

UCLA EDUCATION INFORMATION STUDIES

Interrogating “identity”

A philosophical approach to an enduring issue in knowledge organization

Jonathan Furner
GSE&IS, UCLA

August 6, 2008

1

UCLA EDUCATION INFORMATION STUDIES

The enduring issue

- “Culture and **identity** in knowledge organization (KO)”
- How well do KO systems (KOSs) represent identity -- and identities?
 - i. How well do KOSs represent relationships of **identity** between classes of documents? How well do KOSs help people explore those relationships?
 - ii. How well do KOSs help people organize knowledge about personal/social **identities**? How well do KOSs help people find documents about identities?

2

UCLA EDUCATION INFORMATION STUDIES

Propositions

- analysis of identity as a relation informs analysis of **aboutness** and **relevance**
- the production of identity is the **goal** of KO
- effective representation of **personal/social** identities is a complex special case of a general challenge facing “traditional” KO
- the concept of identity is central to KO

3

UCLA EDUCATION INFORMATION STUDIES

(The real goal)

4

UCLA EDUCATION INFORMATION STUDIES

**Identity is the crisis.
Can't you see?
Identity!
Identity.**

5

UCLA EDUCATION INFORMATION STUDIES

$\forall x \forall y [VP(Px \leftrightarrow Py) \rightarrow x = y]$

6

The philosophical approach

- **conceptual analysis**, of ...
 - **identity / identities**
 - **KO / KOSs**
 - **representation**
 - **goodness** (i.e., "quality": cf. María López-Huertas 2008)

7

Kinds of identity, I

- individual, personal, self
- group, collective, shared, communal, community, social
- cultural, political, economic, psychological, legal, metaphysical, logical, mathematical ...
- racial, ethnic, gender, sexual, national, linguistic, religious, professional, occupational, familial ...
- numerical, qualitative, relative, absolute, transworld, synchronic, diachronic

8

Kinds of identity, II

- disciplinary, institutional, departmental
- corporate, brand, product, visual
- mistaken, split
- digital, electronic, virtual, online
- user, object, work, bibliographic, record, citation

9

Related concepts, I

- user identifier, object identifier, work identifier, record identifier
- identity problem, theory, politics, crisis, theft, status, card
- sense of identity
- property, relation, image, role
- privacy, security, confidentiality, trust, reputation, verification, authentication

10

Related concepts, II

- sameness, identity, similarity, indiscernibility
- individuality, uniqueness, distinctness, difference, diversity
- authenticity, cohesion, coherence, tolerance, hybridity
- formation, construction, capture, representation, exploration, manipulation, management
- identification, individuation, differentiation, discrimination, instantiation, exemplification, characterization
- organization, classification, categorization

11

Analytical approaches to identity

- philosophy of **logic**
- **metaphysics**
- **social / political** philosophy
- philosophy of **technology**
- philosophy of **art**
- philosophy of **documentation / KO**

12

UCLA EDUCATION INFORMATION STUDIES

Two conceptions of identity

- as a **relation**: “the identity of x and y”
- as a **property**: “the identity of x”

13

UCLA EDUCATION INFORMATION STUDIES

Identity as a relation

- we say that x and y are **numerically identical** if x is (the same object as) y
- we say that x and y are **qualitatively indiscernible** if x has (all and only) the same properties as y
- if x is *not* (the same object as) y, then we say that x and y are **numerically distinct** or **individual**
- if x does *not* have (all and only) the same properties as y, then we say that x and y are **qualitatively discernible** or **dissimilar**

14

UCLA EDUCATION INFORMATION STUDIES

Continuous relations and binary relations

- a relation is a **continuous** relation (i.e., a relation of degree) if its value can be represented by any point on a line
 - e.g., (partial) equivalence, **qualitative indiscernibility**, similarity, partial correspondence
- a relation is a **binary** relation if its value can be represented only by one or other of the two poles of a line
 - e.g., complete equivalence, **numerical identity**, sameness, complete correspondence

15

UCLA EDUCATION INFORMATION STUDIES

Leibniz’s Law

- “No two substances resemble each other entirely and differ in number alone.” (*Discourse on metaphysics*, 1686)

1. the principle of the **ident[ical]ity of indiscernibles**: if x and y are qualitatively indiscernible, then they are numerically identical
2. the principle of the **indiscernibility of identicals**: if x and y are numerically identical, then they are qualitatively indiscernible

16

UCLA EDUCATION INFORMATION STUDIES

The ident[ical]ity of indiscernibles

- p: x and y are indiscernible
- q: x and y are identical
- $\neg(p \wedge \neg q) = p \rightarrow q = \neg q \rightarrow \neg p$
- if x and y are indiscernible, they’re identical: indiscernibility is a **sufficient** condition for identity
- only if x and y are identical, are they indiscernible: identity is a **necessary** condition for indiscernibility
- if x and y are distinct, then there is at least one property that either x has and y hasn’t or vice versa

17

UCLA EDUCATION INFORMATION STUDIES

Questions ...

