
Etica & Politica / Ethics & Politics, XIII, 2011, 2, pp. 180-200

180

Normativity, Constructionism, and Constraining Af-

fordances

Massimo Durante
Università di Torino

Massimo.durante@unito.it

Philosophy of information could be interpreted as

a new philosophia prima, or first philosophy, al-

though not from a philosophia perennis perspective.

(Luciano Floridi, The Philosophy of Information,

2011)

The scientific revolution was made possible by the

abstraction and mathematisation of phenomena,

and the pervasive technologisation of science: epis-

teme and techné may not have entered into philo-

sophical marriage yet, but they have been bedfel-

lows for centuries now.

(Luciano Floridi, A defence of constructionism,

2011)

1. Introduction

Many scholars recognize – and even take for granted – the manifold impact of

information and communication technologies (ICTs) over our society, which

is named, after this impact, the information society. This impact, which is

widely assumed to be social, economic, legal, moral, political and so forth,

poses the question of normativity (Durante, 2010a): i.e. whether this impact

shapes or determines our own society. However, only few scholars recognize

that it is also or most of all epistemic. Among them, Luciano Floridi stands

out. Let us start, by presenting some views of Floridi on this crucial, prelimi-

nary point. First, he points out that this impact is bringing about both bene-

fits and risks (Floridi, 2010, 6-7): “ICTs have been changing the world pro-

foundly and irreversibly for more than half a century now, with breathtaking

Normativity, Constructionism, and Constraining Affordances

181

scope and at a neck-breaking pace. On the one hand, they have brought con-

crete and imminent opportunities of enormous benefit to people‟s education,

welfare, prosperity, and edification, as well as great economic and scientific

advantages. […] On the other hand, ICTs also carry significant risks and gen-

erate dilemmas and profound questions about the nature of reality and of our

knowledge of it, the development of information-intensive sciences (e-science),

the organization of a fair society (consider the digital divide), our responsibili-

ties and obligations to present and future generations, our understanding of a

globalized world, and the scope of our potential interactions with the envi-

ronment.”

Secondly, he suggests us that the impact of ICTs, that is related to the

whole life-cycle of information, is epistemic about both the world and our-

selves (Floridi, 2010, 8): “ICTs have made the creation, management, and uti-

lization of information, communication, and computational resources vital is-

sues, not only in our understanding of the world and of our interactions with

it, but also in our self-assessment and identity.”

Then, on this account, he reminds us that a theoretical lack of balance af-

fects the information society and pushes us to mistake ICTs for merely en-

hancing or augmenting technologies, since it prevents us from realizing how

profound the transformation of our understanding of reality and of ourselves

driven by the ongoing information revolution is. This lack of balance calls for

a viable philosophy of information (Floridi, 2010, 7-8): “The information so-

ciety is like a tree that has been growing its far-reaching branches much more

widely, hastily, and chaotically than its conceptual, ethical, and cultural

roots. […] The risk is that, like a tree with weak roots, further and healthier

growth at the top might be impaired by a fragile foundation at the bottom.

As a consequence, today, any advanced information society faces the pressing

task of equipping itself with a viable philosophy of information.”

Floridi has promoted and developed, in the recent decades, such a theo-

retical approach that has been condensed in the book, The Philosophy of In-

formation (2011a). What is at stake is whether this approach provides us with

a philosophical language capable of dealing with the afore-mentioned lack of

balance. The answer requires a conceptual analysis in three steps: 1) how

technology is to be devised, in order to prove that it structures our under-

standing of reality and of ourselves; 2) how epistemology is to be conceived, in

order to show that there is one level of explanation of reality and of ourselves

consistent with the technological rendition of reality and our technologically-

MASSIMO DURANTE

182

driven self-assessment; 3) how information is to be thought of, in order to

demonstrate that the consistent level of explanation is informational. Fur-

thermore, the analysis will require us to envisage what is the conceptual

ground this consistency may be based on. Our hypothesis is that this concep-

tual ground is offered by Floridi‟s construction of the informational nature of

levels of abstraction, as the unity of the irreducible plurality of observers and

observations, and his semantic treatment of informational resources as con-

straining affordances by means of a minimalist and constructionist approach

(Floridi, 2011b, 294).

