Breana Figueroa

Abrams
Ethics 350
September 21, 2016
Hacking the Presidential Election
	With the 2016 presidential election quickly approaching, the threat of hackers interfering becomes more of possibility. Even though hacking is often thought of as immoral, to an act utilitarian, hacking the presidential election could be considered as ethical— depending on the type of hacking and the situation. This raises the question: can hacking the presidential election be just in the eyes of act utilitarianism?
	Since act utilitarianism judges each individual act for what makes the most people happy, we need to consider the various types of hacking that can occur during the election period. The most obvious type would be hacking a voting machine. By doing this, the hacker could change the votes and sway the election in favor of one candidate or another. However, it would be difficult to determine which candidate to sway the election in favor of, since it would depend on which candidate would make the most people happy. For this to be just in the eyes of act utilitarianism, whichever candidate the hacker sways the election in favor of would need to make the most people happy if they were elected.
	Another type of hacking would involve exposing personal information about a candidate.
An act utilitarian would most likely be in favor of accessing a candidate’s sensitive information and publishing it because by doing so, it would make the majority of the public happy for being informed and having the information revealed. The only people it would make unhappy would be the candidates themselves and the few who represent them.
	If a hacker were to infiltrate a candidate’s website, it would most likely not be ethical by act utilitarianism. By tampering with the website, anyone who would try to go to the website to learn information about the candidate would be unhappy. However, it could also make anyone who was against that candidate happy. If the majority of people were unhappy, then in this case, it would be considered unethical. Since act utilitarianism is a case by case basis, in order to determine if hacking the presidential election is just, you need to analyze each individual case and ascertain if it would make the most people happy.

[bookmark: _GoBack]
Works Cited

Gregg, Michael. "Top Six Ways Hackers Could Disrupt an Election." The Huffington Post. TheHuffingtonPost.com, 21 July 2015. Web. 20 Sept. 2016.

Witten, Spence. "Hacking the 2016 Presidential Election." Lunarline Blog. N.p., 11 July 2016. Web. 20 Sept. 2016.

[e——
[——

W 0 s o i e, et f e i
i, ki e s s o by o
[TR R ———

P T en—r—
ot v ok ki i i By i ke s e
F TR ——
ety e e
[T ——

