af

publikumsadskillelse, hvor han ser det som afgørende, at: "... the individuals who

witness him in one of his roles will not be the individuals who witness him in another

of his roles." (Goffman, 1959: 137) Han fremhæver autoritetspersoner som eksempel,

idet der påpeges, at det at se eksempelvis en dommer som privatperson ville kunne føre

til et autoritetstab, fordi forskellige roller sammenblandes. Adskillelsen bliver dermed i

hans øjne afgørende for, hvor vidt man opfattes som en hel person, hvorved han ligger

tæt op af Nissenbaum og hendes mantra om adskillelse af kontekster. Det ses også

udtrykt i følgende citat, hvor han, meget lig Benns tidligere omtalte

privathedsinteresser, også lægger vægt på, at individet skal kunne kontrollere, hvem

der har adgang til en: "The right of an individual to exert same control over who can

summon him into talk and when he can be summoned; and the right of a set of

individuals once engaged in talk to have their circle protected from entrance and

overhearing by others." (Goffman, 1971: 40)

Til gengæld hælder Facebook mod selvafsløringen. Det er allerede indledningsvis

blevet nævnt, at Facebook har det som erklæret mål at skabe en åben og mere

transparent verden, hvilket i sig selv lyder godt, idet det er slagord, som vi også

forbinder med et frit og velfungerende demokrati. Mere problematisk bliver det, når

ophavsmanden til Facebook, Mark Zuckerberg, udtaler, at: "You have one identity. ...

Having two identities for yourself is an example of a lack of integrity." (Kirkpatrick,

2010: 199) Den overbevisning støder direkte sammen med kernen i Goffmans teori, der

går på behovet for forskellige roller samt de andre i specialet behandlede teorier, der

understreger selvsamme behov for, at vi er i stand til at værne om os selv og vores

integritet, fordi vi skal agere i forskellige sammenhænge med forskellige mennesker.

Det betyder, at jeg i analyse-delen i lige så høj grad vil have fokus på de steder, hvor der

ikke er overensstemmelse mellem Goffmans teori og Facebooks opbygning, såvel som

de steder, hvor der er.

I samme forbindelse er det ligeledes interessant at inddrage Goffmans begreb 'Umwelt',

som han beskriver som: "... the sphere around the individual within potential sources

of alarm are found." (Goffman, 1971: 252), idet han her påpeger, at vi vurderer vores

omgivelser, før vi begynder at indvie folk i vores tanker m.m. Med hans egne ord:

Kapitel 3 - Teoretisk ramme

39

"A working assumption in everyday life is that one's surround will be

'dead' - that is, contain no recording and transmission devices. The subject

therefore assumes that he can scan his Umwelt and correctly determine

how he is being witnessed and by whom, for at worst there will only be a

hearsay link between what happens inside the frame and allegations

made about this outside of the frame. Orientation segregation is thus

taken for granted and otherwise vulnerable activity predicated on it."

(Goffman, 1971: 286)

Spørgsmålet, der melder sig i den forbindelse, er således, hvor let brugerne på

Facebook har ved at scanne deres 'Umwelt'.

En hurtig opsummering fortæller os, at både Nissenbaum og Goffmann i deres teorier i

høj grad lægger vægt på konteksten og i den forbindelse muligheden for at kontrollere,

hvordan man opfattes. Tanken bag at inddrage deres teorier er sigtet mod en

undersøgelse af de problemstillinger og udfordringer, som Facebooks opsætning og

politik afføder i forhold til privathed. I det følgende afsnit vil vi til gengæld se nærmere

på Thaler og Sunsteins teori om nudging. Teorien er relevant i forhold til

problemformuleringens andet spørgsmål, der lød: Hvilke virkemidler gør Facebook

brug af for at få brugerne til at dele mest mulig information om dem selv? Samtidigt

byder de igennem den også ind med en forklaring på, hvorfor brugerne træffer valg, der

ikke altid er i overensstemmelse med egne udtrykte interesser.

3.3. Nudging og adfærdsøkonomi

Facebooks krav til nye brugere om accept af deres vilkår og politikker, når brugerne

opretter en profil, viser, at de spiller på forestillingen om det rationelle menneske. Den

nye bruger har mulighed for grundigt at overveje konsekvenserne af sit valg og derefter

træffe det valg, der gavner vedkommende mest, idet der linkes til både vilkår og

politikker: Deltagelse er altså et frit valg og som rationel beslutningstager vil brugeren

selvsagt havde sat sig ind i, hvad der samtykkes til. Eller?

I dette kapitel vil vi komme ind på Richard Thalers og Cass Sunsteins teori om nudging

samt Daniel Kahnemans, en af banemændene for adfærdsøkonomien, tanker om det

kognitive grundlag for almindelige menneskelige fejl ved beslutninger, hvor der hersker

Kapitel 3 - Teoretisk ramme

40

usikkerhed om udfaldet. Deres teorier tilbyder et alternativ til traditionelle økonomers

forestilling om mennesket som rationel beslutningstager, som er relevant i forhold til

undersøgelsen af, hvorfor brugerne siger det ene, men gør det andet, når det kommer

til privathed på nettet.22 Afslutningsvis vil jeg diskutere, hvor vidt de samme

adfærdsmønstre, som Thaler og Sunstein argumentere for at udnytte til at påvirke folks

adfærd til deres eget bedste, de såkaldte nudges, ikke også kan bruges manipulativt.

Det første som vi bliver præsenteret for hos Thaler og Sunstein (2008) er den såkaldte

dual process theory, som Kahneman også i høj grad har bygget sin bog "Thinking, Fast

and Slow" (2011) op om. Teorien går på, at den menneskelige hjerne fungerer således,

at vi kan skelne mellem to forskellige måder, hvorpå vi mennesker tænker. Den ene er

intuitiv og automatisk, mens den anden er refleksiv og rationel. Thaler og Sunstein

(2008) kalder de to systemer for henholdsvis det automatiske og det refleksive system,

mens Kahneman (2011) blot kalder dem for system 1 og system 2.23 Automatisk

tænkning er karakteriseret ved at foregå hurtigt og instinktivt, og derfor forbinder de

fleste heller ikke den automatiske tænkning med det, som vi normalt associerer med

tænkning. Refleksiv tænkning er på den anden side karakteriseret ved, at

tankeprocesserne er kendetegnet ved at være en langsom, bevidst og målrettet

bearbejdning af informationer.

Det automatiske system Det refleksive system

Ukontrolleret Kontrolleret

Ubesværet Besværligt

Associativ Deduktiv

Hurtig Langsom

Ubevidst Bevidst

Selvlært Regelbestemt

Tabel 1: Nøglebegreberne inden for de to kognitive systemer.

22

 Jf. evt. 1.3.1.
23

 Der gøres brug af Thaler og Sunsteins termer med det automatiske og det refleksive system fremover.

Kapitel 3 - Teoretisk ramme

41

Sprog i form af henholdsvis ens modersmål og et tillært fremmedsprog er et af de

eksempler, som Thaler og Sunstein (2008) benytter sig af for at eksemplificere de to

systemer: Ved modersmålet, som vi behersker ubesværet, gøres der brug af det

automatiske, mens vi ved fremmedsproget, hvor vi fortsat kæmper med grammatik og

udtale, gør brug af det refleksive. Kahneman (2011) påpeger, at når vi tænker på os selv,

så identificerer vi os i reglen med det refleksive system; det bevidste og

argumenterende selv, som træffer velovervejede valg. Realiteten er dog, at det

automatiske system er langt mere styrende, idet de følelser og indtryk, der samles her,

er det refleksive systems hovedkilde, når det kommer til dannelsen af overbevisninger

og den information, som man træffer sine valg ud fra. Det refleksive system kommer

altså først i spil, når det automatisk ikke længere er tilstrækkeligt.

Det kan, som Thaler og Sunstein (2008) skriver, skyldes, at de fleste af os har en travl

hverdag, hvor vi ikke har tid til at gennemanalysere alt, og hvor vi derfor i stedet griber

til tommelfingerregler. Men det kan også, som Kahneman påpeger, skyldes den

såkaldte Law of least effort, på dansk reglen om mindst mulig anstrengelse, idet:

"The law asserts that if there are several ways of achieving the same goal,

people will eventually gravitate to the least demanding course of action. In

the economy of action, effort is cost, and the acquisition of skill is driven

by the balance of benefits and costs. Laziness is built deep into our nature."

(Kahneman, 2011: 35)

Hurtige og ubesværede valg kan være problematiske, idet det automatiske system i høj

grad træffer beslutninger ud fra forudsigelser og genkendelighed; systemet opbygger

modeller ud fra tidligere situationer, der hjælper os til at træffe hurtige valg i forhold til,

hvordan vi bør forholde os, når en lignende situation opstår. Selvom det i mange

henseender er en positiv ting, så har systemet den ulempe, at det til gengæld ikke er

god til logik og statistik, hvilket åbner op for en række faldgruber, hvor folks valg

påvirkes, så valget måske ikke ender med at være det mest optimale valg. Et eksempel

på det er det, som Kahneman (2011) kalder for kognitive ease, der slet og ret dækker

over, at vi slapper af, når vi støder på noget, som vi kender. Med andre ord, når noget

virker genkendeligt eller familiært, har vi ikke paraderne oppe og tænker derfor ikke

videre over vores valg (der derfor aldrig når videre til det refleksive system). Og han er

heller ikke blind for, at denne følelses af genkendelighed kan repræsentere et problem,

idet han skriver: "A reliable way to make people believe in falsehoods is frequent

Kapitel 3 - Teoretisk ramme

42

repitation, because familiarity is not easily distinguished from truth." (Kahneman,

2011: 62) og han konkluderer videre:

"The familiarity of one phrase in the statement sufficed to make the whole

statement feel familiar, and therefore true. If you cannot remember the

source of a statement, and have no way to relate it to other things you

know, you have no option but to go with the sense of cognitive ease."

(Kahneman, 2011: 62)

 Samtidigt søger systemet per automatik og som tidligere nævnt, oftest helt ubevidst,

efter sammenhænge. Kahneman (2011) bruger eksemplet med, at de færreste tænker

over, at det var Noah, der byggede arken, hvis man spørger, hvor mange dyrepar Moses

tog med sig ombord på arken. Den bibelske kontekst gør, at der eksisterer en

sammenhæng og mange derfor helt automatisk accepterer spørgsmålet.

Thaler og Sunstein nævner en rækker heuristikker og bias, som spiller ind i forhold til

den menneskelige dømmekraft. Deres status-quo-bias bruges som betegnelse for folks

generelle tendens til at holde fast i deres nuværende situation; man ved, hvad man har,

men ikke hvad man får. Vi ser det blandt andet i noget så banalt som valg af pladser i

en klasse uden faste pladser: Der udvikler sig lynhurtigt "faste" pladser ene og alene ud

fra, hvor eleverne tidligere har siddet. Og på samme måde opsiger mange ikke et

abonnement blot fordi, at de ikke længere er bundet af det; det kræver en aktiv indsats

(man skal finde ud, hvordan det opsiges, opsige det og eventuelt også lede efter

alternativer). Det bringer Thaler og Sunstein frem til følgende konklusion:

"The combination of loss aversion with mindless choosing implies that if

an option is designated as the "default", it will attract a large market

share. Default options thus acts as powerful nudges." (Thaler & Sunstein,

2008: 38)

En anden måde hvorpå vi kan påvirkes er gennem udsagnenes opstilling, såkaldt

framing. Hvis man skal ind og træffe en beslutning om at få foretaget en operation, er

der en verden til forskel, om lægen vælger at sige, at 10 ud af hver 100 dør som følge af

komplikationer kontra, at 90 ud af 100 fortsat lever, efter de har fået den foretaget. Der

er ikke nogen forskel i de reelle forhold, de er blot blevet formuleret forskelligt. Det ene

fremhæver chancen for overlevelse, men det andet lægger vægt på risikoen for det

modsatte. Af samme grund er det heller ikke svært at regne ud, hvor flest vil være

Kapitel 3 - Teoretisk ramme

43

villige til at løbe risikoen. Problemet her er, at vi ikke selv omformulerer udsagnene for

at se om en anden formulering ville kunne få os frem til en anden konklusion.

Samtidigt lader vi os i høj grad påvirke af andres meninger og valg. Denne

flokmentalitet24, hvor andre får indflydelse på vores valg, deler Thaler og Sunstein op i

to kategorier. Den ene er følgeslutningen, at hvis mange mener eller gør det samme, så

afslører den information måske netop, hvad der vil være det bedste for dig at mene eller

gøre; de ved muligvis noget, som du ikke ved. Mens den anden dækker over dem, der

på den anden side lader sig presse til at følge flertallet, fordi de bekymrer sig om, hvad

andre tænker om dem: De ønsker at undgå misbilligelse eller også bejler de til folks

gunst ved at forsøge at behage dem ved at være enig. Flokmentaliteten er i nogle

tilfælde så stærk, at vi er villige til at gå så langt som til at ignorere vores logiske sans og

følge flokken, selvom vi godt ved bedre. Konklusionen som følger er:

"The general lesson is clear. If choice architects want to shift behavior and

to do so with a nudge, they might simply inform people about what other

people are doing." (Thaler & Sunstein, 2008: 71)

At man kan påvirke folk og deres valg ene og alene ved at spørge ind til dem, opdagede

man gennem brugen af spørgeundersøgelser, hvilket sidenhen er blevet døbt "the mere-

measurement effect". Undersøgelser har således vist, at spørger man folk dagen før, om

de har tænkt sig at stemme, kan man øge valgdeltagelsen med op til 25 pct. Thaler og

Sunstein (2008: 76 ff) bruger undersøgelsen som et eksempel på priming, hvor man

udøver indflydelse på folks valg ved at gøre folk opmærksomme på valgmuligheden

eller komme med diskrete forslag eller hentydninger til, hvad folk bør vælge.

Med alle disse forskellige underliggende forhold, der har indflydelse på vores valg

konkluderer Thaler og Sunstein, at:

"All these forces imply that if, for a given choice, there is a default option -

an option that will obtain if the chooser does nothing - then we can expect

a large number of people to end up with that option, whether or not it is

good for them." (Thaler & Sunstein, 2008: 93)

Til at illustrere, hvad de mener, bruger de eksemplet med required choice (påkrævet

valg) i form af en software-download, hvor du selv skal vælge, om du vil sætte flueben

ud for standardinstallationen eller skræddersy den efter eget behov. Flertallet vil, siger

24

 Oversættelse af begrebet "following the herd".

Kapitel 3 - Teoretisk ramme

44

de, foretrække standardmuligheden og nærmere se det som et irritationsmoment, at de

er blevet spurgt.

Også H. A. Simon (1972) har kastet et kritisk blik på menneskets rationalitet, når det

kommer til valg. Han bruger skak og skakspillere som eksempel, idet spillet ud fra en

spilteoretisk vinkel er et spil med perfekt information og modstanderens træk derfor

netop er forudsigelige. Usikkerheden i skak skyldes ifølge Simon menneskets

manglende evne til at overskue mulige valg og følgerne deraf. I stedet, påpeger han,

spiller vi ud fra at tilnærme os det bedst mulige valg, hvilket han kalder approximate

best, hvor vi enten vælger mellem at optimere eller det, som han døber satisficing. Ved

optimeringen forenkles situationen indtil den er begribelig for beslutningstageren,

mens man ved satisficing25, ikke længere søger efter den mest optimale løsning, men i

stedet stiller sig tilfreds med den første løsning, der opfylder det tilsigtet formål.

Simon mener, at flertallet af os er satisficers, og dermed bakker han op om Kahneman,

Thaler og Sunstein, der kommer frem til den samme konklusion om, at idéen om det

rationelle menneske i bund og grund handler om ønsketænkning eller en idyllisering,

om man vil. Samme konklusion åbner op for spørgsmålet: Hvad betyder det for det frie

valg?