- Is principle 1 true? Contingently or necessarily?
- Is principle 2 true? Contingently or necessarily?
- answers will depend on what is counted as a property
 - weak versions of the principles **include extrinsic properties** (i.e., relations to other objects)
 - strong versions **exclude** extrinsic properties

18

UCLA EDUCATION INFORMATION STUDIES

More questions ...

- What are the **identity conditions / criteria** to be used in the process of identification?
 - What are the criteria for **individuation** (determining identity vs. individuality)?
 - e.g., Under what conditions is document x the same document as document y?
 - What are the criteria for **instantiation** (determining similarity vs. dissimilarity)?
 - e.g., Under what conditions is document x an instance of the same work, class, kind, type as document y is?

19

UCLA EDUCATION INFORMATION STUDIES

Approaches to personal/social identity

- **developmental psychology**
- **social psychology**
- **cultural anthropology**
- **cultural studies**
- **political science/theory**
- **social/political philosophy**

20

UCLA EDUCATION INFORMATION STUDIES

Personal identity

- the property (or set of properties) that **identifies a person**
- ... i.e., that distinguishes one person from another

21

UCLA EDUCATION INFORMATION STUDIES

Social identity

- the property (or set of properties) that **identifies a group of persons**
- ... i.e., that distinguishes one group of persons from another

22

UCLA EDUCATION INFORMATION STUDIES

Kinds/facets of personal/social identity

•age	•group	•physical ability
•ancestral territory	•history	•political party
•ancestry/genealogy	•hobby/interest	•profession/occupation
•class	•home/birthplace	•race/phenotype
•community	•language	•religion
•culture	•mental ability	•sexual orientation
•discipline/field	•mythical origin	•skin color
•ethnicity	•nationality	•society
•family	•organization/department	•subculture
•gender		

23

UCLA EDUCATION INFORMATION STUDIES

Identity as a property, I

- identity as: the property (or set of properties) that x has, in virtue of which it is **different** (and thus distinguishable) from y
- i.e., the property that x has that makes x **individual** and/or discernible
- the identity of x is what **identifies** x
- identity as **difference**

24

UCLA EDUCATION INFORMATION STUDIES

Identity as a property, II

- identity as: what person *a* thinks is the property that makes *x* individual
- ... or what person *b* projects to others as an image of the property that person *a* thinks is the property that makes *x* individual
- ... or what person *c* thinks is the image projected by person *b* of the property that person *a* thinks is the property that makes *x* individual
- ...

25

UCLA EDUCATION INFORMATION STUDIES

The process of identification, I

- identification is an **action** ...
- ... carried out by an **agent**/subject ...
- ... on an **object**
- the result of the action is the naming of the **property** that identifies the object (i.e., the **class** instantiated by the object)

26

UCLA EDUCATION INFORMATION STUDIES

The process of identification, II

- if the agent is the object, then identification is a process of self-categorization or **affiliation** ...
- ... engaged in by an agent acting (more or less) autonomously
 - i.e., free of logical constraints

27

UCLA EDUCATION INFORMATION STUDIES

Properties of acts of identification, I

- subjectivity**
 - **objective**: what is the identity of object *x*
 - (Is that possible? knowable?)
 - **intersubjective**: what most people *think* is the identity
 - **subjective**:
 - what I think is the identity
 - what I think most people think is the identity
 - what I think you think is the identity

28

UCLA EDUCATION INFORMATION STUDIES

Properties of acts of identification, II

- singularity** (of the object)
 - **elementary**: a single object
 - **collective**: multiple objects, grouped
- intentionality** (of the object)
 - **persons**
 - **things**
- singularity** (of the agent/subject)
 - **elementary**: a single agent
 - **collective**: multiple agents, grouped

29

UCLA EDUCATION INFORMATION STUDIES

Properties of acts of identification, III

- identity relation** of the subject to the object
 - **self**
 - **other**
- power** of the subject relative to the object
 - **dominant**
 - **subordinate**