2. Technology as constraining affordances

Luciano Floridi‟s meditation encourages us to realize how radical and pro-

found the epistemic impact of technology over the society and its inhabitants

is, not least for the very reason that both of them are already part of the

world that ICTs are re-ontologizing (a technical term used by Floridi that will

be clarified later in the paragraph): “What is in question is a quieter, less sen-

sational, and yet crucial and profound change in our conception of what it

means to be an agent and what sort of environment these new agents inhabit.

It is a change that is happening […] through a radical transformation of our

understanding of reality and of ourselves. […] In this sense, ICTs are not

merely re-engineering but actually re-ontologizing our world” (Floridi, 2010,

10-11).

This requires us to realize in what terms technology may be said to have

an impact over the society. In this perspective, we should refrain from incur-

ring into three typical mistakes with regards to our understanding of technol-

ogy: 1) instrumentalism; 2) techno-determinism; 3) empiricism. Let us briefly

analyse these possible misunderstandings concerning the impact of technol-

ogy over the society.

2.1. The limits of instrumentalism

Technology is not purely instrumental. And this happens for two reasons.

First, the relation between means and ends is not entirely depending on the

structure of the mean but on the act through which a mean is concretely

Normativity, Constructionism, and Constraining Affordances

183

oriented towards an end. This means that every mean is designed to an end

but the use through which the mean is destined to a particular end can con-

stantly differ from the use which the mean has been designed to (which in-

cludes also re-purposing). A screwdriver can be used to kill someone. On this

basis, we cannot speak of a mere instrumentality of technology, for it is not

possible to define in advance the overall class of ends which a mean can be in

reality destined to. Second, every mean is constructed and designed to meet a

given class of needs. However, it is difficult, if not impossible, to identify from

the start the importance and weight a particular mean will have, that is,

whether or not this mean will be able to meet a wider class of needs compared

to what it has been designed to. Also from this standpoint, we cannot speak of

a mere instrumentality of technology, since it is not possible to identify in ad-

vance the whole class of needs a specific mean will be able to meet. The idea

of non-instrumentalism of technology should lead to a more mature concep-

tion of technology, according to which, if technology cannot be merely under-

stood as a set of means we dispose of, it can be understood as the environment

we live in. The case of computer-based technology is paradigmatic. Not only

the computer is meant to meet a nearly unlimited class of needs in its mallea-

bility (Moor, 1985), but it is no longer viewed as a mere instrument. Nowa-

days, technologies re-ontologize, on the contrary, the environment we live in,

which steadily challenges the offline/online distinction (Floridi, 2010, 11-12):

“While a dishwater interface is a panel through which the machine enters into

the user‟s world, a digital interface is a gate through which a user can be

present in cyberspace. […] It follows that we are witnessing an epochal, un-

precedented migration of humanity from its ordinary habitat to the infos-

phere itself, not least because the latter is absorbing the former.”

This is recognized as the ecological approach of Luciano Floridi‟s philoso-

phy of information, who has introduced the idea of „infosphere‟ (see, infra,

par. 2.3). In this perspective, it is worth noticing as well that most of the cur-

rent images concerning ICTs and computer-based technologies (the Net, being

online, digital natives, virtual reality, surfing the web, cloud-computing, in-

telligent ambient, second life and so forth) are spatial rather than instrumen-

tal metaphors (see Floridi, 2010, 11). The idea that technology re-ontologizes

the world is epistemic (as we will see below: it affects the way we make expe-

rience of it at a determined level of abstraction) and it is not deterministic.

This point deserves a special clarification, as it is often a matter of misunders-

tanding that underlies the ideas of strict social engineering or techno-

MASSIMO DURANTE

184

determinism, which underrate the moment of complexity (Taylor, 2001) charac-

terizing our globalised world.