3.3.1. Kan nudges være manipulative?

Ser vi endnu en gang på Thaler og Sunsteins definition af et nudge som: "...any aspect

of the choice architecture that alter people's behavior in a predictable way without

forbidding any options or significantly changing their economic incentives." (Thaler &

Sunstein, 2008: 6), springer det os i øjnene, at choice architecture26 spiller en central

rolle i deres teori. Valgarkitektur beskrives måske bedst som en organisering af den

kontekst, der har indflydelse på vores opførsel og beslutningstagen, hvilket også

fremgår af Thaler og Sunsteins (2008) udsagn om, at: "A choice architect has the

responsibility for organizing the context in which people make decisions." (Thaler &

Sunstein, 2008: 3) Et andet vigtigt begreb er deres libertære paternalisme , der bygger

25

 Ordet optimering er valgt direkte oversat fra det engelske optimizing, mens satisficing er bibeholdt,
idet ordet er Simons sammensætning af det engelske satisfying (= tilfredsstillende) og suffice (=
tilstrækkeligt).
26

 Herefter omtalt med den danske oversættelse som valgarkitektur.

Kapitel 3 - Teoretisk ramme

45

på idéen om, at nye indsigter i menneskelig adfærd gør det muligt at komme med

reguleringstiltag, der respekterer den enkeltes ønsker, mens de samtidigt forbedrer

vores liv. Her er det værd at bemærke, at de i deres bog fra 2008 "Nudge: Improving

Decisions, About Health, Wealth & Happiness" i høj grad tager udgangspunkt i

myndighedernes tilgang til deres borgere. Det betyder dog ikke, at nudge-tilgangen er

forbeholdt offentlige institutioner og myndigheder, private virksomheder kan også

benytte sig af nudges (Thaler & Sunstein, 2008: 245). Samtidigt er det også værd at

bide mærke i, at de selv arbejder med begreberne gode og dårlige nudges, hvilket åbner

op for spørgsmålet om nudges kan bruges til eller i bund og grund er manipulation af

folks valg.

Teorien har da også mødt en del kritik, idet man blandt andet har kritiseret nudges for

at være en tilbagevenden til behaviorisme (Burgess, 2012), at libertær paternalisme i

bund og grund er paternalisme (Rebonato, 2012) samt at nudging frarøver os en del af

vores autonomi og forringer evnen til selv at træffe moralske valg (Furedi, 2011). Helt

fundamentalt går kritikken altså netop på, at nudges manipulerer med folks valg og

tanken om, at nudge-tilgangen udelukkende er et gode, er dermed ikke ny.

Hansen og Jespersen (2013) har set nærmere på Thaler og Sunsteins forsvar mod disse

anklager og konstaterer, at forsvaret er treleddet, idet Thaler og Sunstein påstår: (1) At

vores valg altid er under indflydelse af konteksten. (2) At nudges virker uden, at man

går ind og ændrer ved de oprindelige valgmuligheder eller eksisterende incitamenter.

Og (3), at hvis man følger deres tilgang med libertær paternalisme samt John Rawls

publicity principle27, så imødekommes de bekymringer, der udtrykkes af kritikerne. De

påpeger, at Thaler og Sunsteins præmis om, at der ikke eksisterer sådan en ting som et

neutralt design, hvilket betyder, at vi altid er udsat for nudges, er mangelfuld, idet der

ikke tages højde for, hvor vidt der er tale om en tilfældig eller en intentionel påvirkning

af konteksten.

Yderligere påpeger de, at Thaler og Sunsteins argument, at nudging skal bruges

sammen med libertær paternalisme, taler for, at vi står med to forskellige

problemstillinger: På den ene side har vi den libertære paternalisme, der bruges som en

guide eller rettesnor for, hvor og hvornår det er etisk forsvarligt at bruge nudges, og

hvor man skal tage stilling til, om man med rette kan sige, at man varetager de

påvirkedes interesser (og det vel og mærket som de selv ville havde formuleret dem).

27

 Formuleret enkelt dækker princippet over, at man ikke vælger at føre en politik, uden man er i stand
samt villig til at forsvare den offentligt (Rawls, 1971).

Kapitel 3 - Teoretisk ramme

46

Mens man på den anden side med nudging forsøger at påvirke folks opførsel og valg og

derfor skal forholde sig til, om man kan kalde dem forenelige med forskellige værdier,

eksempelvis samtykke. På den måde passer nudging godt sammen med den liberære

paternalisme, idet den netop fungerer som en rettesnor, men man behøver med andre

ord ikke at være tilhænger eller udøver af den libertære paternalisme for at benytte sig

af nudges. Som afrunding og som det helt centrale problem i forhold til Thaler og

Sunsteins forsvar af nudges skriver de:

"Because we have just discarded the world where citizens act as hyper-

rational beings as a relevant baseline in real world public policy making,

we can no longer appeal to what hyper-rational agents would be capable

of (for instance, easily rejecting a given nudge) as a part of a defense for

the non-problematic character of the nudge-approach." (Hansen &

Jespersen, 2013: 13)

Konklusionen er, at Thaler og Sunsteins argumentation for, at nudge-tilgangen er

uproblematisk, er mangelfuld. Hansen og Jespersen (2013) forslår, at man skelner

mellem, hvornår der er tale om gennemsigtige eller uigennemsigtige nudges som en

måde at fastslå på, hvornår vi taler om gode kontra dårlige (manipulerende) nudges.

 Gennemsigtigt Uigennemsigtigt

(manipulerende)

System 2

(det refleksive)

Når man oplyser om eller

gør det gennemskueligt,

at man forsøger at gøre

et bestemt valg lettere at

træffe.

Når det ikke oplyses, at man

forsøger at påvirke valget i en

bestemt retning og folk ikke

umiddelbart er i stand til at

gennemskue de bagvedliggende

intentioner.

System 1

(det automatiske)

Samme forhold som

ovenover, her er der blot

tale om, at man forsøger

at påvirke folks opførsel.

Når man undlader at oplyse om,

at man forsøger at påvirke folks

opførsel.

Tabel 2: Oversigt over de fire former for nugdes ifølge Hansen & Jespersen
(2013)

Kapitel 3 - Teoretisk ramme

47

Med inddragelsen af det automatiske og det refleksive tankesystem kommer de frem til

fire forskellige former for nudges, der blandt andet inkluderer uigennemsigtige og

dermed manipulative nudges (Hansen & Jepsersen, 2013, 17 ff.). Spørgsmålet, om hvor

vidt nudges kan være manipulative, kan altså umiddelbart besvares med, at ja det kan

de godt, selvom det ikke er den oprindelig tanke bag dem, idet intet tvinger folk til at

bekende sig til den libertære paternalisme. Sagt på en anden måde: Uden den libertære

paternalisme eller en anden form for overordnet værdisæt bliver de forskellige former

nudges reduceret til en værktøjskasse af små puf imod et bestemt valg, hvor det ikke

nødvendigvis er brugerens eget bedst, der ligger folkene bag på sinde. Og ifølge Hansen

og Jepsersens definition, så kan ens nudge være manipulativt, selv hvis man 'nudger'

med den bedste hensigt, hvis nudget ikke er let at gennemskue.

Kapitel 4 - Facebook-analyse

48

Kapitel 4

Facebook-analyse

I det følgende kapitel vil jeg analysere Facebooks websteds opbygning ud fra ønsket om

at undersøge, hvad man gør for at oplyse brugerne om, hvad de samtykker til, samt

hvor vidt det kan have sin berettigelse at påstå, at Facebook skubber sine brugere imod

at dele mest mulig information om dem selv gennem deres valgarkitektur.

Kapitlet er bygget op således, at jeg indledningsvis vil starte op med at forsøge at

klarlægge Facebooks motiver, mens jeg efterfølgende, frem for at trække teoretikerne

frem enkeltvis i underkapitler tilegnet lige netop deres teori, i stedet løbende vil

inddrage dem. Udgangspunktet er i stedet, at vi følger den nye bruger28 igennem

oprettelsen af en profil for at se, hvad denne bliver mødt med og i mindst lige så høj

grad, hvad brugeren ikke bliver mødt med. At følge den skridtvise fremgang for

profiloprettelsen tilbyder en rød tråd for kapitlet, der efter min overbevisning vil være

lettere at følge end tilgangen med teoretiske underkapitler.

At valget er faldet på Facebooks websted frem for andre adgange til platformen, såsom

en af de applikationer, der er udviklet til smartphones, skyldes ønsket om at afgrænse

28

 Her skal det for god ordens skyld tilføjes, at der ikke reelt er tale om en ny bruger, men i stedet om
oprettelsen af en ny profil fra min side for at kunne følge med i, hvad en ny bruger vil blive mødt af.

Kapitel 4 - Facebook-analyse

49

analysen samt min vurdering af, at webstedet repræsenterer Facebooks bedste adgang i

forhold til muligheden for at oplyse brugerne om deres privathedspolitik og vilkår. Den

vurdering beror blandt andet på Jakob Nielsens konklusion om, at den mobile læser

ikke er interesseret i, hvad der i deres optik er unødvendigt fyld: Når folk bruger

mobilen er de med andre ord ikke interesseret i store mængder informationer, idet

overblikket på en lille skærm hurtigt går tabt (Nielsen, 2011).

4.1. Selvpræsentation kontra selvafsløring: Facebooks

målsætning om en mere åben og forbundet verden

Før vi ser nærmere på, hvordan Facebook er bygget op i forhold til brugernes

beskyttelse af egne informationer, vil vi kort kaste et blik på selve tanken bag Facebooks

design samt hvorfor jeg mener, at Facebook i sin opsætning hælder mod selvafsløring

frem for selvpræsentation.

I sin oprindelige form, da Facebook så dagens lys tilbage i 2004, havde det sin

berettigelse at kalde Facebook for en interaktiv og digitaliseret udgave af den

amerikanske yearbook. En bog, der på årsbasis udgives af både highschools og colleges,

og hvis formål er at give den studerende et overblik over sine medstuderende på

samtlige årgange på. Den enkelte defineres ud fra billedet af sig selv samt navn, hvilket

også er en kategorisering som var og fortsat er central for Facebook. Sidenhen har

Facebook udvidet sit domæne betragteligt, og hvor man på Facebooks login-side

tidligere blev mødt af overskriften "Facebook is a social utility that connects you

with the people around you" og underoverskrifter som "Keep up with friends and

family", "Reconnect with old classmates", samt "Control privacy online", har sloganet

siden 2008 lydt "Facebook helps you connect and share with the people in your life"

(Arrington, 2008).

Kapitel 4 - Facebook-analyse

50

Figur 4: Facebooks slogan siden 2008

Udover at tilbyde brugeren mulighed for valg af eget profilbillede, der som oftest er af

en selv for at sikre genkendelse blandt venner og familie, tilbyder Facebook sine

brugere en række muligheder, der går godt i spænd med Goffmans teori om, hvordan vi

gerne vil styre vores ansigt udadtil: 'Om'-sektionen, hvor man kan komme med

detaljerede informationer om en selv, såsom uddannelse, partnerstatus, yndlingscitater

mv. De såkaldte sider (i daglig tale ofte omtalt som fansider), hvorigennem man med et

enkelt like kan signalere ens smag og værdier ud til omverden. Det omtalte

profilbillede, der viser en fra ens bedste vinkel. Coverbilledet, der oftest viser folks

familie, venner, et citat eller en tidligere rejsedestination, og dermed hvad man sætter

pris på. De valgte emner for og indholdet af ens statusopdateringer samt opslag. Alt

sammen værktøjer, der kan bruges i ens selviscenesættelse.

Men er det også lig med, at selvpræsentationen vægtes højre end selvafsløringen?

Kapitel 4 - Facebook-analyse

51

Figur 5: Eksempel på profil- samt coverbillede (med coverbilledet i sin
helhed vist til højre)

Facebooks erklærede målsætning om at gøre vores verden "... more open and

connected" (Facebooks Facebookside, 2015) styres af forestillingen om, at dette kun

kan opnås, hvis vi kun har én identitet. Således er præmisset for en profil på Facebook,

at der bruges ens ægte navn samt at man er sin egen avatar. Wittkower (2014) taler om

en æra før Facebook og andre sociale medier, hvor man havde en tilgang til

brugerprofiler, der tillod brugeren at lege med sin identitet på grund af muligheden for

anonymitet. Ikke, at det ikke fortsat er muligt, men dengang, skriver han, var den

problematik, som man bekymrede sig mest om, at folks liv online ikke var bundet op af

livet offline. I tiden efter Facebook har den problematik skiftet fortegn, idet man i dag i

højere grad bekymrer sig om, hvor meget af ens offline-selv, der trækkes ind i ens

selvafsløring på nettet, hvilket vi, set i lyset af specialets problemformulering, godt kan

nikke genkendende til. At brugeren er bundet op af sin offline-identitet ser vi blandt

andet i Facebooks servicevilkår (2015), hvor brugeren forpligter sig til ikke at opgive

forkerte personlige oplysninger eller have mere end en profil hos dem.

Venne-funktionen, hvor man enten skal anmode eller anmodes om venskab for at få

fuld adgang til hinandens profiler, taler heller ikke til fordel for selvpræsentationen.

Umiddelbart kan man argumentere for, at funktionen netop muliggør den

publikumsadskillelse, som Goffman efterlyser. Yderligere tilbyder Facebook brugeren

værktøjer til at tilpasse ens målgruppe, idet man, efter en venneanmodning er blevet

accepteret, kan gå ind og vælge om denne er en nær ven, en bekendt eller endda tilføje

personen som noget helt tredje på en liste oprettet af en selv (jf. figur 6).

Kapitel 4 - Facebook-analyse

52

Figur 6: Muligheden for at tilpasse ens relation

Problemet er bare, at denne sondring af, hvor vidt ens nytilkomne ven nu også reelt set

er en ven eller måske snarere en bekendt, en arbejdskollega eller et gammelt

familiemedlem m.v., først kan finde sted efter, at man har valgt at acceptere

venneanmodningen (jf. figur 7).

Figur 7: Valgmuligheder ved accept af venneanmodning

At vi mennesker i reglen vælger den letteste løsning har Kahneman (2011) allerede gjort

os opmærksomme på ved at påpege, at vi foretrækker at anstrenge os mindst muligt,

den såkaldte law of least effort. Ud fra den regel er det ikke videre sandsynligt, at

brugeren efter beslutningen om accept er truffet aktivt går ind og retter relationen til.

En udmelding, der også netop taler for, at brugerne ikke benytter sig af muligheden for

at sondre mellem deres publikum, er den, der er kommet fra fagforeningerne HK, 3F,

FOA og Krifa. De har samstemmigt meldt ud, at antallet af fyringer og skriftlige

advarsler på baggrund af Facebook-opdateringer, der afslører illoyalitet eller pjæk

overfor arbejdsgiveren, er støt stigende (Kjeldsen, 2014). Men muligheden, at flertallet

Kapitel 4 - Facebook-analyse

53

af Facebooks brugere ikke er klar over, at de kan lave en mere nuanceret opdeling, er

ligeledes et bud. Generelt kan der siges, at det ikke giver megen mening, at man først

har muligheden for at opdele ens relation efter, at man har godkendt anmodningen, da

funktionen dermed bliver lidt gemt af vejen. Den manglende brug af muligheden for at

adskille ens publikum gør selvsagt, at nuancerne i forhold til forskellige former for

interaktioner går tabt: Vi optræder for flere forskellige publikummer på én og samme

tid og vil derfor være nødsaget til at tilpasse os, hvis vi ønsker at undgå at give det

forkerte indtryk eller komme til at støde andre.

Rent designmæssigt har Hull, Lipford og Latulipe (2010) allerede kunne konstatere, at:

"... many of the privacy issues on Facebook are primarily design issues, which could

be ameliorated by an interface that made the flows of information more transparent

to users.", hvilket fører os til spørgsmålet: Hvis det er så let at ændre og gøre

gennemskueligt, hvorfor er det så ikke blevet gjort? Er det overhovedet i Facebooks

interesse at gøre det lettere for brugeren at gennemskue dem? Facebooks tilgang til

deres brugeres privathed kan forklares ud fra deres målsætning om en mere forbundet

verden igennem deling og deltagelse samt den tidligere omtalte udtrykte overbevisning

om, at: "You have one identity... Having two identities for yourself is an example of a

lack of integrity." (Kirkpatrick, 2010: 199), idet det betyder, at det at have forskellige

roller er lig med forskellige identiteter frem for netop roller: Et andet bud på en

forklaring er, at det ikke er i Facebooks interesse, at brugernes oplysninger gøres

private, når det nu en gang er dem, de som virksomhed tjener deres penge på.