30

UCLA EDUCATION INFORMATION STUDIES

Properties of acts of identification, IV

- 7. **particularity**
 - **numerical**: distinguishing particular things
 - **qualitative**: distinguishing kinds of things
- 8. **intrinsicity** of the identifying property
 - **intrinsic** to the object
 - **extrinsic** to the object

31

UCLA EDUCATION INFORMATION STUDIES

Empirical research questions

- What (kinds of) **processes** (affective, behavioral, cognitive) are involved in individuals' **affiliating with** and **prioritizing** particular identities?
- What (kinds of) **factors** affect individuals' affiliating with and prioritizing particular identities?
- In what ways and to what extents do individuals' affiliations with and prioritizations of particular identities **affect** decision-making, action?
 - In what ways and to what ends are individuals' affiliations with and prioritizations of particular identities represented, expressed, and/or **reflected in symbolic form**?

32

UCLA EDUCATION INFORMATION STUDIES

KO

- cf. Joe Tennis (2008): "KO ... is the field of scholarship concerned with the design, study, and critique of the processes of organizing and representing documents that societies see as worthy of preserving."
- another working definition: KO is the practice (and theory) of building KOSs that work well

33

UCLA EDUCATION INFORMATION STUDIES

General KO research questions

- the **design** question:
How ought subjects, and the relations between them, to be represented in a KO system?
 - [answer: In the ways that evaluations tell us are best]
- the (meta-)**evaluation** question:
How do we evaluate?
i.e., *How do we decide* how subjects, and the relations between them, ought to be represented in a KO system?

34

UCLA EDUCATION INFORMATION STUDIES

Two conceptions of the goal of KO

- cf. (e.g.) Raya Fidel's (1994) identification of two conceptions of the goal of **indexing**:
 - **document**-centered
 - **user**-centered
- two conceptions of the goal of **KO**:
 - **description**-oriented
 - **retrieval**-oriented

35

UCLA EDUCATION INFORMATION STUDIES

Description-oriented KO

- goal: to produce a representation/model of the "universe of knowledge" (or a part of it)
- evaluation criteria:
 - internal
 - **coherence; richness; simplicity; elegance**
 - external
 - **correspondence** with the way things **really** are
 - **correspondence** with the way someone **thinks** things are

36

UCLA EDUCATION INFORMATION STUDIES

“Correspondence with the way someone thinks things are”

- different people see reality in different ways
- every KOS is “biased” in the sense that every KOS reflects the view of reality of its designer(s)
- Can any KOS either (i) simultaneously reflect the views of everyone, or (ii) simultaneously reflect the views of every one of its users?
- that it should, is an expression of a communitarian (rather than contractarian) principle of **social justice**

37

UCLA EDUCATION INFORMATION STUDIES

The just KOS

- the **just** KOS is one that supports the distribution of cultural resources ...
- ... without violating the **rights** or liberties of particular **groups** or communities and their members
 - especially minorities and other groups that have historically been oppressed by those in power
- (desirability ≠ possibility)

38

UCLA EDUCATION INFORMATION STUDIES

Retrieval-oriented KO

- goal: to help KOS users [indexers and searchers]
 - (a) improve the quality of access to resources/documents, and
 - (b) benefit from that access
- evaluation criteria:
 - **effectiveness**
 - **efficiency**
 - **usability**

39

UCLA EDUCATION INFORMATION STUDIES

Factors affecting effectiveness

- two conceptions of the priority of factors:
 - **objectivist**
 - **user-oriented**

40

UCLA EDUCATION INFORMATION STUDIES

Objectivist evaluation

- key measure = the degree of match / **correspondence** between
 - (i) the model of reality constructed by the KOS designer and
 - (ii) reality itself

41

UCLA EDUCATION INFORMATION STUDIES

User-oriented evaluation

- key measure = the degree of match/correspondence between
 - (i) the (explicit) model of reality constructed by the KOS designer and
 - (ii) the (implicit) model of reality constructed by the KOS user [indexer or searcher]
- cf. user-centered indexing: key measure = indexer/searcher consistency

42

UCLA EDUCATION INFORMATION STUDIES

Prospects for a taxonomy of kinds of relations

- cf. Rebecca Green 2008: "Relationships are at the very heart of knowledge organization."
- two ways of distinguishing relations:
 - identify properties of the entities being related
 - identify intrinsic properties of the relations themselves

43

UCLA EDUCATION INFORMATION STUDIES

Kinds of entities being related

- worlds**; states of affairs
- works**; propositions; concepts
- words**; documents
- persons
- ... etc.
- (bundles of properties?)