2.2. The limits of techno-determinism

Technology creates new possibilities: these possibilities can be understood as

affordances (Wellman et al., 2003; Benkler, 2006; Kallinikos, 2011). People are

enabled by new technologies to do what they cannot do before: this does not

assure for sure that they will do it. As suggested by Benkler (2006), technolo-

gy makes it easier (or more difficult) to perform some actions and human in-

teractions. Ceteris paribus, Benkler says, the easiest things to do are more like-

ly to be done, whilst the most difficult ones are less likely to be done. Howev-

er, the other variables never remain constant. This is the reason why strict tech-

nological determinism – according to which, if provided with a technology t,

we can expect the emergence of the social relation or structure s – is false

(Benkler, 2006). As pointed it out, strict social engineering and techno-

determinism fail to appreciate the idea that complexity is an emergent property

of our society.

In the complex networked society of information subjects are subjects of

relations that establish, along the informational fluxes, throughout their net-

worked connections and interactions. This idea is strongly remarked by Flori-

di who comes to consider that being interactive becomes the criterion itself for

existence (Floridi, 2010, 12): “Finally, the criterion for existence – what it

means for something to exist – is no longer being actually immutable (the

Greeks thought that only that which does not change can be said to exist ful-

ly), or being potentially subject to perception (modern philosophy insisted on

something being perceivable empirically through the five senses in order to

qualify as existing), but being potentially subject to interaction, even if in-

tangible. To be is to be interactable, even if the interaction is only indirect.”

To be a subject is thus to be subject to interaction. This affects the infor-

mation society and qualifies its complexity. The complexity of society is

therefore expressed by the fact that the outcomes of multiple interconnected

subjects‟ interactions are not foreseeable in deterministic terms (Taylor,

2001). This last consideration requires us to endorse a non-deterministic con-

ception of the impact technology displays in society. To endorse a non-

Normativity, Constructionism, and Constraining Affordances

185

deterministic conception from a socio-technological point of view does not

amount however to lessening the importance of such an impact.

On the contrary, technology is correctly viewed as a set of affordances

(Welmann et al., 2003; Benkler, 2006; Kallinilkos, 2011), but those affor-

dances are also „constraining‟, since they give shape to the environment in

which we are engaged to behave, namely, in which we are called upon to de-

cide, act and interact. ICTs bring along both possibilities as well as con-

straints that shape our environment but do not bias our decisions and beha-

viors in any deterministic way. Our decisions and behaviors can properly be

interpreted as responses – active and creative, and thus not-deterministically

biased – to the constraining affordances that shape our own environment: this

approach conceived in terms of constraining affordances, on the side of tech-

nology, and active responses, on the side of human agents, defeats both tech-

no-determinism and cyber-optimism and raises the issue of human responsi-

bility to the top of the agenda. Let us point out that the way ICTs give shape

to the environment is, once again, epistemological rather than merely empiri-

cal: this brings about the limits of empiricism in explaining the complex im-

pact of ICTs over society.

2.3. The limits of empiricism

Thirdly and lastly, the practical (social, legal, ethical, political, etc.) impact of

ICTs is not to be separated from their epistemological impact: i.e. the way an

epistemic agent experiences the reality constructed by information objects

(Floridi, 2010). Too often, studies on digitalisation have treated the impact

brought forth by the evolution of ICTs simply as a quantitative phenomenon

or one of many organizational devices rather than conceptualizing the infor-

mation revolution as a qualitative phenomenon that entails, epistemologi-

cally, a re-ontologization of the entire reality that is then conceived as an

infosphere. This aspect has been highlighted by Floridi‟s philosophy of infor-

mation (Floridi, 2007, 61; see also Floridi, 2003): “In order to grasp the ICT

scenarios that we might witness and experience in the near future, it is useful

to introduce two key-concepts […], those of “infosphere” and of “re-

ontologization”. Infosphere is a neologism I coined years ago […]. It denotes

the whole informational environment constituted by all informational enti-

ties, their properties, interactions, processes and mutual relations. It is an en-

MASSIMO DURANTE

186

vironment comparable to, but different from cyberspace (which is only one of

its sub-regions), since it also includes off-line and analogue spaces of informa-

tion. Re-ontologizing is another neologism that I have recently introduced in

order to refer to a very radical form of re-engineering, one that not only de-

signs, constructs or structures a system (e.g. a company, a machine or some

artifact) anew, but that fundamentally transforms its intrinsic nature […].

