

***Should Human Flesh Search
Engines be legal?***

He Wang
May 19th, 2010

Question

Do you know what's the most powerful search engine?

Baidu?

Google?

Yahoo!?

Bing?

???

Human Flesh Search Engines

What's Human Flesh Search Engines?

provide technical/professional Q&A support

engines: Baidu, Google, Yahoo!, Bing..

reveal private/classified information about specific individuals or organizations

Or whatever you want to know !!!

Curiosity: They are keen to know the truth, or they are lonely.

By definition, hu

What HFSE can do for you ☺

(TV, Computer, Radio, Newspapers, etc.), shifting from *the traditional Web-based information search* to *the Relational networks in community activities*, changing boring search process to “One person ask questions and gets a million of responses”

Some typical cases

... in 20...
that s...
ner pe...
matic

search

pende...
nat sh

arch. A...
, virtu

in F...
tray...
ed t...
e ta...

Flesh Search Engines, because you will know everything about him(her)

Flesh Search Engines, because there is HELL !!!

HFSE is like a double edged sword

Justice side

Helps a lot of people find their families during the earthquake occurred May 2008, Sichuan, China
A powerful tool used by netizens to supervise "special group" like government officials and Public figures.
Enforce the majority's opinion.

Evil side

HFSE places personal privacy and personal reputation at risk.
HFSE may cause crime sometimes.
No relative law to regulate HFSE.

legality

Human flesh search engines are a powerful tool. Instead of using automatic algorithms to obtain results, human flesh searches can often deliver more valuable results for some gossip searches and for searches with no single answer, so it can have many uses, including online tracing...and it can do it better than Baidu or Google. We can say that the human flesh search engines have more potential search power than machines.

The initiators and participants of the Human flesh search internet vigilante mob, they will defend the weak or even when angry things happen. Those who mistreated the vu to incur the wrath of netizens.

Human flesh searches discover the perpetrator's name, identity, home address and other personal information, which is then widely publicized. They may not live a normal life, lose their job, or even lose their family as a result!!!

le

Everyt
violati

Holdin

The l
socia
reach
of hu

Holdin

The un
cause s
reputa
should

enforce
not
power

an
is
This

My Opinions

Network knowledge sharing is an inevitable trend of social progress. Human flesh search engines are an Internet revolution of fully mobilizing the masses of the Internet. It promotes cooperation by many different people. As a tool for group activities, human flesh searches also need to comply with relevant laws and regulations, not contrary to public order and the good ethics and morals of society. As the facilitator of human flesh search (such as forums and other websites), will undoubtedly have to bear more social responsibility, they should refine the resources of human flesh search engine and constraint inappropriate speech and behavior. I believe that the human flesh search will develop healthily and become standard, and it will serve society at last.

Human Flesh Search Engines

What will you do???

Thank You !

Have a good day!

References

- [1] Dongxiao Liu, Binghamton University, Human flesh search engine, it is a next generation search engine? Available from World Wide Web: www.cprsouth.org/wp-content/uploads/drupal/Dongxiao%20Liu.pdf
- [2] TOM DOWNEY, NYTimes.com, March 3, 2010 Human-flesh search engine in China Available from World Wide Web: <http://www.nytimes.com/2010/03/07/magazine/07Human-t.html>
- [3] Yang Zhuo-chao PUBLIC ADMINISTRATION & LAW 2009. 7 Available from World Wide Web: http://d.wanfangdata.com.cn/Periodical_xzyf200907038.aspx
- [4] Times Online, June 25, 2008 Human flesh search engines: Chinese vigilantes that hunt victims on the web Available from World Wide Web: http://technology.timesonline.co.uk./tol/news/tech_and_web/article4213681.ece
- [5] CHINA DAILY , 2008-08-27 , 'Human Flesh Search' a crime? Available from World Wide Web: http://www.chinadaily.com.cn/life/2008-08/27/content_6975306.htm
- [6] How web search engine. (n.d.). How Web Search Engines Work. Available from World Wide Web: <http://www.webopedia.com/DidYouKnow/Internet/2003/HowWebSearchEnginesWork.asp>
- [7] Google's Marissa Mayer: Social search is the future By Doug Sherrets January 31, 2008 Available from World Wide Web: <http://venturebeat.com/2008/01/31/googles-marissa-mayer-social-search-is-the-future/>