Uanset hvilke af de to grunde, der skal tillægges mest vægt, så har Facebook historisk

set af flere omgange forsøgt at skubbe deres design imod en stadig stigende grad af

delagtiggørelse i brugernes liv. News feed'et, der blev indført tilbage i 2006, er et

eksempel på dette, idet informationsstrømmen om ens venners aktiviteter netop ikke

skelner mellem kontekster sådan som Nissenbaum anbefaler. Skriver man en besked på

en vens tidslinje, bliver den besked automatisk en del af nyhedsstrømmen på ens news

feed, så alle ens andre venner kan følge med. Et andet eksempel er da Facebook i 2009

introducerede deres forbedrede privathedsfunktioner. I et forsøg på at forklare

venneliste-funktionen valgte man at sætte standardindstillingen til, at alle kunne se

med, også i forhold til de informationer, som brugerne tidligere selv havde sat til skulle

være adgangsbegrænset (Bankston, 2009). Og realiteten er, at det er et af de vilkår,

som brugerne har samtykket til: At Facebook løbende kan ændre i deres datapolitik, så

Kapitel 4 - Facebook-analyse

54

længe man bliver informeret om det. Hvordan og med hvor langt et varsel

udspecificeres ikke (Facebooks datapolitik 2015, Facebooks servicevilkår 2015).

Der er altså flere aspekter, der taler for, at Facebook, frem for at fremme

selvpræsentationen hælder mod selvafsløringen, idet vi, bl.a. på grund af deres

udmelding om, at vi kun har én identitet, kan stille spørgsmålstegn ved, om de egentlig

ønsker, at brugerne laver en sortering i, hvem de deler hvad med.

4.2. Facebooks login-side og spørgsmålet om informeret

samtykke

En af de ting, der møder en potentiel ny bruger, når denne starter med at oprette en

profil, er sætningen: "Det er gratis, og det bliver det ved med at være." (jf. figur 8)

Figur 8: Facebooks login-side.

Her hentyder man selvfølgelig til, at brugeren ikke bliver opkrævet en regning for den

tilbudte tjeneste, men den er misvisende i forhold til at tydeliggøre det trade-off, der

Kapitel 4 - Facebook-analyse

55

finder sted mellem brugeren og Facebook, når vilkårene accepteres: Betalingsmidlet er

ikke penge, men adgang til en del af brugerens informationer.

Ifølge Article 29 Data Protection Working Partys definition kan brugerens ønske, der er

et af de afgørende punkter i forhold til samtykke, indikeres ud fra: "...any kind of

signal, sufficiently clear to be capable of indicating a data subject's wishes, and to be

understandable by the data controller." (Article 29 Data Protection Working Partys

opinion 15, 2011: 11). Her vil man kunne argumentere for, at klikket på 'Opret profil'

kan ses som en handling, der netop indikerer, at brugeren ønsker at oprette sig en

profil med de dertil knyttede vilkår. Til gengæld kræver det informerede samtykke for

at være gældende også, at det gives frivilligt og at man er specifik omkring formålet

med indsamlingen af data, så brugeren kan anses for informeret. I Persondatalovens §

28, hvor der lægges vægt på de pligter, som den dataansvarlige har, hedder det sig

ligeledes, at der skal gives besked om: "Formålene med den behandling, hvortil

oplysningerne er bestemt" (Persondataloven § 28, 2)). Selvom vi kan sige, at klikket på

'Opret profil' indikerer en brugers ønske, så er det svært at kalde den begrænsede

opmærksomhed, som Facebook skænker deres egne vilkår og datapolitik for

informerende; den ligner snarere et forsøg på at sikre sig selv rent juridisk. Ligeledes

har vi allerede tidligere været inde på, at Facebook har vokset sig så stor, at man kan

stille spørgsmålstegn ved, om brugerne reelt føler, at de har et valg, idet Facebook kun

tilbyder brugerne muligheden enten eller; der er ingen gylden middelvej.

Figur 9: Oplysning om accept af vilkår.

Vi har allerede vendt problematikken, at brugerne ofte ikke læser de vilkår, som de

samtykker til, hvilket ikke gøres mindre problematisk af, at Facebook vælger at linke til

henholdsvis deres vilkår, datapolitik og brug af cookies: Vi får dem altså på intet

tidspunkt præsenteret på skrift med mindre vi følger de pågældende links. Det er

ligeledes iøjefaldende (eller måske rettere det modsatte), at de er placeret allernederst

på siden i en grå farve, der på det nærmeste går i et med baggrundsfarven samt skrevet

med den mindste af de brugte skriftstørrelser (jf. figur 9).

Kapitel 4 - Facebook-analyse

56

Hele Facebooks login-side kan altså ses som et eksempel på det som Thaler og Sunstein

(2008) kalder for framing, idet man med formuleringen om, at det er gratis at oprette

samt have en profil, hurtigt får sat punktum for yderligere spekulationer om, hvor vidt

der er andre omkostninger forbundet med brugen af Facebook. Brugen af ordet 'gratis'

er altså ligeledes et eksempel på, hvordan den kognitive ease, som Kahneman (2011)

taler om, vækkes, idet vi kender ordet og tillægger det betydningen 'uden

omkostninger'. Havde overskriften i stedet lydt noget a la: "Betal med din data og du vil

aldrig skulle betale så meget som en øre for din profil", så ville den nye bruger være

stoppet op og beslutningen ville være blevet skubbet fra det automatiske til det

refleksive system. Man ville bide mærke i, at helt gratis er det ikke, og dermed ville der

være åbnet op for en mere reflekteret overvejelse af ens valg. På samme vis kan man

sige, at havde Facebook valgt en anden præsentation, både grafisk og skriftligt, i

forhold til de tilknyttede links, ville det havde øget folks opmærksomhed over for dem.

At folk i deres iver efter at være en del af fællesskabet ikke fortsat ville vælge at oprette

en profil, er der ingen garanti imod, men der mangler klart en indsats fra Facebooks

side i forhold til at kunne kalde det samtykke, der afgives til dem, for informeret. Og

selv med en bedre præsentation af de forskellige links ville det fortsat være en

mangelfuld indsats fra Facebooks side, idet brugeren ikke per automatik præsenteres

for dem, men aktivt skal klikke sig ind til informationerne. Igen kommer reglen om at

anstrenge sig mindst muligt29 samt Simons (1972) teori om, at vi er satisficers i spil:

Hvorfor skulle vi tage omvejen og sætte os ind i vilkårene m.m., når nu det er noget

lettere at nå det egentlige mål om en profil ved at sætte et uskyldigt flueben om, at vi

har læst det, som vi burde læse?

4.3. Den nye brugers introduktion til Facebook

Efter en hurtig registrering på login-siden med oplysninger om navn, mailadresse,

fødselsdato samt køn (jf. fig.) bliver den nye bruger præsenteret for to trin: (1) 'Find

dine venner' og (2) 'Tilføj profilbillede' (figur). 'Find dine venner' foreslår brugeren at

importere kontakter fra eksempelvis ens mail-konto. Man kan vælge at springe trinet

over, men ikke uden at man bliver præsenteret for en popup-boks, der minder en om,

29

 Den af Kahneman (2011) omtalte Law of least effort

Kapitel 4 - Facebook-analyse

57

at Facebook er sjovest med venner, og endnu en gang skal man vælge, om man vil

klikke 'spring over' (figur 10).

Figur 10: Meddelelse ved overspringning af trin 1.

At det er et værktøj, der kan hjælpe brugeren med at spare tid samt finde frem til de

rette personer i forhold til, hvis man valgte at søge efter dem enkeltvis og ud fra navn,

er der ingen tvivl om. Rent privathedsmæssigt er der dog nogle alarmklokker, der

ringer: Man giver Facebook adgang til ens private mail og dermed også en række

personlige informationer. Det burde vel betyde, at man som bruger får en udførlig

forklaring, der fortæller præcist, hvad den adgang henholdsvis bruges og ikke bruges

til, når man klikker 'Se hvordan det virker'.

Figur 11: Forklaring af, hvordan importering af kontakter virker.

Kapitel 4 - Facebook-analyse

58

Forklaringen er dog spartansk og der bruges mere plads på at råde brugeren til ikke per

automatik at sende invitationer ud til samtlige kontakter. Den yderligere information,

som man får, går på, at ens kontaktliste også: "kan blive brugt til at hjælpe andre med

at søge efter eller kontakte personer eller til at generere forslag til dig og andre."

(figur 11) Her springer det en i øjnene, at der skrives "kan" og ikke "kun", og dermed

ligger spørgsmålet om, hvad informationerne præcist bruges til, fortsat ubesvaret hen.

Hórvat, Hanselman, Hamprecht og Zweigs (2012) undersøgelse viser, at alene

adgangen til brugernes kontaktlister muliggør, at man med stor sandsynlighed kan

forudsige, hvilke ikke-medlemmer der kender hinanden. Og at ens relationer og deres

deling af informationer kan afsløre mere om en selv, end man ønsker at delagtiggøre

andre i, understreger Carter Jernigan og Behram F.T. Mistrees med deres undersøgelse

fra 2009: De kom frem til, meget enkelt stillet op, at hvis en vis procentdel af en

brugers venner var homoseksuelle, så var profilindehaveren efter al sandsynlighed det

også selv. Realiteten er altså, at oplysningerne kan bruges til en hel del mere end blot

venne-anbefalinger, og Facebook skriver intetsteds, at de ikke kan finde på at bruge de

indhentede informationer til andre formål.

At det er muligt at trække sådanne informationer ud af de oplysninger, som Facebook

får adgang til via en selv eller ens venner og bekendte, er bekymrende, idet vi ikke har

nogen garanti for, at de overholder Nissenbaums (2004) såkaldte norms of

appropriateness: De har forbeholdt sig selv retten til at kunne bruge informationerne

til andet end blot hjælpe brugeren med at finde sine venner, og at Facebook følger deres

brugere tæt og analyserer de oplysninger, som de indsamler, hersker der ingen tvivl

om. De har selv meldt ud, at de kan se om deres brugere er forelsket og ikke mindst i

hvem samt om folk er lykkelige i deres parforhold ud fra deres adfærd på Facebook

(antallet af besked, brugen af emoticons m.m.) (Brun, 2014). En viden, der muliggør, at

man kan tegne en meget skarp profil af den enkelte bruger, men som også afslører, at

Facebook følger med på områder, hvor de fleste nok ikke ville føle, at det var i orden,

hvis de ellers var klar over det.

4.3.1. Fire velkomst-trin

Når den nye bruger enten har fulgt de to omtalte trin eller sprunget dem over, bliver

vedkommende ledt ind på news feed'et, der dog i anledningen af den nyoprettede profil

Kapitel 4 - Facebook-analyse

59

adskiller sig fra sin normale funktion i og med, at man også her rådes til at følge en

række trin for at lære Facebook bedre at kende og få mest muligt ud af tjenesten. Der er

tale om fire trin, hvor første trin er en gentagelse af opfordringen om at dele adgangen

til ens private mail, så man hurtigt kan finde frem til venner og familie (figur 12),

selvom der lige er blevet takket nej til muligheden.

Figur 12: Trin 1 under velkomst.

Opfordringen ændres i samme øjeblik man begynder at få venner. Har den pågældende

ven brugt 'Find venner'-funktionen bruger Facebook nemlig vedkommendes navn samt

profilbillede i deres opfordring (jf. fig. 13)

Figur 13: Trin 1 efter der er kommet venner til.

Kapitel 4 - Facebook-analyse

60

Her spilles der tydeligvis på det Thaler og Sunstein (2008) kalder for vores

flokmentalitet, der blandt andet dækker over, hvordan vi mennesker ofte skubber vores

betænkeligheder til side, hvis tilpas mange mennesker gør det samme. Den

følgeslutning, der sigtes mod, er, at flertallet nok ved bedst, og hvis de ikke har fundet

brugen af funktionen problematisk, hvorfor skulle man så? I det pågældende eksempel

(fig.) nævnes der kun et navn, idet jeg kun accepterede en enkelt venneanmodning,

princippet er dog det samme, som det vi ser anvendt ved deres annoncer, hvor alle, der

har liket en bestemt side, bliver listet op oven over en annonce fra den pågældende

side. Annoncerne vil vi komme ind på igen senere, men inden vi vender tilbage til de

fire introduktionstrin, tager vi historien om, hvordan jeg modtog den netop omtalte

venneanmodning. Den er nemlig en af de mere tankevækkende oplevelser, som kom i

kølvandet på oprettelsen af Facebook-profilen.

Den starter med, at en af mine venner næsten i selvsamme øjeblik, som profilen bliver

bekræftet via e-mail, sender en venneanmodning. Da profilen udelukkende er oprettet

med henblik på at se standardindstillingerne ved oprettelsen af en ny profil samt, hvad

man henholdsvis bliver og ikke bliver informeret om, skriver jeg dette til hende.

Tilbagemelding er overraskende nok, at hun ikke har sendt anmodningen: Det har

Facebook øjensynligt selv gjort (jf. figur 14). En søgning efter om andre har oplevet

noget lignende afslører, at hun ikke er den eneste, omend det ikke virker til at være et

udbredt fænomen. En bruger på baby.dk har således oplevet, at hun pludselig er blevet

venner med familiemedlemmer på Facebook, som hun absolut ikke nærede noget ønske

om at blive venner med. I debattråden, hvor andre brugere prøver at byde ind med en

forklaring, er der dog ingen, der rigtig formår at finde frem til en (Baby.dk, 2013).

Figur 14: En af beskederne angående venneanmodningen.

Jagten på en forklaring fortsættes hos Facebook. Under punktet "Der vises personer på

min venneliste, uden at jeg har sendt dem en venneanmodning" hedder det sig, at:

"Venneforbindelser på Facebook skal bekræftes af begge de involverede personer."

Kapitel 4 - Facebook-analyse

61

(Facebook venner og venneanmodninger, 2015) Længere nede hedder det sig dog, at

hvis man benytter sig af muligheden for at importere kontakter, vil en person, der ikke

har haft en profil, da man sendte sin anmodning, modtage ens invitation igen, hvis

denne på et senere tidspunkt vælger at reagere på invitationen. En nærmere

undersøgelse afslører da også, at sådan en invitation faktisk er blevet sendt, men at vi

skal tilbage til den 8. februar 2008 for at finde den, samt at jeg selv ikke længere selv

har invitationen liggende på min egen mail. Med en periode på over 7 år og den realitet,

at min profiloprettelse ikke på ingen måde kom sig af invitationen, er det en uheldig

tilgang fra Facebooks side. Vi kunne være blevet uvenner i mellemtiden, eller jeg kunne

havde været en ekskæreste, som hun absolut ikke havde lyst til skulle have mulighed for

at opsnappe private billeder m.v. At kalde min oprettelse for en reaktion på en 7 år

gammel invitation, som jeg ikke længere har i min indbakke, er søgt. Også her kan vi

altså tale om, at den kontekstuelle integritet går tabt. At holde brugeren op på en over 7

år gammel invitation bryder set med mine øjne Nissenbaums (2004) norms of

distrubution, idet den kontekst, der i sin tid fik en til at sende invitationen, ikke

nødvendigvis længere eksisterer. Efter et vis tidsspand burde invitationen slet og ret ses

som forældet og blive annulleret, hvis der ikke reageres på den. Brugeren kan altid

sende en ny invitation senere hen.

Vender vi tilbage til de fire trin er andet trin interessant i den forstand, at Facebook selv

gør opmærksom på, at man som bruger har nogle muligheder i forhold til ens

privatindstillinger. Samtidigt tilbyder de også en "rundtur", så man kan få et bedre

overblik over dem (figur 15).