Using the two previous concepts, my basic claim can now be formulated thus:

digital ICTs are re-ontologizing the very nature of (and hence what we mean

by) the infosphere, and here lies the source of some of the most profound

transformations and challenging problems that our information societies will

experience in the close future, as far as technology is concerned.”

Technology (and notably ICTs) is no longer merely concerned with in-

struments to employ but with a radical transformation that gives shape,

chiefly epistemologically, to our environment and hence to our engagement in

the world. The idea of technology as (designing) the environment we inhabit

in terms of constraining affordances is deeply affected by a conception of in-

formational space (i.e. the infosphere), which is thought of starting from the

properties of information (rectius: informational resources). Those properties

are thus the constraining affordances that give shape to agent‟s epistemic ex-

perience of reality. Before we focus our attention upon this crucial point, we

have to understand first what it means for epistemology to be conceived in

terms of constraining affordances.

3. Constraints and affordances: the epistemological principle of complementarity

We have been speaking thus far of constraints and affordances in a technolo-

gical perspective. Now, we have to expound those concepts from an epistemo-

logical standpoint. To this aim, we will harness Mauro Ceruti‟s (2009) episte-

mological investigations that draw attention to the importance of the prin-

ciple of complementarity as the guiding idea of epistemology.

To start with, we have to remark that the process of decentralization that

has been brought about by the technological architecture of the Net and,

more generally, by the complexity of networks and ICTs – which has pro-

moted larger access to information and participation in the user-generated

content (Benkler, 2006) – has also been remarked and explained in epistemo-

logical terms. As Ceruti (2009, 5) puts it: “Contemporary epistemological ref-

Normativity, Constructionism, and Constraining Affordances

187

lection instead refers the concept of decentralization to two equally funda-

mental facts: the proliferation of the real in objects, levels, spheres of reality,

and the awareness that such proliferation is always translated in the language

and in the communication of an observer [our transl.].”

This process of decentralization has been stressed also by Luciano Floridi

(2011a) and formulated in informational terms, through a cluster of concepts

(i.e. proliferation or flourishing of informational objects, the levels of abstrac-

tion, the semantic role of the informee, etc.): we will offer some hints of them

later in the paper. For the moment, it suffices to notice that, according to

Floridi, decentralization endorses an universalistic approach based on the no-

tion of informational object: namely, any entity can be described and expe-

rienced by an epistemic agent as a sum of well-formed information. Let us

come back to our main question.

The process of “decentralization of the image of the cosmos” comes to-

gether and is coupled with an analogue process of “decentralization of our

ways of thinking that cosmos” (Ceruti, 2009, 5). Such processes (the role of

the observer and a new interpretation of the laws of nature) have brought

about an epistemological switch from a “science of necessity” to a “science of

game” (Ceruti, 2009, 10): “To talk of game, in order to describe the evolutio-

nary and historical processes of social and natural systems, is to hint to a dee-

per understanding of the mechanisms guiding the history of nature. […] Evo-

lutionary processes always depend upon insoluble interaction among general

mechanisms which operate as constraints – “laws” – and the variety, the in-

dividuality, the spatial-temporal singularity of the events. Nature and history

all the time play interesting games: i.e. games that do not necessarily have a

winning strategy elaborated from the start. The course of the game always

occurs within and though the interaction between rules posed as constraints

and as constituents of the game, chance, and the contingency of particular

events and of particular choices, and the strategies of the players in utilizing

the rules and chance so as to construct new scenarios and new possibilities”

(Ceruti, 2009, 10) [our transl.].

Constraints limit the sphere of possibilities not in the sense of being a

cause of a determined, necessary effect, but, rather, in the sense that, by de-

limiting the sphere of possibilities, they afford new opportunities. This point

has been accurately articulated by Ilya Prigogine and Isabelle Stengers (1981,

1076): “A constraint […] does not merely delimit the possibilities; it is also an

opportunity. It is not simply imposed from the outside onto a pre-existing re-

MASSIMO DURANTE

188

ality, but participates in the construction of an integrated structure and de-

termines in the light of a particular occasion an entire spectrum of intelligible

new consequences.”