44

UCLA EDUCATION INFORMATION STUDIES

Relations in themselves

- kind / instance
- whole / part
- genus / species
- this / that
- ... etc.

45

UCLA EDUCATION INFORMATION STUDIES

Aboutness, I

```

 graph TD
 Doc1[Doc 1] -.- similar -.- Doc2[Doc 2]
 Doc1 -- is about --> SubjectA[Subject A]
 Doc2 -- is about --> SubjectA
  
```

46

UCLA EDUCATION INFORMATION STUDIES

Aboutness, II

```

 graph TD
 Doc1[Doc 1] -.- similar -.- Doc2[Doc 2]
 Doc1 -- is about --> SubjectA[Subject A]
 Doc2 -- is about --> SubjectB[Subject B]
 SubjectA -.- same -.- SubjectB
  
```

47

UCLA EDUCATION INFORMATION STUDIES

Work-instantiation, I

```

 graph TD
 Doc1[Doc 1] -.- similar -.- Doc2[Doc 2]
 Doc1 -- instantiates --> WorkA[Work A]
 Doc2 -- instantiates --> WorkA
  
```

48

- UCLA EDUCATION INFORMATION STUDIES
- ### Aboutness = relevance
- aboutness, (work-instantiation,) and relevance are **equivalent** in structure
 - an understanding of identity is helpful in analyzing that structure
- 52

- UCLA EDUCATION INFORMATION STUDIES
- ### Subjects aren't natural kinds
- subjects (and works) are nominal kinds
 - subjects are not properties of documents: they are properties of intentional acts
 - judgments of aboutness, (work-instantiation,) and relevance are arbitrary and **subjective**
- 53

- UCLA EDUCATION INFORMATION STUDIES
- ### Identity is the goal of KO, I
- aim of IR: to **produce identity** between sets of *aboutness* judgments and sets of *relevance* judgments
 - aim of indexing: **consistency** between the *aboutness* judgments made by indexer *a* with respect to subject *x* at time t_1 , and the *relevance* judgments made by searcher *b* with respect to subject *x* at time t_2
- 54

Identity is the goal of KO, II

- aim of **KO**:
consistency between the KO system designer's view of the world (i.e., the aggregate of the extensions of all subject classes, and the relations between them), and the KO system user's

55

The challenge for KO

- there are many views of the world! ...
- ... so KO systems must be **dynamic and adaptive**

56

Two classes of relation-types

- set** (class / kind / type)
-element (instance / token)
 - e.g., aboutness; relevance
- set** (class / kind / type)
-set (class / kind / type)
 - e.g., genus-species; broader-narrower subject

57

Inter-class relations

58

Question ...

- Is the set of relation-types commonly instantiated in KO systems adequate for the representation of relationships between classes of (documents about) people?

59

Identities as subjects

- some subjects of documents are the identities of the persons to whom the documents are relevant
- one way in which people's views of the world vary is in their images of personal/social identities ...
- ... which intensifies the challenge for KO

60

UCLA EDUCATION INFORMATION STUDIES

Recap: General KO research questions

- the **design** question:
How ought subjects, and the relations between them, to be represented in a KO system?
 - [answer: In the ways that evaluations tell us are best]
- the (meta-) **evaluation** question:
How do we evaluate?
i.e., *How do we decide* how subjects, and the relations between them, ought to be represented in a KO system?

61

UCLA EDUCATION INFORMATION STUDIES

Specific KO research questions

- the **design** question:
How ought identities-as-subjects, and the relations between them, to be represented in a KO system?
 - [answer: In the ways that evaluations tell us are best]
- the (meta-) **evaluation** question:
How do we decide how identities-as-subjects, and the relations between them, ought to be represented in a KO system?

62

UCLA EDUCATION INFORMATION STUDIES

Recap: Criteria for goodness of representation

- description-oriented**
 - intrinsic: coherence, richness, simplicity, elegance
 - extrinsic: correspondence, **justness**
- retrieval-oriented**
 - effectiveness**, efficiency, usability

63

UCLA EDUCATION INFORMATION STUDIES

Factor affecting effectiveness

- one component of any strategy designed to maximize the degree of inter-categorizer consistency is ...
- ... to ensure that categorizers' **self-identities** are **reproducible** in the KOS

64

UCLA EDUCATION INFORMATION STUDIES

A bill of rights for autonomous KOS users?