Figur 15: Trin 2 under velkomst.

Kapitel 4 - Facebook-analyse

62

Rundturen vender vi lige straks tilbage til, men først skal det nævnes, at de to sidste

trin gemmer på henholdsvis en opfordring til at uploade et profilbillede og til allersidst;

muligheden for at lede efter venner og bekendte uden at gøre brug af den tilbudte

importering af kontaktliste (figur 16).

Figur 16: Trin 3 og 4 under velkomst.

4.3.2. Facebooks rundtur i deres privatindstillinger

Rundvisningen, der åbnes i et popup-vindue, består af fire sider, hvor den første

præsenterer os for begrebet målgruppe og dermed kontrollen med, hvem der

umiddelbart har adgang til at se de billeder, statusopdateringer m.v., som brugeren

gerne vil dele, men ikke nødvendigvis vil dele med alle (figur 17).

Allerede her springer det en i øjnene, at mens teksten er på dansk, så eksemplificeres

der med billeder fra en engelsksproget profil. Flertallet vil muligvis ikke have et

problem med den tilgang, men Facebooks succes gør, at de også har en målgruppe af

brugere, hvis kendskab til engelsk af forskellige årsager er begrænset. At man ikke

ulejliger sig med at gå hele vejen og også benytte sig af dansksprogede eksempler kan

Kapitel 4 - Facebook-analyse

63

således hurtigt få rundvisningen til at fremstå som værende enten uprofessionel eller

halvhjertet.

Figur 17: Side 1 af rundvisningen - om målgrupper.

Side to omhandler tagging, der giver andre brugere mulighed for at skabe en

forbindelse mellem et billede, som de har uploadet, og en anden brugers profil (figur

18). Det kan virke harmløst, men hvem siger, at folk har lyst til at få slået et billede af

dem selv op, hvis de selv finder det ucharmerende, eller det fortæller mere, end hvad

man har lyst til at dele med samtlige?

Tagging er altså problematisk både i forhold til vores selvpræsentation samt den

kontekstuelle integritet, idet vi ikke længere selv har kontrol over, hvordan vi

fremstilles. Billederne, der kan stamme fra en tur i byen med vennerne, bliver pludselig

delt med et publikum, der ikke er en del af den kontekst, og hvor billederne kan gøre, at

man står i den situation, at folk er blevet indviet i mere end godt er; at man har tabt

ansigt.

Kapitel 4 - Facebook-analyse

64

Figur 18: Side 2 af rundvisningen - om tagging.

Brugeren tilbydes muligheden 'Læs mere om tagging', hvor man efter et klik ledes

videre til en Q&A-side. Figur 19 er Facebooks svar på spørgsmålet: "Hvordan ved jeg,

når nogen tagger mig?", som er repræsentativ for måden, der generelt svares på.

Figur 19: Et af spørgsmålene under valgmuligheden "Læs mere om

tagging".

Kapitel 4 - Facebook-analyse

65

For at få et reelt svar skal brugeren ind og gennemse sine notifikationsindstillinger. Det

mest iøjefaldende i den forbindelse er, at Facebook, i stedet for at linke til dem, vælger

trin for trin at forklare hvert klik man skal igennem for at nå frem til dem. Man kan

selvfølgelig bruge argumentet, at man ved skridt for skridt guider brugeren frem, så

sikrer man sig også, at de senere har lettere ved at finde rundt i indstillingerne. En slags

learning by doing. Argumentet falder dog til jorden, idet vejledningen går tabt, hvis

man ikke åbner Facebook i et nyt vindue, når man starter på at klikke sig frem mod

målet. Et er, at svarene kommer til at fremstå som vævende og mindre hjælpsomme,

når der i bund og grund ikke svares på spørgsmålet, men man i stedet får en vejledning

til, hvordan man kan finde frem til svaret. Noget andet er, at hvis det er Facebooks

ønske at hjælpe deres brugere til at få et overblik over deres privatindstillinger, hvorfor

er der så ikke et link til indstillingerne for tagging (figur 18) som noget af det første på

rundvisningssiden? Hvorfor skal vi ind på en Q&A-side, hvor der heller ikke er links,

selvom det ville give god mening?

Figur 20: Under "Indstillinger for tidslinje og tagging".

Svaret skal muligvis findes i den valgte standardindstilling fra Facebooks side. Man kan

som bruger godt vælge, at der ikke skal slås noget op på ens tidslinje, med mindre man

Kapitel 4 - Facebook-analyse

66

selv har godkendt det, men man skal selv ind og aktivt vælge, at man ønsker at blive

spurgt først. Som udgangspunkt vil alle altså kende til et billede, man er tagget på i

samme øjeblik, som man er blevet tagget (fig. 20). Oven i det er der den realitet, at

brugeren godt kan fjerne et tag fra et billede som vedkommende er tagget på, men selve

billedet kan kun fjernes, hvis den bruger, der har lagt det op, er lydhør over for ens

indvendinger, eller man vælger at gå skridtet videre og anmelde billedet som

krænkende til Facebook (Om tagging, 2015).

Figur 21: Side 3 af rundvisningen - om genveje til privatindstillinger.

Springer vi videre til side tre i rundvisningen, bliver vi præsenteret for menupunktet

'Genveje til privatindstillinger', der sætter fokus på de tre punkter, der på dansk kaldes

for 'Hvem kan se mit indhold?', 'Hvem kan kontakte mig?' og 'Hvordan forhindrer jeg

en person i at genere mig?' (figur 21). Men spørgsmålet er, om den såkaldte genvej gør

folk klogere på, hvordan de udnytter mulighederne for at justere deres

privatindstillinger?

Kapitel 4 - Facebook-analyse

67

Figur 22: Under "Genveje til privatindstillinger".

Ruller man 'Hvem kan se mit indhold?' ud, får man mulighed for at vælge, hvem der er

målgruppe for ens opslag: 'Offentlig', 'Venner', 'Venner undtaget bekendte', 'Kun mig'

samt 'Brugerdefineret', der åbner op for, at man kan oprette egne lister.

Standardindstillingen for, hvem der kan se ens aktivitet er sat til venner. Hvis brugeren

ikke aktivt går ind og vælger muligheden 'Se flere indstillinger' i bunden af menuen,

kan vedkommende hurtigt komme frem til den konklusion, at adgangen til profilen og

de dertil knyttede informationer umiddelbart er begrænset til 'Venner' (figur 22).

Går vi ind og ser på henholdsvis muligheden for at uploade et profilbillede (figur 23)

samt udfyldelse af 'Om' (figur 24), så er der fortsat steder, hvor man aktivt skal

fravælge, at den del af ens profil er offentlig.

Kapitel 4 - Facebook-analyse

68

Figur 23: Ved upload af profilbillede.

Figur 24: Muligheden for at udfylde 'Om' mig.

Kapitel 4 - Facebook-analyse

69

Men hvor jordklode-ikonet trods alt fortæller den opmærksomme bruger, at indholdet

vil blive gjort offentligt i de to omtalte eksempler, er dette ikke tilfældet, når det

kommer til likes af sider. En side er Facebooks term for profiler beregnet til

virksomheder, brands, organisationer m.fl., men de ligner, bortset fra muligheden for

at like, til forveksling brugernes egne profiler med både tidslinje, mulighed for opslag,

profil- samt coverbillede (figur 25).

Figur 25: Interesseorganisationen "Stop dyremishandling" som eksempel

på en side.

Et like af en side er sat til at være offentligt tilgængeligt. Trykkes der like, oplyses det

ikke, at liket nu kan ses af alle. Det er først, hvis brugeren går ind og nærlæser

betingelserne for annoncer, at der oplyses, at dette er praksis. Og det er først under

'Om', at brugeren nederst nede har en oplistning af sine likes og henholdsvis kan se,

hvor vidt de er offentligt tilgængelige samt har mulighed for at redigere i

indstillingerne. Til trods for, at man har sat 'Venner' som målgruppe, er der altså fortsat

steder, hvor standardindstillingen er 'Offentlig' og hvor det ikke nødvendigvis er let at

gennemskue, at den er det. Det bringer os tilbage til spørgsmålet, om 'Genveje til

privatindstillinger' gør brugeren klogere på de eksisterende muligheder i forhold til

privatindstillingerne. Eftersom vi har kunne konstatere, at brugeren skal være

opmærksom på, at visse informationer fortsat vil blive gjort offentlige samt andre

Kapitel 4 - Facebook-analyse

70

standardindstillinger, der ikke spiller sammen med ønsket om en så privat profil som

muligt, må svaret være nej. Set på med kritiske øjne tjener de fremhævede punkter

umiddelbart formålet at fjerne brugerens opmærksomhed fra en række områder, der

enten ikke nævnes eller nævnes overfladisk samt give brugeren indtrykket af, at

vedkommende nu har styr på sine privatindstillinger. Det tankevækkende i forbindelse

med de tre punkter er nemlig, at de udelukkende beskæftiger sig med brugerens eget

netværk; de mennesker, som man enten ønsker eller ikke ønsker skal være en del af ens

liv. De privatindstillinger, der eksisterer for henholdsvis annoncer og apps, indgår ikke

som en kategori.

Den sidste side i rundvisningen, side fire, handler dog netop om apps (figur 26). Det

taler vel for, at Facebook gerne vil gøre brugeren opmærksom på mulighederne. Linket

'Se hvordan' fører dog, akkurat som da vi blev introduceret for tagging, endnu en gang

til en Q&A-side med en længere vejledning til, hvordan man finder stedet, hvor man

kan ændre i sine indstillinger. Løsningen med at linke eller vise, hvor man skal klikke

sig ind via billeder, gør man fortsat ikke brug af. Problematikken er altså den samme,

og man kan igen stille spørgsmålstegn ved, om det blot er en skinmanøvre, når

Facebook vil hjælpe deres brugere til at forstå deres muligheder for at privatindstille

deres profil. Vi vil senere i kapitlet komme nærmere ind på problematikken omkring

apps.

Figur 26: Side 4 af rundvisningen - om deling af data igennem apps.

Kapitel 4 - Facebook-analyse

71

Vi har således næsten bevæget os igennem samtlige af de tilbud på en introduktion til

Facebooks univers samt privatindstillinger, som Facebook selv tilbyder deres nye

brugere. Gemt lidt af vejen finder man dog 'Grundlæggende om beskyttelse af

personlige oplysninger', der er en interaktiv guide, hvis formål er at vise brugeren,

hvordan denne kan kontrollere adgangen til sine informationer (jf. hhv. figur 27 og 28).

Guiden blev introduceret i forbindelse med deres opdatering af vilkår og politikker i

starten af 2015. For at finde frem til den skal man ind under 'Genveje til

privatindstillinger', hvor der i bunden af menuen linkes til 'Grundlæggende om

beskyttelse af personlige oplysninger' (figur 22).

Figur 27: Under "Grundlæggende om beskyttelse af personlige

oplysninger".

Guiden er interaktiv i den forstand, at den viser brugeren, hvor de forskellige

indstillinger er gemt samt hvilke valgmuligheder, som man vil blive præsenteret for,

ved at følge opfordringen 'Prøv det' (figur 28). Især på mobilen kommer den til sin ret,

fordi den viser, hvad man skal gøre frem for at skrive, hvad man skal.

Kapitel 4 - Facebook-analyse

72

Figur 28: Mobilversionen af "Grundlæggende om beskyttelse af personlige

oplysninger", hvor billedet til højre viser den interaktive del.

Som det var tilfældet med rundvisningen, informerer guiden dog også kun brugerne om

de privatindstillinger, der er knyttet til kontrollen af, hvad andre brugere kan se eller

gøre; den tilbyder ingen gennemgang af indstillingerne for reklamer (kun hvordan man

indstiller sine præferencer) eller tredjepart applikationernes mulighed for adgang til

ens informationer.

4.4. Privathedsindstillinger og forhold, der ikke uddybes

nærmere

Som de forrige afsnit har vist, så er der områder, som Facebook enten ikke går i dybden

med eller som slet og ret ikke nævnes for den nye bruger. Et af de områder er deres

vilkår og politikker, som der kun linkes til. At genfinde dem kan være en udfordring,

Kapitel 4 - Facebook-analyse

73

idet Facebook ikke har dem som punkt eller underpunkt oppe i deres menu; i stedet

skal man scrolle ned under diverse annoncer (fig. 29)

Figur 29: Hvor på ens news feed man finder link til Facebooks vilkår

Har man held med at finde dem, ledes man efter et klik på 'Vilkår' ind på siden

'Facebooks vilkår og politikker', der proklamerer, at her finder du alt, du skal vide på ét

sted (fig. 30). Hvorefter man linker til tre forskellige steder (Erklæring om rettigheder

og ansvar, Datapolitik samt Fællesskabsregler).

Kapitel 4 - Facebook-analyse

74

Figur 30: Siden for Facebooks vilkår og politikker

Med andre ord: det hele findes ikke på ét sted. I stedet for at have det hele stående i

deres vilkårtekst, som eksempelvis hvor vidt virksomheder deler ens oplysninger med

andre eller tjener penge på dem, er realiteten den, at man yderligere skal ind og læse

deres datapolitik for at få den del med.

Et nærmere kig på den pågældende datapolitik afslører, at det ikke er så lidt, at man

som bruger giver Facebook adgang til:

"Vi indsamler det indhold og andre oplysninger, du angiver, når du

bruger vores tjeneste, herunder de oplysninger, du angiver, når du

opretter en konto, opretter eller deler ting samt chatter eller

kommunikerer med andre. (...) Vi indsamler oplysninger om de personer

og grupper, du har forbindelse til, og den måde du interagerer med dem

på (...) Vi indsamler oplysninger fra eller om de computere telefoner eller

andre enheder, hvorpå du installerer eller åbner vores tjenester (...) Vi

Kapitel 4 - Facebook-analyse

75

indsamler oplysninger, når du besøger eller anvender websites og apps

fra tredjepart, der bruger vores tjeneste..." (Facebooks datapolitik, 2015)

Det tankevækkende i den forbindelse er, at den umage man som bruger gør sig med at

rette sin målgruppe til, så ens privatliv forbliver privat, er, at indstillingerne kun gælder

ens eget netværk og ikke for Facebook selv: Facebook indsamler fortsat ens

informationer.

Forventningen om en død omverden, Goffmans (1971) Umwelt, hvor det er muligt for

det enkelte individ at vurdere, hvem der "lytter med", og derfor også, hvad der kan

deles, er altså problematisk. Muligheden for at acceptere venneanmodninger samt

opdele sine bekendtskaber i underkategorier sigter imod at give brugeren en følelse af,

at vedkommende har kontrol med sine oplysninger, mens realiteten er en anden, idet

Facebook netop ikke kan udelukkes. Zizi Papacharissi (2010) opsummerer i følgende

citat, hvor problematisk det bliver for brugeren at styre sin egen selviscenesættelse på

de omtalte vilkår:

"In environments that are both privately public and publicly private, the

sequential arrangement of backstage and front stage is upset. The

backstage no longer signals privacy and the front stage does not

guarantee publicity. SNSs potentially collapse front and backstage into a

single space by allowing privately intended information to be broadcast to

multiple public audiences, and delivering publicly produced information

to private and intimately known audiences. Moreover, the individual must

assess not one situation, but potentially an infinite number, in which the

same self-performance must maintain authenticity, coherence, and

relevance." (Papacharissi, 2010: 142)

Det virker oplagt at spørge, om det i længden ikke kan have negative konsekvenser for

Facebook, at man ikke kan adskille kontekster og roller fra hinanden. Brovall (2014)

konstaterer i sin artikel, at mange unge fravælger Facebook til fordel for tjenester som

Twitter, Snapchat og Instagram (sidstnævnte ejes dog af Facebook), og en rapport fra

Istrategylabs (2014) viser da også, at amerikanske teenageres brug af Facebook er

faldet med 25,3 pct. En af grundene dertil er, ifølge Brovall, at de unge slet og ret er

trætte af, at forældre og andre familiemedlemmer kigger dem over skulderen i deres

færden på Facebook. En større reaktion på Facebooks indsamling af deres brugeres

data, udebliver dog fortsat.