 The idea of science as a “game” is thus based on the abandon of the im-

age of science as an asymptotic process of approximation towards a unique

and fundamental place of observation and explanation. On the contrary, the

game consists precisely in the reintroduction of the observer within the sys-

tem of observation and explanation (Ceruti, 2009, 39-40). The categorical un-

iverse of science ceases to appear as something unitary, homogeneous and

fixed once for all; on the contrary, it appears as characterized by an irreduci-

ble plurality of observers‟ viewpoints (Ceruti, 2009, 43). This brings about a

chief epistemological consequence: “The irreducibility of the observers‟ points

of view hic et nunc, their presence in every description, in every strategy, in-

deed, in every matter of heuristics, sparks off an image of the development

and structure of knowledge according to which the possible universes of dis-

course are never defined exhaustively, but are constructed and depend on the net-

work of concrete relations of antagonism, complementarity and cooperation be-

tween the multiple viewpoints at play”(Ceruti, 2009, 43) [our transl.].

What does it imply? This epistemological approach not only endorses a

necessary pluralism of observers‟ viewpoints but it asserts that the epistemic

question is no longer that of reconciling different points of view; rather, the

question is to understand how different points of view produce themselves re-

ciprocally (Ceruti, 2009, 44): “The real reversal in perspective consists in the

recognition of the irreducibility of the points of view or, what is more, in the

recognition of their proliferation in different directions and at different levels.

There is a plurality of points of view belonging to concrete subjects like those

adopting different systems of categorical references to judge the same evi-

dence. There is also a plurality of points of view within the same subject en-

dorsing, with regard to some problems and ends, different systems of categor-

ical references, logics and forms of thinking” (Ceruti, 2009, 96) [our transl.].

This understanding of knowledge is thus no longer characterized by the

need to establish a synthesis between these different viewpoints (that can

overrule some points of view in favor of some others). On the contrary, it is

characterized by the image of antagonism, cooperation and complementarity

between different systems of categorical references: in this perspective, the ep-

istemic attention is rather focused on the conceptual matrices that make

these systems or viewpoints antagonist, concurrent or cooperative. According

Normativity, Constructionism, and Constraining Affordances

189

to this approach, the unity of knowledge is not expressed by synthesis but,

rather, by complementarity (Ceruti, 2009, 98) and epistemology can be said

to be inspired by a principle of complementarity that is an “essential precon-

dition for every epistemological inquiry” (Ceruti, 2009, 97).

Different points of view as well as different forms of discourse should not

be conceived as mutually alternative but rather as antagonist, concurrent or

cooperative, according to the differences between conceptual matrices that

make them differ from one another. Each one can participate in the construc-

tion of knowledge within the constraining affordances that characterize their

respective conceptual matrix: this perspective requires us to move from a

conception of epistemology based on representation to a conception of episte-

mology based on construction (Ceruti, 2009, 103) (which entails, as suggested

by Floridi, 2011b, a maker’s knowledge approach).

This brings about a profound consequence. The irreducible pluralism of

viewpoints displayed by the principle of complementarity does not merely

imply that antagonist or cooperative discourses concur in the construction of

knowledge, according to the interplay between their conceptual matrices: it

implies a little more. Precisely, it implies that the whole cognitive universe is

constituted as a polisystemic subject (Ceruti, 2009, 111) that turns out to be

the sphere of antagonism and cooperation between systems that are characte-

rized by different logics, hierarchies, subjects and viewpoints: “This image of

the subject as being composed by multiple systems constitutes a mode of

thought which decisively orients many of the most interesting contemporary

studies into the nature of the subject at whatever level they are placed” (Ce-

ruti, 2009, 111) [our transl.].

 Such an epistemological perspective is therefore crucial in order to ac-

count for what it may be called as the subject or the system of explanation.

