Section C.4 Philosophy of the cognitive science and artificial intelligence

12th. Intl. Congress of Logic, Methodol. and Phil. of Science, Aug. 7-13, 2003 Oviedo, Spain

Volume of abstracts, pp. 398-399. 

Theory of information or philosophy of information?

László Ropolyi

Department of History and Philosophy of Science

Eötvös University

1518 Budapest, Pf. 32.

Hungary

Phone: +36-1-372 2949

Email: ropolyi@ludens.elte.hu


The concept of information is imbued with difficulties. The basic roots of these difficulties can be probably identified with an incomplete comprehension of the very nature of information. Based on some ideas of philosophical hermeneutics and the use of the concept of extropy instead of entropy we want to suggest a new and hopefully fruitful approach to the concept of information.


Besides the concept of information the context of the concept is ambiguous enough. There are two alternative traditional contexts to treat the problems of the field: the scientific and the philosophical ones. According to the scientific/technological tradition the foundations of information are based on mathematical, physical and semantic facts and statements. These are the very source of the theories of information (Peirce, Shannon, etc.). However, in the last decades a new “field” of thinking emerged, the so-called philosophy of information (Floridi). How do these descriptions relate to each other? How could we build up a harmonic relationship between these views?


The basic position of our view is that the concept of information has only any meaning if we consider a multi-level (but at least two-level) system of beings. In this case it would be necessary to identify, separate, and interrelate the processes of the carrier level and those of the emergent level. Or in another words: it is necessary to interpret a being (“the sign”) in two different levels at the same time, first as a concrete being, and secondly as a sign of something else. This kind of “double representation” of beings has a fundamental role in every kind of natural and artificial cognitive activity and its related fields. According to this approach any interpreted sign can be defined as information. We will argue for the usability of this view applying the basic positions of a hermeneutic philosophical attitude. In this respect hermeneutics can be characterized as a world-view of the relationships between different worlds. A hermeneutic praxis can support the parallel understanding of these different worlds and their possible relations. It will be proposed that hermeneutics is the adequate philosophical approach to the problem instead of the usual analytic or pragmatic tradition. Surprisingly, it is possible to support this philosophical approach by physical principles too. It will be shown that the concept of extropy and its use form a proper scientific background for the “double representation” of beings. 


In this way the parallel use of philosophical hermeneutics and extropic physical principles can suggest a harmonic philosophical and scientific treatment of the problems of information. It will be shown that this approach can also perform the same results what the traditional dichotomy of theory of information and philosophy of information can do.