Kapitel 4 - Facebook-analyse

76

4.4.1. Indstillinger for egne og venners videregivelse af

informationer igennem apps

"Du bestemmer, hvem der har adgang til hvad." (Apps på Facebook, 2015) hedder det

sig. Specielt det, at dine venner viderebringer dine oplysninger ved at acceptere

vilkårene for en given app, har været under stærk kritik (Hull et. al, 2010). For at

imødekomme kritikken har Facebook gjort det muligt for deres brugere at gå ind og til

dels kontrollere, hvilke oplysninger de kan viderebringe (jf. figur 33).

Muligheden ligger dog lidt gemt af vejen i den forstand, at man ikke finder

privatindstillingerne for apps, med mindre man direkte leder efter dem. I første

omgang skal man ind under 'Indstillinger' oppe i menuen (fig. 31), der bringer en til

'Generelle kontoindstillinger', hvorefter man skal ud og se efter 'Apps' i den venstre

sidemenu (fig. 32).

Figur 31: Punktet 'Indstillinger'

Kapitel 4 - Facebook-analyse

77

Figur 32: Generelle kontoindstillinger med fremhævelse af adgang til

ændring i indstillinger for henholdsvis apps og annoncer.

Det er ikke mange andre steder end under selve privatindstillingerne for apps, at

Facebook gør meget ud af at fortælle brugeren, at andre brugere deler deres

oplysninger igennem deres brug af apps. Det nævnes eksempelvis ikke i deres

datapolitik, og faktisk finder jeg først et sted, udover selve indstillingerne for apps, hvor

det omtales ved at gå ind under 'Hjælp til computer' > 'Apps, spil og betalinger' >

'Grundlæggende om apps'. Det blev dog netop nævnt under rundvisningen, men går

brugeren lidt let hen over den i første omgang, så er problemet, at lige så snart

vedkommende har venner til at skabe indhold til dennes news feed, så forsvinder

muligheden for rundvisningen.

Figur 33: Muligheden for at styre, hvad andre giver adgang til

Kapitel 4 - Facebook-analyse

78

Og igen kan vi (udover konstateringen af, at vi igen er faldet over et sted, hvor Facebook

gør det unødigt besværligt at finde frem til det, som man leder efter) se et eksempel, der

taler for, at Facebook bevidst spiller på den såkaldte law of least effort (Kahneman,

2011), idet de fleste blot vil klikke sig hurtigt gennem rundvisningen, da det egentlige

mål er at oprette en profil og komme i gang med at bruge den. Her vil indsatsen at

sætte sig mere grundigt ind i forholdene for ens privatindstillinger være en unødvendig

omkostning i forhold til det mål. Det er derfor ikke optimalt for brugeren, at denne ikke

kan gå tilbage, når begejstringen for den nye profil har lagt sig, og følge op på de

oplysninger, som vedkommende i først omgang måske er sprunget lidt for let hen over.

Ved de lidt væk gemte og til tider ulogiske placeringer i forhold til adgang til

henholdsvis information om og til privatindstillingerne er status-quo-biaset (Thaler &

Sunstein, 2008) et bud på en forklaring. Ikke, at man bibeholder indstillingerne af frygt

for, hvad det modsatte vil bringe, men fordi man er blevet vant til standardindstillingen

og hvorfor så gøre noget så besværligt som at ændre den, når nu den ikke har udløst

nogen større katastrofe? Nu mindre brugerne mindes om indstillingerne og nu mere

besværlige de er at finde frem til, desto større sandsynlighed er der for, at brugerne

bare lader stå til og intet ændrer i deres privatindstillinger.

Vælger man som bruger at benytte sig af muligheden og begrænse adgangen, åbner der

sig en boks (jf. figur), hvor man som udgangspunkt giver en for brugeren selv ukendt

tredjepart adgang til et overflødighedshorn af oplysninger. Begrundelsen er, i forhold

til dine venner, at: "Dette gør deres oplevelse bedre og mere social." (jf. figur 34):

Standardindstillingen fra Facebooks side er, at der er givet tilladelse til indhentning af

oplysninger i næsten samtlige af de oplistede kategorier.

Kapitel 4 - Facebook-analyse

79

Figur 34: Boks med standard-afkrydset kategorier af information, som

man giver tredjepart adgang til via venners brug af apps.

Den forklaring virker dog utilstrækkelig i forhold til mange af de nævnte kategorier,

som eksempelvis 'Familie og forhold', 'Mine statusopdateringer' og 'Aktiviteter,

interesser, ting, jeg synes godt om'. Man spørger hurtigt sig selv: Hvad har en andens

brugeroplevelse af en applikation umiddelbart at gøre med mine interesser samt

forhold? Samtidigt er kontrollen med, hvem der har adgang til hvad, som tidligere

nævnt kun delvis, idet der er en række kategorier, der er påkrævet, såsom køn, alder,

venneliste m.fl. (jf. figur 34), idet en fuld deaktivering også betyder, at brugeren ikke

selv vil kunne bruge nogen apps.

Kapitel 4 - Facebook-analyse

80

4.4.2. Indstillinger knyttet til reklamer og cookies

"Dit profilbillede eller navn kan blive knyttet til en annonce for at vise din

aktivitet på Facebook (f.eks. hvis du følger Starbucks' side)." (Om

annoncering på Facebook, 2015)

Til gengæld, tilføjes der hurtigt, bliver sådanne annoncer kun vist til de personer, der

har tilladelse til at se dine likes for sider. Standardstillingen er dog som udgangspunkt,

at dine venner kan se dine likes, og som bruger skal man derfor aktivt ind og ændre i

indstillingerne for at forhindre det. Som det var tilfældet med apps, skal man også her

klikke sig videre af flere omgange for at finde frem til muligheden. Det er dog muligt at

gå ind under annoncer og redigere, om ens venner skal kunne se ens likes af sider i

reklameøjemed.

Om det problematiske i udnyttelsen af folks likes i reklamer udtaler chefjurist Anette

Høyrup fra Forbrugerrådet til en artikel i Politiken: "Vi så det i en sag, hvor

forbrugerne havde 'liket' et tilbudssite, som senere sendte en reklame ud for nogle

lyserøde dildoer, hvor det stod henover, hvilke venner, der havde 'liket' siden"

(Guldagger, 2014). Artiklen nævner ligeledes eksemplet med en person, der er medlem

af Socialdemokratiet, men som har valgt at like Venstre for at følge med i, hvad der

rører på sig, som så efterfølgende er begyndt at optræde i sponsorerede indlæg for Lars

Løkke Rasmussen. At et like kan blive brugt til en annonce, så brugeren kommer til at

fremstå som en person, der stå inde for eller støtter op om annoncens budskab , er også

problematisk i den forstand, at brugeren ikke får besked om, at det finder sted. Det

fortælles ikke til brugeren, når vedkommende introduceres for Facebook eller liker en

side, at liket kan bruges til det formål, og man ser heller aldrig selv de annoncer, som

ens navn optræder sammen med: Den del er forbeholdt ens venner og bekendte. Den

bruger, der ikke har sat sig godt ind i sine privatindstillinger, eller er velbevandret i,

hvad der er praksis, når vi taler om Facebook, vil altså være lykkeligt uvidende om, at

det finder sted. Det kan, med de nævnte eksempler i baghovedet, skabe problemer i

forhold til ens selviscenesættelse, men det er også et klart brud på Nissenbaums (2004)

kontekstuelle integritet: Brugeren har hverken kontrol over i hvilken sammenhæng

eller til hvilken målgruppe annoncen præsenteres for i ens netværk. Eneste mulighed

for kontrol er det aktive fravalg, der selvfølgelig også kræver, at man er klar over, at ens

like bliver brugt på den måde.

Kapitel 4 - Facebook-analyse

81

Figur 35: Eksempel på sponsoreret annonce med brug af venners likes fra

egen profil samt hvordan den vil kunne fjernes.

At en brugers like har værdi i reklameøjemed kan forklares ud fra Thaler og Sunsteins

(2008) omtalte flokmentalitet, idet en følgeslutning om, at hvis tilpas mange siger god

for en bestemt ting, så må det også passe, netop arbejder for annoncen. Oven i det vil

en anbefaling fra venner også automatisk tillægges større værdi, fordi den netop

kommer fra en ven, som man kender og stoler på, eller man tror den gør, hvilket igen

understreger problematikken omkring, at den enkelte bruger ikke er klar over, hvad

deres likes bruges til at sige god for over for deres venner og bekendte.

4.4.2.1. Brugen af adfærdsbaserede annoncer

En stor del af Facebooks iver efter at indsamle så megen mulig information om deres

brugere kan forklares ud fra deres brug af adfærdsbaserede annoncer. De store

Kapitel 4 - Facebook-analyse

82

mængder data, der kan indsamles om den enkeltes præferencer og interesser, gør det

netop muligt at målrette annoncen, så man ikke skyder med spredehagl i sin

annoncering: Man ved ud fra likes, tidligere søgninger på nettet mv., med langt større

sandsynlighed end tidligere, hvor vidt der er tale om en potentiel kunde eller ej.

At Facebook gør brug af adfærdsbaserede reklamer begrundes dog ikke med ønsket om

øget omsætning ved at kunne spore sig ind på den helt rette modtager af reklamen; det

hedder sig i stedet, at det gøres for at gøre reklamerne mere relevante i forhold til

brugerens interesser (Om annoncering på Facebook, 2015). Retorisk bliver den

adfærdsbaserede reklame altså fremstillet som en service, og i rød tråd med denne

fremstilling tales der også om, at man tilbydes de adfærdsbaserede reklamer:

"Vi bruger f.eks. cookies så vi, eller vores associerede virksomheder og

partnere, kan tilbyde dig annoncer, der er interessante for dig, i

Facebook-tjenester og andre websites og mobilapplikationer." (Facebooks

politik om cookies, 2015)

Man har også mulighed for at slå enkelte annoncer eller annoncører fra (jf. figur 35).

Det betyder dog ikke, at man dermed ikke længere får reklamer, blot at man slipper for

lige netop den reklame og ikke længere vil modtage reklamer fra den pågældende

annoncør. Selve annoncen er ikke et tilbud, der kan takkes nej til.

Det er også muligt at fravælge, at Facebook baserer sine annoncer på, hvad man har

foretaget sig på nettet: Her får man fortalt, at man skal ind på European Digital

Advertising Alliances (EDAA) side, få siden til at scanne ens webbrowser, hvorefter

man bliver præsenteret for en liste over de firmaer, der kigger en i kortene for at

skræddersy deres reklamer til en. Efter en lang række klik og valg står det nu en frit for

at vælge at slå dem fra, deriblandt også Facebook.

Facebook er blevet kritiseret for en misledende retorik i forbindelse med muligheden

for frameldelse på EDAA's side. Facebooks egen begrundelse for tilbuddet er, at:

 "Vi ved, at mange bruger mere end én telefon, tablet eller browser til at få

adgang til Facebook, så det skal være nemt for dig at foretage ét valg, der

gælder for alle dine enheder" (Opdatering af vilkår og politikker, 2015).

Men som McNamee (2015) påpeger, så er realiteten den, at brugeren skal gentage

proceduren samtlige af de nævnte steder, så der er altså ikke tale om ét valg, der gælder

for alle enheder. Værd at nævne er også, at man i en belgisk undersøgelse (Alsenoy,

Kapitel 4 - Facebook-analyse

83

Verdoodt, Heyman, Ausloos, Wauters & Acar, 2015: 61 ff.) har kunne konstatere, at selv

hvis man som bruger benytter sig af denne opt-out mulighed, så findes der fortsat

cookies fra Facebook, der sporer ens aktivitet. Spørgsmålet er altså, hvor reelt et tilbud

muligheden for at fravælge den adfærdsbaserede annonce egentlig er.

Oven i det viser en anden undersøgelse (Güneş, Alsenoy, Piessens, Diaz & Preneel,

2015), at den lille kodestump, en såkaldt social plug-in, som mindst 13 millioner

hjemmesider verden over bruger, så brugerne af deres hjemmeside kan like eller dele

deres indhold på Facebook, ligeledes bruges til at indsamle oplysninger om folk og

deres færden på nettet. Og det er ikke kun Facebooks egne brugere, der indsamles

oplysninger om, et enkelt besøg på Facebook er nok til, at der installeres en cookie på

ens computer, som Facebook da også vedkender og forsøger at retfærdiggøre med

sikkerhedshensyn:

"Vi gemmer også cookies, hvis du ikke har en Facebook-konto, men har

besøgt Facebook.com, så vi kan beskytte Facebook-tjenester og Facebooks

brugere mod skadelig aktivitet. Disse cookies hjælper os f.eks. med at

registrere og forebygge DoS-angreb og masseoprettelse af falske konti.

(Facebooks politik om cookies, 2015)

Hvad der ikke nævnes er, at de hjemmesider med det omtalte sociale plug-in nu for

eftertiden sender besked tilbage til Facebook om dine besøg. Dermed kan Facebook

opbygge detaljerede profiler på folk, der ikke en gang er brugere og som aldrig har givet

dem tilladelse til at bruge deres informationer. Det er ikke blot et eksempel på, hvordan

Facebook bryder den kontekstuelle integritet; det er direkte ulovligt, idet det i

cookiebekendtgørelsen hedder sig:

"§ 3. Fysiske eller juridiske personer må ikke lagre oplysninger eller opnå

adgang til oplysninger, der allerede er lagret, i en slutbrugers

terminaludstyr eller lade tredjepart lagre oplysninger, hvis slutbrugeren

ikke giver samtykke hertil efter at have modtaget fyldestgørende

information om lagringen af eller adgangen til oplysningerne."

(Cookiebekendtgørelsen, § 3.)

De pågældende hjemmesider har altså ligeledes et ansvar. Herhjemme er det

Erhvervsstyrelsen, der skal føre opsyn med, at lovgivningen overholdes, men indtil

videre er der ikke blevet gjort meget for at håndhæve den (Boye & Bredsdorff, 2015),

hvilket i bund og grund betyder, at der er frit spil.

Kapitel 4 - Facebook-analyse

84

4.5. Delkonklusion: Hvilke virkemidler gør Facebook brug af for

at få brugerne til at dele mest mulig information om dem selv?

I dette kapitel har vi set, hvordan Facebooks grundtanke om, at man som person kun

har én identitet, kan skabe problemer både i forhold til Goffmans selvpræsentation og

Nissenbaums kontekstuelle integritet. Én identitet efterlader brugeren uden det store

spillerum for at adskille kontekster og gør derfor, at brugeren er nødt til at optræde for

flere publikummer på en og samme tid. Selvom det er muligt at tilpasse ens målgruppe,

er det fortsat problematisk for brugeren, idet Facebook ikke selv gør meget for at

fremme funktionen (jf. accept af venneanmodninger) samt den realitet, at det skal

gøres forud for hver ny interaktion samt ved hver ny relation, der tilføjes.

At man har muligheden for at oprette egne lister, har målgruppen 'Venner' som

standardindstilling samt tilbydes både en rundvisning og en virtuel guide til at gøre en

bekendt med Facebook samt deres privatindstillinger, kan ses som et udtryk for, at

Facebook gerne vil lade deres brugere værne om deres privatliv. Det er dog

iøjefaldende, at Facebooks fokus ligger på de privatindstillinger, der gælder brugerens

eget netværk, det vil sige dem, hvor man kontrollere, hvad man giver andre brugere

adgang til af i forhold til at kunne se ens billeder, opslag m.m. De steder, hvor der deles

oplysninger med private virksomheder, er standardindstillingen også sat til, at man

giver grønt lys for deling af ens informationer (venners brug af apps, likes og

adfærdsbaserede annoncer). Dem bliver man ikke introduceret for med undtagelse af

venners app-brug, der nævnes i rundvisningen, som Facebook fjerner, når der

begynder at komme indhold til ens news feed, og hvor præsentationen af ens

indstillingsmuligheder, blandt andet hvor de findes, er unødigt besværliggjort. Menu-

punktet 'Genvej til privatindstillinger' kan ligeledes ses som et udtryk for, hvordan

Facebook forsøger at holde brugerens fokus på eget netværk.