In fact, it is important to conceive the epistemic foundation of our under-

standing of the world on the basis of the requirements displayed by the prin-

ciple of complementarity, according to which the subject or the system of ex-

planation may be understood as a place where do occur antagonism and coop-

eration between systems that are characterized by different logics, subjects

and viewpoints. This not only requires that different levels of explanation (i.e.

models that are formed on the basis of different conceptual matrices) can con-

cur in (a) the construction of an heterogeneous basis of information, but also

that (b) information are conceived as semantic structures that are necessary

in the construction of differences between conceptual matrices. In other

MASSIMO DURANTE

190

words, differences between levels of explanation are to be traced back to dif-

ferences between conceptual matrices (i.e. sets of constraining affordances),

since the epistemic framework of complementarity is based on the “recogni-

tion of the multiplicity of places of observations and explanations” (Ceruti,

2009, 120).

So, the question is to realize whether Floridi‟s theory of semantic infor-

mation sets the epistemic conditions for the recognition of a plurality of ob-

servers, observables and levels of observation, as semantic differences be-

tween conceptual matrices. In this respect, we should not forget a crucial

point, which is often missed or underestimated in the analysis of Floridi‟s phi-

losophy of information, namely, that all levels of abstraction are, according to

Floridi, informational. We will come back on this key point. For the moment,

let us formulate our hypothesis in general terms.

Our hypothesis is that Floridi‟s philosophy of semantic information ac-

complishes this task, and we will seek to argue that it may be so, as a result of

his methodological treatment of epistemological levelism (Floridi, 2011a, 47),

coupled with his notion of informational resource conceived in terms of con-

straining affordance. If this holds, the consequence is substantial: we are then

provided with a philosophical language that bridges philosophy of technology

and epistemology, both conceived in terms of sets of constraints and affor-

dances, through the understanding of what are the properties of the informa-

tional resources, which give shape (design) to the informational environment,

where we are engaged to decide, act and interact.

4. Floridi’s philosophy of semantic information: the understanding of epistemo-

logical levelism

The main method of Luciano Floridi‟s philosophy of information is the method

of levels of abstraction (Floridi, 2011a, chap. 3; see also, 2008), which entails

the “recognition of the multiplicity of places of observations and explana-

tions” (Ceruti, 2009, 120). Floridi‟s understanding of levelism – the idea that

reality can be studied at different levels – is not ontological but rather epis-

temological (Floridi, 2011a, 47): “I agree with Heil and Schaffer that ontologi-

cal levelism is probably untenable. However, I shall argue that a version of

epistemological levelism should be retained, as a fundamental and indispensa-

Normativity, Constructionism, and Constraining Affordances

191

ble method of conceptual engineering (philosophical analysis and construc-

tion) in PI [philosophy of information], albeit in a suitably refined version.”

This form of criticism – to opt out ontological levelism and opt for epis-

temological levelism – resembles Kant‟s transcendental approach, as Floridi

remarks (Floridi, 2011a, 58; 2011b, 293), by stating where his assessment

agrees with Kant‟s (Floridi, 2011a, 59): “The attempt to strive for something

unconditioned is equivalent to the natural, yet profoundly mistaken, endea-

vour to analyse a system (the world in itself, for Kant, but it could also be a

more limited domain) independently of any (specification of) the level of ab-

straction at which the analysis is being conducted, the questions are being

posed and the answers are being offered, for a specific purpose.”

Floridi endorses Kant‟s transcendental approach, “which considers the

conditions of possibility of the analysis (experience) of a particular system”,

whilst he “does not inherit from Kant any mental or subject-based feature”

(Floridi, 2011a, 60). Two aspects are here to be remarked that may lead to

confusion about Floridi‟s transcendental approach. First, Floridi‟s method of

levels of abstraction does not disregard the role of “any mental or subject-

based feature”, as if it were endorsing some forms of descriptivism or naïf na-

turalism that are already displaced by Floridi‟s constructionism (Floridi,

2011a, 75-77; 2011b, 285). Rather, mental or subject-based features may

qualify as gradients of abstraction but cannot denote the nature of levels of ab-

straction, which is just informational, as we will see below. Secondly, what is

crucial in Floridi‟s transcendental approach is the idea itself of analysis (expe-

rience) as something stemming from a set of questions being posed and answers

being offered for a specific purpose. This problem-based approach should be

conceived in terms of a “conceptual constructionism” (Floridi, 2011a, 24), as

in Deleuze and Guattari, What is philosophy, 1994. We should now take a step

back and explain, in short, what a level of abstraction (LoA) is, according to

Floridi‟s epistemological levelism.