- I have the right ...
 - ... to find resources that are relevant to any one or any combination of my multiple personal identities —as effectively, efficiently, and easily (i) as I would find resources about any other subject, and (ii) as anyone would find resources about any of their personal identities
 - ... to use, and expect others to understand, my own vocabulary in communicating about identities-as-subjects —without hurting effectiveness, efficiency, or ease of retrieval
 - ... to describe identities-as-subjects, including my own, differently in different situations and at different times —without hurting effectiveness, efficiency, or ease of retrieval

65

UCLA EDUCATION INFORMATION STUDIES

Complexities

- multifacetedness** of personal identities
- individual **differences in prioritization** of facets
- intra-facet **mixedness**
- intra-facet **multidimensionality**
- vagueness**

66

Multifacetedness of personal identities

- every person may have “multiple identities” ...
- ... in the sense that each person may simultaneously affiliate with multiple classes, each of which is defined by a property instantiating a different facet
- e.g.: age; gender; nationality; etc.

67

Individual differences in prioritization of facets

- different persons **prioritize** their affiliations in different ways, at different times
- different persons who have the same set of multiple identities may have different “defining characteristics”
- e.g., a person who self-identifies as a middle-class, racially-mixed, lesbian woman may self-identify most strongly as a middle-class person or as a racially mixed person or as a lesbian or as a woman or as a middle-class woman or ...

68

Intra-facet mixedness, I

- every person may have “multiple identities” ...
- ... in the sense of affiliating with multiple classes defined by different properties in the same facet
- e.g., a racially mixed person may self-identify as a person of one race and as a person of another race, at different times or *even at the same time*

69

Intra-facet mixedness, II

- Maria Root’s “A bill of rights for racially mixed people”:
“I have the right ...”
 - ... to have loyalties and identification with more than one group of people
 - ... to identify myself differently in different situations
 - ... to change my identity over my lifetime—and more than once
 - ... to identify myself differently than strangers expect me to identify
 - ... not to keep the races separate within me
 - ... to create a vocabulary to communicate about being multiracial!”

70

Multidimensionality

- some facets aren’t “simple” or unidimensional
- e.g., sexual orientation?
 - one dimension: homosexuality through heterosexuality?
 - or two: homosexuality, and heterosexuality?

71

Vagueness

- the boundaries of the classes with which persons affiliate are **vague**
- it is seldom clear where one non-natural class ends and another begins
- non-natural classes are not constructed on the basis of shared properties but on the basis of **family resemblances**
- cf. Wittgenstein, Rosch, Lakoff, Williamson

72

UCLA GRADUATE SCHOOL OF EDUCATION
INFORMATION STUDIES

Desirability ≠ possibility

- Can KOSs deal with the multifacetedness, differences in prioritization, mixedness, multidimensionality, vagueness of identities-as-subjects ...
- ... in ways that protect the rights of users?

73

UCLA GRADUATE SCHOOL OF EDUCATION
INFORMATION STUDIES

Methods of representing relationships

- traditional library classification: **hierarchies**
- facet analysis: **hierarchies + facets**
- critical-theoretic KO: **???**
 - IR?
 - tagging?

74

UCLA GRADUATE SCHOOL OF EDUCATION
INFORMATION STUDIES

What the Third Way™ is not about

- removing humans from the process
- rejecting vocabulary control

75

UCLA GRADUATE SCHOOL OF EDUCATION
INFORMATION STUDIES

What the Third Way™ is about

- advocacy for a “new” kind of structure for representing the relations among documents
- encouraging people to look at different kinds of relationship (cf. Rebecca Green, DDC)
- engaging seriously with the challenges for KO presented by analyses of identity and identity-forming processes

76

UCLA GRADUATE SCHOOL OF EDUCATION
INFORMATION STUDIES

Prospects for a philosophy of documentation / KO

- Margaret Egan & Jesse Shera: **social epistemology** (SE) as a normative foundation for information service design
- Luciano Floridi: SE alone can't provide a complete philosophy of information
- Can metaphysics and ethics of identity fill the gaps?

77

UCLA GRADUATE SCHOOL OF EDUCATION
INFORMATION STUDIES

Thank you.

Jonathan Furner
Graduate School of Education & Information Studies
University of California, Los Angeles
furner@gseis.ucla.edu

78