Selve præsentationen af Facebook kan altså ses som et stort forsøg på framing, hvor

man vægter for brugeren, hvad der er vigtigt i forhold til ens privatindstillinger, idet

man udmærket er klar over, at de fleste brugere ikke ønsker at dele alt med alle. Træder

vi tættere på, kan vi se, at Facebook på en række steder spiller på, at vi netop ikke er

rationelle beslutningstagere, hvor især nedtoningen af deres vilkår og datapolitik er

Kapitel 4 - Facebook-analyse

85

iøjefaldende. Spørgsmålet her er dog, om folk ville fravælge Facebook, hvis de blev

præsenteret for dem, i og med at tilbuddet er enten eller.

Der tegner sig således et billede af en taktik, hvor nudges i høj grad spiller en rolle:

Retorikken bruges i stor stil til framing, hvilket vi blandt andet ser, når der skrives: "Du

har styringen. Vi er her for at hjælpe dig med at få den oplevelse, du ønsker" (fig. 27)

og med antallet af gange, hvor lignende formuleringer dukker op, og hvor den

overordnede besked er, at "du har kontrollen og vi er der for din skyld", kan der også

argumenteres for, at der spilles på, at vi, som Kahneman (2011) påpeger, godtager

budskaber som sande, hvis de høres ofte nok, og vi tillige glemmer, hvem afsenderen

er. Brugen af andre brugere til at sige god for både annoncer og brugen af deres import

af kontaktliste fra ens private e-mail afslører, at man ikke er uvidende om den magt

flertallet, især flertallet af venner, besidder over den enkelte, og at flokmentaliteten

lever i bedste velgående. Oven i det er de valgte standardindstillinger kraftige nudges,

idet man, ifølge Thaler og Sunstein (2008), kan regne med, at de fleste mennesker i de

tilfælde, hvor der er truffet et valg for dem, ikke ulejliger sig med at ændre på

standardindstillingen, selvom det er muligt og i nogle tilfælde også i deres egen

interesse at gøre det.

Følgelig virker det oplagt at konkludere, at Facebook i deres opsætning udnytter, at

mennesker i de fleste tilfælde ikke er rationelle beslutningstagere, der slavisk opsøger al

information om det pågældende emne, så der kan vejes for og imod, når der skal

træffes et valg. Og at dette blandt andet gøres ved, at man spiller på nogle af de samme

virkemidler, som der forefindes ved nudging, uden at Facebook har deres brugeres

egeninteresse på sinde. At man på den måde forsøger at påvirke brugerens valg er

problematisk, idet brugeren kan blotte sig selv ved at dele mere om sig, end intentionen

var, samt det ødelægger brugerens mulighed for reelt at kunne vurdere, hvem man når

ud til. Men også rent juridisk halter den, idet vi kan stille spørgsmålstegn ved, om

Facebook rent faktisk informerer om formålene med deres indsamling af oplysninger,

når brugeren skal samtykke til deres vilkår og politikker, samt om det informerede

samtykke i det hele taget respekteres.

Kapitel 5 - Det informerede samtykke

86

Kapitel 5

Det informerede samtykke

Det har længe været normen indenfor dataindsamling og opbevaring, at man har taget

udgangspunkt i det informerede samtykke, når man har ønsket adgang til folks

personlige oplysninger. Med informeret samtykke signalerer man, at man anerkender

brugerens autonomi, idet man lader vedkommende træffe sit eget valg. Det

problematiske i den forbindelse er dog, at informeret samtykke er baseret på

antagelsen af, at folk er godt nok rustet til, at de kan veje for og imod og dermed træffe

et informeret valg. Katherine J. Strandbrug er en af dem, der på baggrund af den

hurtige udvikling, når det kommer til opbevaring, indsamling og ikke mindst brug af

folks personlige data, som stiller spørgsmålstegn ved, om det informerede samtykke er

tilstrækkeligt:

"As a result, the trend was to assume (or at least hope) that notice and

consent would provide a market mechanism for encouraging industry self

regulation of data privacy. In light of recent acceleration in data collection

and the development of big data approaches to mining aggregated data, it

now is widely recognized that the notice and consent paradigm is

Kapitel 5 - Det informerede samtykke

87

inadequate to confront the privacy issues posed by the big data explosion."

(Strandburg, 2014: 8)

I det følgende kapitel vil vi se nærmere på netop det spørgsmål; om det informerede

samtykke overhovedet opfylder den rolle, som det er tiltænkt, når det kommer til de

muligheder, der eksisterer for dataindsamling.

5.1. Problemstillinger knyttet til det informerede samtykke

Med stigende brug af data-mining-teknikker, der både er komplekse og

uigennemsigtige, måden hvorpå ens personlige information er indbyrdes forbundet

samt uforudsigeligheden af potentielle skader fra en indsamling, der finder sted alle

steder på nettet, er et af spørgsmålene: Er det overhovedet muligt for folk at

gennemskue, hvad deres data muligvis ender med at blive brugt til? Og på den anden

side: Selv med ønsket om at oplyse folk, så de til fulde kan forstå deres valg, er det så

overhovedet realistisk at tro, at det kan lade sig gøre?

Informeret samtykke og anonymitet er de mest populære redskaber, når det kommer til

balancegangen mellem henholdsvis indsamlernes ønske om brugernes data og

brugernes ønske om privathed. Som Barocas og Nissenbaum (2014) påpeger, er de to

tilgange blevet ophøjet til et slags universalmiddel, hvor alle får det, som de ønsker.

Anonymitet fremstår således som måden, hvorpå man sikrer privathed, idet man i

teorien ikke længere er identificerbar. Her gør Barocas og Nissenbaum dog

opmærksom på, at muligheden for big data underminerer de værdier, som anonymitet

traditionelt har været med til at beskytte:

"Even when individuals are not 'identifiable', they may still be 'reachable',

may still be comprehensibly represented in records that detail their

attributes and activities, and may be subject to consequential inferences

and predictions taken on that basis." (Barocas & Nissenbaum, 2014: 45)

Anonymiteten er altså ikke uangribelig. I nogle tilfælde kan man identificeres, hvis den

indsamlede data indeholder personlig data, der er unik nok til, at man kan identificeres

ud fra den. Samtidigt er det muligt at re-identificere folk ved forskellige metoder,

eksempelvis udelukkelse (defferencing attack) eller ved sammenligning mellem flere

datasæt i jagten på overlapninger (linkage attack). Er vi i stand til at opretholde

Kapitel 5 - Det informerede samtykke

88

anonymiteten i den traditionelle forstand, hvor den bliver sidestillet med henholdsvis

navne- og ansigtsløshed? Og adresserer anonymisering i det hele taget de etiske og

privathedsrelaterede problemer, der opstår i forbindelse med big data?

Barocas og Nissenbaum (2014) argumenterer for, at værdien af anonymitet ikke ligger i

den førnævnte navne- og ansigtsløshed, men i stedet i ikke at kunne finde frem til dig

eller "nå" dig, hvilket de kalder reachability. De bruger eksemplet med et

reklamebureau, der erklærer, at det kun har anonyme optegnelser. Det betyder ikke,

påpeger de, at bureauet ikke har mulighed for at skelne en specifik person (eller

vedkommendes telefon, computer m.m.) fra andre. Ej heller, at de ikke vil kunne

genkende en person, som de tidligere har været i kontakt med. Det betyder blot, at man

benytter sig af andre identifikatorer, der adskiller sig fra dem, der normalt bruges,

såsom navn og adresse. Disse andre identifikatorer døber de anonymous identifiers.30

Således er det også interessant at se, at man i Facebooks datapolitik under punktet

"Annoncerings-, målings- og analysetjenester (kun oplysninger, der ikke kan bruges

til personlig identifikation)"31, skriver:

"Vi deler ikke oplysninger, som kan bruges til at identificere dig personligt

(oplysninger som f.eks. navn eller e-mailadresse, som kan bruges til at

kontakte eller identificere dig) med vores partnere inden for annoncering,

måling og analyse medmindre du har givet tilladelse dertil." (Facebooks

datapolitik, 2015)

Hvorefter de fortsætter med at skrive, at de muligvis udveksler informationer med de

nævnte partnere om, hvor mange der fik vist annoncerne, hvor mange der installerede

deres applikation efter at havde set den samt demografiske oplysninger, såsom: "25-

årig kvinde i Madrid, der synes godt om softwareudarbejdelse." (Facebooks

datapolitik, 2015) Og her begynder spørgsmålene at melde sig: Hvor mange forskellige

oplysninger er der tale om, idet flere datasæt, som vi allerede har været inde på, åbner

op for muligheden for re-identifikation, og hvornår taler vi om oplysninger, der er

unikke nok til at kunne identificere en person? Hvis vi eksempelvis skifter Madrid ud

med den danske landsby Børglum, vil antallet af 25-årige kvinder, der kan lide

softwareudarbejdelse, være stærkt begrænset (muligvis også ikke-eksisterende). Som

James Grimmelmann påpeger, så har Facebook en hel række af informationer at

30

 Herefter oversat til det danske "anonyme identifikatorer".
31

 Punktet er under afsnittet "Hvordan deles disse oplysninger".

Kapitel 5 - Det informerede samtykke

89

trække på, der tilsammen danner et unikt billede af brugeren, hvoraf ens navn og

email-adresse kun udgør en mindre del:

Facebook knows an immense amount about its users. A fully filled-out

Facebook profile contains about 40 pieces of recognizably personal

information, including name; birthday; political and religious views;

online and offline contact information; sex, sexual preference and

relationship status; favorite books, movies, and so on; educational and

employment history; and, of course, picture. [. . .] Facebook then offers

multiple tools for users to search out and add potential contacts. [. . .] By

the time you’re done, Facebook has a reasonably comprehensive snapshot

both of who you are and of who you know. (Grimmelmann, 2009 : 1149)

I forståelsen af anonymitet som navne- og ansigtsløshed forholder man sig

udelukkende til, om en eventuel samkørsel af data vil kunne afsløre en persons "sande"

identitet, som er den vi forbinder med den virkelige, eller mere rammende, den fysiske

verden. Følgende uddrag fra European Digital Advertising Alliances (EDAA) side, som

er den tidligere omtalte side, som Facebook råder deres brugere til at gå ind på, hvis de

ikke ønsker adfærdsbaseret annoncering. Uddraget, der forklarer, hvordan ens data

bliver beskyttet, er således endnu et eksempel på dette:

"Alle udbydere af adfærdsbaseret annoncering skal overholde EU-

reglerne og i Danmark skal man desuden overholde dansk lovgivning.

Som hovedregel benyttes ingen personoplysninger ved målrettet reklame,

idet den ikke identificerer brugeren – dig – i den virkelige verden. Data

vedrørende din internetsøgningsaktivitet indsamles og analyseres

anonymt." (EDAA, 2015)

Realiteten er, at man kan have så omfangsrige og alsidige optegnelser af folks

aktiviteter og præferencer, at man allerede ved, hvad man ønsker at vide, uden man

nødvendigvis kender folks sande identitet. Det selvmodsigende ligger i, at folks

internetsøgningsaktivitet oftest fortæller en del om dem og deres person, ellers ville det

heller ikke give megen mening at målrette ens reklamer ud fra den. Mange har søgt

efter yderligere information ud fra henholdsvis navn og adresse, fordi de netop bruges i

diverse optegnelser, men det giver dem ikke en særstatus. Enhver unik identifikator

kan tjene samme formål: Tag eksempelvis vores cpr-nummer, der i mange tilfælde er

mere unikt end folks eget navn.

Kapitel 5 - Det informerede samtykke

90

Informeret samtykke bliver, som vi tidligere har været inde på, betragtet som måden,

hvorpå man respekterer individets autonomi. I lyset deraf ses informeret samtykke som

en afgørende mekanisme i forhold til at sikre privathed og den er dermed også den

naturlige konsekvens af idéen om, at privathed er lig med kontrol over egne

oplysninger. Denne holdning ser vi blandt andet udtrykt i de seks principper omtalt i

kapitel 2 samt i de såkaldte Fair Information Practice Principles, der ligger sig tæt op af

de seks omtalte,32 samt Article 29 Data Protection Working Party's udmelding om, at:

"Consent is related to the concept of informational self-determination. The

autonomy of the data subject is both a pre-condition and a consequence of

consent: it gives the data subject influence over the processing of data."

(Article 29 Data Protection Working Party opinion 15, 2011: 8-9)

Der er dog knyttet en række problemer til informeret samtykke. Et af dem er ensidige

privathedspolitikker og servicevilkår, der reducerer privathedsspørgsmålet til et

praktisk anliggende om implementering og hvor der kun gives binære valgmuligheder.

Et andet er den manglende stillingtagen til, hvor vidt informeret samtykke overhovedet

slår til, når vi taler om big data.

Nogle af de mere kendte problemstillinger som informeret samtykke kæmper med, er

blandt andet det paradoks, der knytter sig til ønsket om gennemsigtighed, samt

mindretallets magt over flertallet.33 (Barocas & Nissenbaum, 2014) Paradokset består i,

at detaljerigdommen i diverse privathedspolitikker og servicevilkår vil kunne overvælde

selv den mest kyndige læser, mens et forenklet sprog på den anden side ikke vil

indeholde oplysninger nok til, at folk kan træffe et informeret valg. Da problemet i

manges øjne umiddelbart består i, at privathedspolitikkerne og servicevilkårene er for

lange og i et kringlet sprog, har en del af debatten omkring informeret samtykke

koncentreret sig om, hvordan man ville kunne gøre dem mere læsevenlige og

gennemskuelige. Nogle af forslagene har gået på at gøre sproget mere simpelt og

reducere tekstmængden, så det, der forsøges formidlet, er lettere at forstå. Hansen,

Schwartz & Cooper (2008) mener eksempelvis, at brugen af grafiske ikoner (jf. figur)

ville kunne spare folk for at skulle læse hele indholdet igennem.

32

 Fair Information Practice Principles, ofte forkortet til FIPP, ses blandt andet afspejlet i OECD's
Guidelines Governing the Protection of Privacy and Transport of Flows of Personal Data fra 1980
(Solove, 2013), som fortsat har stor betydning uden for EU, idet der ikke findes internationale regelsæt.
svarende til persondatadirektivet, der forholder sig mere gennemgribende til persondatabeskyttelse
(Hartlev, 2005).
33

 Omtales af Barocas og Nissenbaum som the transparency paradox og. Herefter omtalt som
henholdsvis transparensparadokset og minoriteternes tyrani.

Kapitel 5 - Det informerede samtykke

91

Figur 36: Eksempel på ikoner (Hansen et al., 2008: 43)

Det problematiske i den forbindelse er dog, at en forenkling i mange tilfælde også

betyder, at man ikke er nær så præcis samt undlader områder, der betragtes som

mindre væsentlige. Eksemplet med ikonerne (figur 36) illustrerer problematikken, idet

eksempelvis "passed-on"-ikonet ikke yder nogle oplysninger om, hvem der

videreformidles til, ligesom "reasonable steps to keep my data secure" er en meget vag

formulering, idet det kan diskuteres, hvad der menes med rimelige tiltag. Oven i det

kan det diskuteres, hvor vidt de anvendte ikoner formår at skabe lighed mellem de

forskellige objekter og det, som de hver især skal repræsentere.

Med et så komplekst område som big data risikerer man med sådan en forenkling at

frasortere relevant information. Der eksisterer i forbindelse med big data et behov for

at vide, hvilken type information der indsamles, hvem den deles med samt med hvilke

begrænsninger og ikke mindst til hvilket formål. Realiteten i langt de fleste tilfælde er

dog, som Barocas og Nissenbaum (2014) skriver:

"The chain of senders and recipients is mazelike and potentially indefinite,

incorporating institutions whose roles and responsibilities are not

circumscribed or well understood. The constraints under which handoffs

take place are equally obscure, including payments, reciprocity,

obligation, and more." (60)

Kapitel 5 - Det informerede samtykke

92

Og oplyses det ikke, er det frie valg i bund og grund blevet reduceret til en tillidssag.