In general terms, levels of abstraction are “interfaces that mediate the ep-

istemic relation between the observed and the observer” (Floridi, 2011a, 76).

They are mediations that articulate and put into communication the different

poles (e.g. the observer and the observed, or mind and world) of the irreduci-

ble difference which the conceptual core of epistemology seems to consists of.

More analytically, levels of abstraction can be described as follows, according

to a cluster of definitions: “A level of abstraction (LoA) is a finite but non-

empty set of observables. No order is assigned to the observables, which are

MASSIMO DURANTE

192

expected to be the building blocks in a theory characterized by their very de-

finition”(Floridi, 2011a, 52); “An observable is an interpreted typed variable,

that is, a typed variable together with a statement of what feature of the sys-

tem under consideration it represents” (Floridi, 2011a, 48); “A typed variable is

a uniquely named conceptual entity (the variable) and a set, called its type,

consisting of all the values that the entity may take” (Floridi, 2011a, 48).

Epistemological levelism, based on levels of abstraction, endorses plural-

ism without falling into relativism or perspectivism, since “the explicit refer-

ence to the LoA makes it clear that the model of a system is a function of the

available observables, and that it is reasonable to rank different LoAs and to

compare and assess the corresponding models” (Floridi, 2011a, 75; 2011b,

292). In other terms, this means that the necessary choice between levels of

abstraction is not merely subjective but is goal-oriented, that is, it depends on

the goal of the analysis. We understand now why we have stressed before the

idea of analysis: the „right‟ level of abstraction is never independent from a

set of questions and answers nested around the specific purpose for which it is

adopted. Comparison and assessment of different level of abstraction and of

their corresponding models are made possible by gradients of abstractions that

may be defined as follows: “A Gradient of Abstraction (GoA) is a formalism

defined to facilitate discussion of discrete systems over a range of LoAs.

Whilst an LoA formalizes the scope or granularity of a single model, a GoA

provides a way of varying the LoA in order to make observations at different

levels of abstraction” (Floridi, 2011a, 54).

If we come back to what we have above remarked as regards to mental or

subject-based features, this point can be briefly clarified here. The crucial ep-

istemic dualism of mind and world can be faced along two different perspec-

tives: one which singles out either „mind‟ or „world‟ as the right explanation of

the knowing process; another which focus its attention on the idea that the

conceptual core of epistemology resides on an irreducible „difference‟ between

instances (e.g. mind and world) to be articulated. According to the former, the

epistemological discourse becomes a chain of dotted positions between the

two poles of mind and world: i.e. from pure mentalism to strong naturalism.

According to the latter, the question is at what level this seminal, irreducible

difference is set. In Floridi‟s views, mentalism or naturalism can qualify as

disjoint gradients of abstraction (Floridi, 2011a, 56), and the fundamental con-

ceptual core of epistemology resides in the informational nature of all levels of

abstraction, as we will see shortly, since information, as well-formed, mea-

Normativity, Constructionism, and Constraining Affordances

193

ningful and veridical data, (which is in itself a distinction or a difference that

make a difference [MacKay, 1969; Bateson, 1973]), already includes, at its es-

sential level, the notion of an irreducible difference, according to which it is

possible to speak of an informational ontological pluralism, in order to describe

Floridi‟s epistemological position (Durante, 2010b).