Oven i det står man med big data over for udfordringen, at værdien af den indsamlede

data ikke altid kendes på forhånd, idet den kan afsløre mønstre, som ingen forventede

at finde: Hvordan oplyser man folk om anvendelsen af deres data, hvis man på

samtykketidspunktet ikke var klar over, hvad man ville ende med at bruge den til?

Hvilket bringer os videre til den anden omtalte problemstilling om minoriteternes

tyranni. Selv hvis man er klar over, hvad der samtykkes til og af samme grund fravælger

at give sit samtykke, står man fortsat over for det problem, at der ikke skal mange som

indvilliger til, før der låses op for informationer om et potentielt flertal, hvis samtykke

man ikke har. At en social tjeneste alene via adgang til sine brugeres adresselister kan

begynde at skabe profiler på folk, der ikke er medlemmer, har vi allerede tidligere været

inde på (Horvát et al., 2012). Men også Jernigan og Mistrees (2009) undersøgelse viser

os, at privat information kan blotlægges igennem ens relationer: Ens venner kan altså

ufrivilligt komme til at afsløre informationer om en selv, som man helst så forblev

private, akkurat som et mindretal vil kunne afsløre mønstre hos flertallet; her er det

springende punkt blot, hvor mange der skal til, før det er repræsentativt.

5.2. Alternativer til det traditionelle informerede samtykke?

Præmisset for det informerede samtykke er, at folk er rationelle beslutningstagere,

hvilket blandt andet Daniel Kahnemans (2011) tanker omkring adfærdsøkonomi ikke

understøtter. Vi har allerede været inde på, at en simplificering af sprog ikke

nødvendigvis ville gøre det lettere at forstå eventuelle interessekonflikter og

konsekvenser af ens valg. Men oven i problemet med, at de forskellige vilkår og

politikker kan være svære at læse og forstå, så står vi også med det problem, når det

kommer til big data, at selv hvis man formåede at gøre sproget forståeligt, så ville folk

fortsat ikke kunne overskue de mange muligheder; den antagelse understøttes af blandt

andet kognitiv læringsteori34 samt Simons (1972) eksempel med skak. Hvad der var en

god idé på papiret, slår altså ikke umiddelbart til, når den omsættes til praksis.

34

 Som repræsentant for retningen har vi bl.a. Richard E. Mayer, der i hans læringsmodel antager, at vi
mennesker er begrænset i forhold til mængden af informationer, som vi aktivt kan bearbejde, når vi
erhverver os ny viden (Mayer, 2001: 42-44)

Kapitel 5 - Det informerede samtykke

93

Daniel J. Solove (2013) mener, at et af problemerne i forhold til det informerede

samtykke er, at det er neutralt i forhold til formålet med dataindsamlingen:

"Nearly all instantiations of the FIPPs fail to specify what data may be

collected or how it may be used. Instead, most forms of data collection, use

and disclosure are permissible under the FIPPs if individuals have the

ability to self-manage their privacy - that is, if they are notified and

provide consent." (Solove, 2013: 1882)

Sagt på en anden måde: det informerede samtykke forholder sig på ingen måde til

intentionerne med indsamlingen, men udelukkende til måden, hvorpå dataen

indsamles. På den måde, påpeger han, kan det informerede samtykke bruges til at

legalisere alt, selvom der kan stilles spørgsmålstegn ved, hvor informerede folk rent

faktisk er.

Ville en mere skarp ramme for det informerede samtykke, en ramme, hvor man

eksempelvis ikke er neutral i forhold til den indsamlede, men rent faktisk stiller krav,

kunne forbedre det informerede samtykke? Givetvis, idet der dermed ville være ting,

som man, som den samtykkende part, vil kunne tage for givet. Problemet ville være, at

der også skulle følges op på det både i forhold til lovgivning samt håndhævelse af den,

idet man netop ville trække nogle begrænsninger ned over hovedet på udbyderen i

forhold til den data, de ligger inde med.

Et sted, hvor man kunne sætte ind, er som sagt ved en klar formulering af, hvad

hensigten med den indsamlede data er, idet en del af problematikken i dag, som

Strandburg skriver, er, at:

"The difficulty with the notice-and-consent-based approach to

repurposing is that companies easily can get around it by phrasing their

privacy policies vaguely as to the uses they make of the data. Indeed,

privacy policies rarely, if ever, distinguish between data acquired or

datafied for other purposes." (Strandburg, 2014: 30)

Her støder vi selvfølgelig ind i den problematik, at det der blandt andet netop er

kendetegnende ved big data, er, at den indsamlede data giver afkast i form af

informationer, som man ikke kendte til før indsamlingen. Hvis man skal være præcis i

sin formulering omkring brugen af data, så vil man i realiteten ikke kunne bruge denne

nyerhvervede viden: Folk bliver bedt om samtykke i et så tidligt stadie (indsamlingen),

Kapitel 5 - Det informerede samtykke

94

at det kan være svært at forudsige dataens anvendelsesmuligheder. Solove (2013)

foreslår, at man ved et nyt formål med folks data igen beder om accept. Ved at spørge

igen senere i forløbet ville man kunne formulere et formål, som man ikke tidligere var

opmærksom på, at dataen havde potentiale til. Han er dog ikke blind for, at den tilgang

ville være både dyr og tidskrævende. Og det evindelige spørgsmål er selvfølgelig, ville

folk overhovedet læse sådan en forespørgsel, især hvis fortsat brug af tjenesten var

betinget af et ja, eller hvis det dermed betød, at man som bruger pludselig ville blive

udsat for et tæppebombedement af forespørgsler, hvor man hver gang skulle sætte sig

ind i det adspurgte? På den anden side ville forslaget godt kunne give mening, hvis

standardopsætningen var et nej, og brugeren ikke blev påduttet, at et nej også ville

betyde, at de ikke længere ville kunne bruge tjenesten. Dermed ville man ikke udnytte,

at folk ofte ikke tager stilling i de tilfælde, hvor et valg allerede er truffet for dem,

tværtimod ville opgaven med at skulle oplyse være mere reel, mens folk fortsat ville

kunne ignorere forespørgslen, uanset om årsagen skulle findes i usikkerhed, dovenskab

eller noget helt tredje; de ville ikke være stillet anderledes end før forespørgslen.

Barocas og Nissenbaum (2014) byder ind med et forslag om at "slanke" det

informerede samtykke, idet de mener, at det kan ses som overflødigt at bede om

samtykke ved steder, hvor den pågældende indsamling er forventet og accepteret. I

stedet skal man koncentrere samtykket om de steder, hvor brugerne muligvis ville føle.

at vigtige normer, standarder eller forventninger bliver brudt. Men det kræver

selvfølgelig, at nogle gør sig til dommer over, hvad der er forventeligt og acceptabelt, og

problemet er selvsagt, at det kan være svært at definere, når der ikke er tale om en

bestemt målgruppe.

5.3. Delkonklusion: Problemstillinger knyttet til brugen af

informeret samtykke og eventuelle alternativer

Vi har i dette kapitel kunne konstatere, at der er en hel række problemer knyttet til

brugen af det informerede samtykke, når det bruges, hvor der indsamles store

mængder data. Det grundlæggende problem er, at det bygger på antagelsen af, at vi

mennesker er rationelle beslutningstagere, der altid vejer for og imod, når der skal

træffes en beslutning. Der tages heller ikke højde for, at der er en øvre grænse for, hvor

megen information vi mennesker kan bearbejde. Yderligere kan det være noget nært

Kapitel 5 - Det informerede samtykke

95

umuligt at forudse samtlige scenarier og mulige konsekvenser knyttet til brugen af ens

data ved en ikke mere specifik beskrivelse end den gængse.

Helt naturligt melder spørgsmålet sig, om det ikke kan gribes anderledes an, så man

kan fremme brugernes interesse i ikke at skulle give udbyderen grønt lys til at bruge

deres information til så at sige hvad som helst. Alternativer, der helt bevæger sig væk

fra det informerede samtykke, synes ikke at være en oplagt mulighed: Hvis individets

ret til selvbestemmelse skal respekteres, kræver det, at man bliver tilbudt muligheden

for at vælge.

Men der findes alternativer, og vi har set på nogle forskellige bud på, hvordan det

informerede samtykke eventuelt kan forbedres. Det springende punkt her er i stedet,

hvordan de ville kunne gøres til en realitet.

Barocas og Nissenbaums (2014) slankeforslag, der gik på at sortere det fra, der kan ses

som forventeligt og accepteret, giver til dels mening. Men det kræver, at man har en

overordnet instans, der tager stilling til, hvad der kan opfattes som sådan, og forslaget

ville fortsat have sine huller, idet vi snakker om en stillingtagen, der skal repræsentere

en enorm stor gruppe mennesker; i vores tilfælde så at sige alle, der kan finde ud af at

oprette en profil. Solove (2013) har budt ind med idéen om, at man ikke bør være

neutral i forhold til, hvad der bedes om af informationer i bytte for en tjeneste samt, at

der skal bedes om accept igen, hvis udbyderen ønsker at bruge ens informationer til nye

formål. Begge idéer giver mening, selvom der også er problemer knyttet til forslagene.

Det umiddelbart største problem i den forbindelse er, hvordan man skulle få

ændringerne gennemtrumfet i og med, at de antageligt ikke ville falde i god jord hos

udbyderne. Her falder vi tilbage til lovgivningen, som ikke gør det mindre

problematisk, idet der ikke eksisterer nogen international lovgivning, hvilket

unægteligt gør det mere problematisk at håndhæve en eventuel lov: Enighed på globalt

plan har fortsat lange udsigter.

Kapitel 6 - Konklusion

96

Kapitel 6

Konklusion

I dette kapitel findes en samlet opsummering af de hovedkonklusioner, der er blevet

gjort i løbet af specialet. Specialet er bygget op omkring de tre spørgsmål i

problemformuleringen. Første spørgsmål35 adskiller sig fra de to efterfølgende ved at

være af en mere overordnet karakter, idet besvarelsen af spørgsmålet også bygger på de

konklusioner, som de to andre spørgsmål fører til. Det er altså først her til slut, at

spørgsmålet besvares i sin helhed.

Der blev sat fokus på problemformuleringens andet spørgsmål36 under analysen af

Facebook i kapitel 4. Det blev der blandt andet gjort gennem inddragelsen af Daniel

Kahnemans adfærdsøkonomiske teori samt Richard Thaler og Cass Sunsteins nudge-

teori. Ved at følge oprettelsen af en profil og tjekke op på diverse privatindstillinger har

vi således kunne konstatere, at der netop spilles på den såkaldte dual process theory og

35 Hvilke problemstillinger og udfordringer opstår som følge af Facebooks opsætning samt politik i

forhold til brugernes privathed?
36

 Hvilke virkemidler gør Facebook brug af for at få brugerne til at dele mest mulig information om dem
selv?

Kapitel 6 - Konklusion

97

at de samme værktøjer, som man bruger ved nudging også anvendes på Facebook,

selvom deres motiv ikke stemmer overens med teorien om at ville brugerens eget

bedste. I analysen blev der ligeledes gjort brug af henholdsvis Helen Nissenbaums teori

om kontekstuel integritet og Erving Goffmans om hverdagslivets rollespil. Inddragelsen

af dem gik på at komme med en modvægt til de netop omtalte teorier, hvis

omdrejningspunkt er, hvordan folk kan påvirkes i forhold til valg: Nissenbaum og

Goffman blev inddraget for at afdække, hvor og hvordan den valgte opsætning er

problematisk i forhold til brugernes privathed. Der var en række aspekter, der var

kritisable, blandt andet måden, hvorpå brugerne forsøges holdt hen i uvidenhed om

brug af likes i reklameøjemed og videregivelse af oplysninger til tredjepart igennem

apps. Analysen viste ligeledes, at brugeren har svært ved at komme med et reelt

samtykke, ikke mindst fordi at den indsamlede data har en bred vifte af

anvendelsesformål, hvoraf ikke alle nævnes, samt at Facebook ikke kun sporer egne

brugeres aktiviteter på andre sider, men også ikke-brugeres, der aldrig har givet dem

deres samtykke (eksempelvis igennem like-knappen ved artikler).

Problemformuleringens tredje spørgsmål37 blev taget under behandling i kapitel 5, hvor

vi kunne konstatere, at en del af problematikken omkring det informerede samtykke er

knyttet til de mængder af data, der indsamles, samt at den anonymitet, som brugerne

ofte loves, bygger på en opfattelse, hvor man kan stille spørgsmålstegn ved, hvor

anonyme brugerne egentlig er. Et egentlig alternativ er dog svært at byde ind med, og

de mulige ændring, som vi har set på, er afhængige af, at der lovgives om det, idet det

som udgangspunkt ikke er i udbyderens interesse.

Spørgsmålet om, hvordan Facebook får deres brugere til at have en så åben profil som

muligt, overskygges af, at man i det hele taget har fået folk til at oprette en profil, hvor

udgangspunktet er, at man i realiteten giver Facebook lov til at følge så at sige næsten

alle ens bevægelser. Facebooks datapolitik bryder de fleste af de tidligere omtalte

principper for god databehandlingsskik, blandt andet transparens- og

proportionalitetsprincippet: Det er langt fra gennemskueligt for brugeren, hvad den

indsamlede data bruges til, samt der indsamles langt flere oplysninger end

begrundelsen om forbedring af deres service berettiger. Det informerede samtykke

tegner sig altså som en af de største udfordringer i forhold til Facebook og dets

37

 Hvilke problemstillinger er knyttet til brugen af informeret samtykke og hvordan vil man kunne gribe
det an for at fremme brugernes interesser?

Kapitel 6 - Konklusion

98

brugeres privathed, idet man blandt andet gør mere ud af at oplyse om, hvad der

indsamles, end hvad de indsamlede informationer bruges til. At man overhovedet kan

sige god for, at ens private informationer bruges i sammenhænge, som man, selv hvis

man læste vilkårene, ikke bliver præsenteret for, giver ikke megen mening. Det

manglende fokus på, hvad ens informationer bruges til, er problematisk i forhold til

brugernes privathed, idet man dermed ikke har en levende chance for at vurdere, hvilke

konsekvenser et ja kan have.

Rent juridisk er det også det informerede samtykke, der er afgørende for, hvor vidt

Facebook må bruge ens informationer eller ej, og derfor ville det også give god mening,

hvis man satte ind her for at værne mere om brugernes private informationer. Her er vi

dog stødt på den problematik, at Facebook slet og ret ignorerer lovgivningen, når de

indsamler informationer fra ikke-brugere igennem cookies og det sociale plug-in, der

gør det muligt for folk at like en artikel fra eksempelvis Politiken på Facebook. Og til

trods for, at der dermed er tale om lovbrud, har denne fremgang indtil videre ikke haft

de store konsekvenser for dem. Hvilket fører os til problemstillingen om, hvor vidt det

informerede samtykke kan siges blot at være farce, hvis der ikke gøres mere ud af at

håndhæve lovgivningen, samt de udfordringer, der netop ligger i at håndhæve

lovgivningen, når der ikke eksisterer nogen international lovgivning. Her bliver det

selvfølgelig interessant at se, hvad udfaldet af den tidligere omtalte retssag bliver38.

Skulle man nå dertil, at fælles spilleregler muliggjorde en mere formynderisk tilgang til

det informerede samtykke, ville man dog fortsat stå over for udfordringen, at folk

opretter deres profil ud fra ønsket om at være med der, hvor alle andre er, og man kan

kun vælge enten eller. Hvilket betyder at selv med et informeret samtykke, som

formåede at imødekomme diverse udfordringer og oplyse folk om vilkårene på

forståelig vis, så ville det ikke være garanti for, at folk ville vælge anderledes. Ikke så

længe valget er enten eller og Facebook er stedet, hvor alle er.

38

 Jf. kap. 2.3

LITTERATURLISTE

99

Litteraturliste

Acquisti, Alessandro & Grossklags, Jens (2006) - What Can Behavioral

Economics Teach Us About Privacy? Side 363-369 i Privacy: Theory, Technologies,

and Practices. 2007.

Alsenoy, Brendan Van & Verdoodt, Valerie & Heyman, Rob & Ausloos, Jef

& Wauters, Ellen & Güneş, Acar (2015) - From social media service to advertising

network. A critical analysis of Facebook's Revised Policies and Terms. KU Leuven.

Lokaliseret på https://www.law.kuleuven.be/icri/en/news/item/facebooks-revised-

policies-and-terms-v1-2.pdf

Apps på Facebook (2015). Lokaliseret via https://www.facebook.com/about/

platform [tilgået 26-05-15]

Arrington, Michael (2008, 30. sept.) - New Facebook homepage, new Facebook

tagline means too many marketing meetings at Facebook. Lokaliseret via

http://techcrunch.com/2008/09/30/new-facebook-home-page-new-facebook-tagline-

means-too-many-marketing-meetings-at-facebook/ [tilgået 25-07-15]

Article 29 Data Protection Working Party opinion 15 (2011) - Opinion 15/2011

on the definition of consent. Lokaliseret på http://ec.europa.eu/justice/policies/privacy

/docs/ wpdocs/2011/wp187_en.pdf [tilgået 02-06-15]

Baby.dk (2013). Lokaliseret via http://www.baby.dk/debat/226353pi1/ordet-er-

frit/facebook--venneanmodning.aspx [tilgået 01-06-15]

Bankston, Kevin (2009, 9. dec.) - Facebook's New Privacy Changes: The Good, The

Bad, and The Ugly. Lokaliseret via https://www.eff.org/deeplinks/2009/12/facebooks-

new-privacy-changes-good-bad-and-ugly [tilgået 11-06-15]

LITTERATURLISTE

100

Barocas, Solon & Nissenbaum, Helen (2014) - Big Data's End Run around

Anonymity and Consent s. 44-75 i Privacy, Big Data and the Public Good. Frameworks

for Engagement. Cambridge University Press.

Bay, Morten (2013, 15. jan.) - Dansker står bag Facebooks nye søgemaskine.

Lokaliseret på http://politiken.dk/forbrugogliv/digitalt/ECE1869019/dansker-staar-

bag-facebooks-nye-soegemaskine/ [tilgået 24-05-15]

Benn, Stanley I. (1988) - A Theory of Freedom. Cambridge University Press.

Bigus, Joseph P. (1996) - Data Minning With Neural Networks. McGraw-Hill, New

York.

Boye, Magnus & Bredsdorff, Magnus (2015, 17. april) - Langt de fleste danske

hjemmesider sporer dig ulovligt. Lokaliseret via http://www.version2.dk/artikel/langt

-de-fleste-danske-hjemmesider-sporer-dig-ulovligt-142885 [senest tilgået 05-08-15]

Brake, David R. (2014) - Sharing our Lives Online: Risks and Exposure in Social

Media. Palgrave Macmillian.

Breinstrup, Thomas (2015, 25. marts) - Bedste EU-råd mod datastøvsugning: Luk

din Facebook-konto. Lokaliseret på http://www.business.dk/digital/bedste-eu-raad-

mod-datastoevsugning-luk-din-facebook-konto [tilgået 24-05-15]

Brovall, Sandra (2014, 28. jan.) - Unge synes, at Facebook er "sådan lidt

taberagtigt". Lokaliseret via http://politiken.dk/kultur/medier/ECE2193029/unge-

synes-at-facebook-er-saadan-lidt-taberagtigt/ [tilgået 26-07-15]

Brun, Jesper (2014, 23. sept.) - Facebook forudser forelskelse. Lokaliseret via

http://jyllands-posten.dk/livsstil/digitalt/ECE7048268/Facebook+forudser+

forelskelse/ [tilgået 03-07-15]

Burgess, Adam (2012) - 'Nudging' Healthy Lifestyles: The UK Experiments with the

Behavioural Alternative to Regulation and the Market. Side 3-16 i European Journal

of Risk Regulation 3/2012.

Cookiebekendtgørelsen - BEK nr. 1148 af 09/12/2011. Bekendtgørelse om krav til

information og samtykke ved lagring af eller adgang til oplysninger i slutbrugeres

terminaludstyr. Lokaliseret via https://www.retsinformation.dk/Forms/R0710.aspx?

id=139279 [senest tilgået 05-08-15]

LITTERATURLISTE

101

Direktiv 95/46/EF af 24.okt. 1995 om beskyttelse af fysiske personer i forbindelse

med behandling af personoplysninger og om fri udveksling af sådanne oplysninger.

Lokaliseret på http://eur-lex.europa.eu/legal-content/DA/TXT/PDF/?uri=CELEX:

31995L0046&from=DA [tilgået 18/05/15]

Dohn, Nina Bonderup & Johnsen, Lars (2009) - E-læring på web 2.0.

Samfundslitteratur.

EDAA (2015). Om adfærdsbaseret annoncering. Lokaliseret på http://www.

youronlinechoices.com/den/om-adfaerdsbaseretannoncering [tilgået 27-05-15]

EMRK. Den europæiske menneskerettighedskonvention. Lokaliseret på

http://menneskeret.dk/files/media/dokumenter/om_os/om_menneskerettigheder_di

verse/den_europaeiske_menneskerettighedskonvention.pdf [tilgået 19-05-15]

Facebooks datapolitik (2015). Lokaliseret via https://www.facebook.com/about

/privacy/ [tilgået 26-05-15]

Facebooks Facebookside (2015). Lokaliseret via https://www.facebook.com/

facebook/info?tab=page_info [tilgået 04-02-2015]

Facebooks politik om cookies (2015). Lokaliseret via https://www.facebook.com

/help/cookies/update [tilgået 26-05-15]

Facebooks servicevilkår (2015). Lokaliseret via https://www.facebook.com/legal

/terms [tilgået 11-06-15]

Facebook venner og venneanmodninger (2015). Lokaliseret via https://www.

facebook.com/help/360212094049906/ [tilgået 01-06-15]

Floridi, Luciano (2005) - The ontological interpretation of informational privacy.

S. 185-200 i Ethics and Information Technology 7. Springer.

Foucault, Michel (2002 [1975]) - Overvågning og straf. Fængslets fødsel. Det lille

forlag.

Fried, Charles (1970) - An Anatomy of Values. Problems of Personal and Social

Choice. Harvard University Press.

Fromholz, Julia M. (2000) - The European Union Data Privacy Directive. Article

23, vol. 15, issue 1 i Berkeley Technology Law Journal.

LITTERATURLISTE

102

Furedi, Frank (2011, 20. jan.) - Defending moral autonomy against an army of

nudgers. Lokaliseret på http://www.spiked-online.com/newsite/article/10102

#.VXatIs_tmko [tilgået 09-06-15]

Gadamer, Hans-Georg (1960) - Sandhed og metode. Grundtræk af en filosofisk

hermeneutik. Systime Academic 2004.

Goffman, Erving (1967) - Interaction Ritual. Essays in Face-to-Face Behavior.

Transaction Publishers 2005.

Goffman, Erving (1971) - Relations in Public: Microstudies of the Public Order.

Transaction 2010.

Goffman, Erving (1959) - The Presentation of Self in Everyday Life. Penguin Books

1972.

Gottlieb, Calvin (1996) - Privacy: A Concept Whose Time Has Come and Gone. I D.

Lyon & E. Zureik Computers, Surveillance and Privacy. S. 156-171. University of

Minnesota Press.

Guldagger, Mette (2014, 5. nov.) - Facebook-reklamer misbruger dine 'likes'.

Lokaliseret på http://politiken.dk/forbrugogliv/digitalt/internet/ECE2439652

/facebook-reklamer-misbruger-dine-likes/ [tilgået 28-05-15]

Güneş, Acar & Alsenoy, Brendan Van & Piessens, Frank & Diaz, Claudia &

Preneel, Bart (2015) - Facebook Tracking Through Social Plug-ins. Technical report

prepared for the Belgian Privacy Commission. KU Leuwen. Lokaliseret via https://

securehomes.esat.kuleuven.be/~gacar/fb_tracking/fb_plugins.pdf [senest tilgået 05-

08-15]

Hansen, Marit & Schwartz, Ari & Cooper, Alissa (2008) - Privacy and Identity

Management. I: IEEE Security & Privacy.

Hansen, Pelle Guldborg & Jespersen, Andreas Maaløe (2013) - Nudge and the

Manipulation of Choice. A Framework for the Responsible Use of the Nudge Approach

to Behavior Change in Public Policy. Side 3-28 i European Journal of Risk Regulation

1/2013.

Hartlev, Mette (2005) -Fortrolighed i sundhedsretten - et patientretligt perspektiv.

Forlaget Thomson.

LITTERATURLISTE

103

Henriksen, Lars Bo (2003) - Kvalitet i kvalitativ samfundsvidenskab. Aalborg

Universitetsforlag.

Horvát, Emöke-Ágnes & Hanselmann, Michael & Hamprecht, Fred A. &

Zweig, Katharina A. (2012, 6. april) - One Plus One Makes Three (for Social

Networks). Lokaliseret via http://journals.plos.org/plosone/article?id=10.1371/

journal.pone.0034740 [tilgået 14-06-15]

https://ello.co/manifesto [tilgået 03-02-2015]

http://europe-v-facebook.org/EN/Complaints/Class_Action/class_action.html [tilgået

24-05-15]

http://www.europe-v-facebook.org/EN/Get_your_Data_/get_your_data_.html

[tilgået 20-05-15]

http://www.europe-v-facebook.org/EN/Objectives/objectives.html [tilgået 20-05-15]

http://www.export.gov/safeharbor/ [tilgået 21-05-15]

Hull, Gordon & Lipford, Heather Richter &, Latulipe, Celine (2010) -

Contextual gaps: Privacy issues on Facebook. Ethics inf tech Technology, Springer.

DOI: 10.1007./s10676-010-9224-8.

Istrategylabs (2014, 14. jan.) - 3 million teens leave Facebook in 3 years: The 2014

Facebook demographic. Lokaliseret via http://istrategylabs.com/2014/01/3-million-

teens-leave-facebook-in-3-years-the-2014-facebook-demographic-report/ [tilgået 26-

07-15]

Jernigan, Carter & Mistree, Behram F.T. (2009, 5. okt.) - Gaydar: Facebook

friendships expose sexual orientation. Lokaliseret via http://firstmonday.org/

article/view/2611/2302#27 [tilgået 14-06-15]

Johnson, Deborah G. (1985) - Computer Ethics. Prentice-Hall, Inc., Englewood

Cliffs, N.J. 07632

Kahneman, Daniel (2011) - Thinking, fast and slow. Penguin Group.

Kirkpatrick, David (2010) - The Facebook Effect. The Inside Story of the Company

that is Connecting the World. Virgin Books.

LITTERATURLISTE

104

Kjeldsen, Niels Philip (2014, 16. april) - Flere fyres for Facebook-opdateringer.

Lokaliseret via http://sondagsavisen.dk/arbejdsliv/2014-04-16-flere-fyres-for-

facebook-opdateringer/ [tilgået 28-07-15]

Kjølbro, Jon Fridrik (2010) - Den europæiske menneskerettighedskonvention - for

praktikere. Jurist- og Økonomiforbundets Forlag.

Kupfer, Joseph (1987) - Privacy, autonomy, and self-concept s. 81-89 i American

Philosophical Quarterly.

Liljenberg, Kristine & Mikkelsen, Tina Skov (2008) - Privatliv og

selvfremstilling på Facebook - en kvalitativ undersøgelse af det sociale netværkssted

Facebook med fokus på håndtering af personlig information. Speciale ved Institut for

Informations- og Medievidenskab, Aarhus Universitet.

Marichal, José (2012) - Facebook Democracy - The Architecture of Disclosure and

the Threat to Public Life. Ashgate Pub Co.

Mayer, Richard E. (2001) - Multimedia Learning. Cambridge University Press.

McNamee, Joe (2015, 11. feb.) - Facing a challenge - understanding Facebook's opt-

out instructions. Lokaliseret via https://edri.org/facing-challenge-understanding-

facebooks-opt-out-instructions/ [tilgået 07-06-15]

Nielsen, Jakob (2011, 10. okt.) - Mobile content: If in Doubt, Leave It Out.

Lokaliseret på http://www.nngroup.com/articles/condense-mobile-content/ [05-06-

15]

Nissenbaum, H. (2004) - Privacy as contextual integrity. I: Washington Law

Review.

Nissenbaum, H. (2010) - Privacy in Context. Technology, Policy, and the Integrity

of Social Life. Stanford Law Books.

Om annoncering på Facebook (2015). Lokaliseret via https://www.facebook.com

/about/ads [tilgået 26-05-15]

Om tagging (2015). Lokaliseret via https://www.facebook.com/help/privacy/tagging

[tilgået 24-06-15]

LITTERATURLISTE

105

Opdatering af vilkår og politikker (2015). Lokaliseret via https://www.facebook.

com/about/terms-updates [tilgået 07-06-15]

Pahuus, Mogens (1995) - Hermeneutik i Collin, F., & Køppe, S. Humanistisk

videnskabsteori. København. DR.

Papacharissi, Zizi (2010) - A private sphere: Democracy in a digital age. Malden,

MA: Polity.

Peissl, W. (2003) - Surveillance and Security: A Dodgy Relationship. I: Journal of

Contingencies and Crises Management, vol. 11, no. 1, 2003.

Persondataloven. Lov nr. 429 af 31/05/2000. Lov om behandling af

personoplysninger. Lokaliseret på https://www.retsinformation.dk/Forms/

r0710.aspx?id=828&exp=1 [tilgået 18-05-15]

Publikation: It-anvendelse i befolkningen - 2014. Udgivet af Danmarks Statistik okt.

2014. Kan tilgås via http://www.dst.dk/pukora/epub/upload/18686/itbef.pdf

Rachels, James (1975) - Why privacy is important s. 323-333 i Philosophy and

Public Affairs, 4.

Rawls, John (1971) - A Theory of Justice. Harvard University Press.

Rebonato, Riccardo (2012) - Taking Liberties - A Critical Examination of

Libertarian Paternalism. Palgrave Macmillian.

Sand, Anette (2013, 23. sept.) - Den største løgn på internettet. Lokaliseret på

http://www.b.dk/tech/den-stoerste-loegn-paa-internettet [tilgået 03-02-2014]

Schmidt, Bente (2013, 13. dec.) - 7 situationer hvor du bør slukke mobilen.

Lokaliseret på http://samvirke.dk/sundhed/raad-og-tips/situationer-boer-slukke-

mobilen.html [tilgået 21-03-15]

Simon, H.A. (1972) - Theories of bounded rationality. Side 161-176 i Decision and

Organization. A Volume in Honor of Jacob Marschak. Vol. 12. North-Holland

Publishing Company.

Solove, Daniel J. (2013) - Privacy Self-Management and the Consent Dilemma. 126

Harv. L. Rev. 1880.

LITTERATURLISTE

106

Strandburg, Kathrine J. (2014) - Monitoring, Datafication, and Consent: Legal

Approaches to Privacy in the Big Data Context. s. 5-43 i Privacy, Big Data and the

Public Good. Frameworks for Engagement. Cambridge University Press.

Tavani, H.A. (1999) - Informational privacy, data mining, and the Internet. Side

137-145 i Ethics and Information Technology 1.

Thaler, Richard H. & Sunstein, Cass R. (2008) - Nudge. Improving Decisions

about Health, Wealth and Happiness. Penguin 2009.

Thomson, Judith Jarvis (1975) - The right to privacy s. 295-314 i Philosophy and

Public Affairs, 4.

Wittkower, D. E. (2014) - Facebook and dramauthentic identity: A post-

Goffmanian theory of identity performance on SNS. First Monday, vol. 19, number 4.

YouGov (2014) - Viden om cookies på internettet. Lokaliseret via

http://digitaleunge.dk/2014/10/15/undersogelse-blandt-danske-voksne-mange-

voksne-mangler-viden-om-sikker-netadfaerd/#more-832 [tilgået 03-02-2015]