Epistemological levelism endorses also realism without falling into de-

scriptivism, since “for a typed variable to be an observable, it must be inter-

preted, a correspondence that has inevitably been left informal. This interpre-

tation cannot be omitted: an LoA composed of typed variables called simply

x, y, z, and so on and treated rather formally, would leave one with no hint of

its domain of application” (Floridi, 2011a, 75; 2011b, 282). In plain terms, an

observable is an interpreted typed variable, which requires both to interpret

the typed variable and to previously choice which observables and hence

which types are appropriate to a phenomenon to be regarded. Do we need to

have in advance an account of such a phenomenon? Does this expose us to

circularity? “How, then, is that to be determined without circularity?” (Flo-

ridi, 2011a, 76). We come closer, here, to a point we judge decisive in the con-

struction of Floridi‟s semantic philosophy of information. Let us point out

what enables levels of abstraction to model the world or its experience, which

generate and commit the agent to informational spaces, in a „realistic‟ way:

“Here, I may stress that the behaviors at a moderated LoA must adequately

reflect the phenomena sought by complying with their constraints and taking

advantages of their affordances; if not, then either the definition of the beha-

vior is wrong or the choice of observables is inappropriate. When the defini-

tions of observable must incorporate some „data‟, the latter behave like con-

straining affordances and so limit the possible models” (Floridi, 2011a, 76).

All levels of abstraction are thus informational: they allow an epistemic

agent to experience the world in terms of informational objects. This does not

mean that the informational level is just one among many others levels of ab-

straction. Rather, it is the informational construction of an object that allows

an epistemic agent to vary the levels of abstraction at which she can expe-

rience the object. Data, which constitute information, require levels of ab-

straction to be processed and levels of abstraction require data as constraining

affordances to delimit the possible range of information constructs. This mu-

tual relation is not that of infinite regress but, on the contrary, defines Flori-

di‟s constructionism (2011b, 282-283) and serves us to realize why knowledge

MASSIMO DURANTE

194

is not some sort of picture of the world, i.e. of the intrinsic nature of the sys-

tem it analyses. Rather, it is a way to construct models of systems that deli-

mit the range of the consistent answers that might be offered to the relevant

questions (Floridi, 2011b, 302). The time has come to expound the seminal

idea of data as constraining affordances, which underlies the constructionist

approach of Floridi‟s semantic philosophy of information and provides us

with a language that bridges together (the normativity of) technology and

epistemology.

5. Informational resources as constraining affordances

According to Luciano Floridi‟s philosophy of information, information is con-

ceived, primarily, as semantic information. The approach, which is most

commonly expounded in order to understand what is semantic information, is

the data-based approach, according to which information may be said to con-

sist of data. More analytically, the general definition of (factual) semantic in-

formation conceived in terms of data is the following (Floridi, 2010, 50):

“[DEF] p qualifies as factual semantic information if and only if p is (consti-

tuted by) well-formed, meaningful, and veridical data.”

Syntax, meaning and veridicality are the properties of data that consti-

tute semantic information. Even if our own attempt is here to explain norma-

tivity in the semantic terms of informational resources (data + meaning) con-

ceived as constraining affordances, we have to remark that the normativity of

syntactical structures (“rules that govern the chosen system, code, or lan-

guage”, Floridi, 2011a, 84) already affects the semantic definition of informa-

tion. There is no room in the present context to look into the intricacy of a

broadly understood syntax (“what determines the form, construction, compo-

sition, or structuring of something”, Floridi, 2011a, 84) and semantics. So, let

us come back to an essential implication of the general definition of semantic

information.

Floridi himself suggests that a tight relation exists between information

and knowledge. More precisely, one of the advantages of the general defini-

tion of information in terms of semantic information is the following (Floridi,

2010, 51): “The second advantage is that [DEF] forges a robust and intuitive

link between factual semantic information and knowledge. […] Knowledge

and information are members of the same conceptual family. What the for-

Normativity, Constructionism, and Constraining Affordances

195

mer enjoys and the latter lacks, aver and above their family resemblance, is

the web of mutual relations that allow one part of it to account for another.

[…] Build or reconstruct that networks of relations, and information starts

providing the overall view of the world which we associate with the best of

our epistemic efforts. So once some information is available, knowledge can be

built in terms of explanations or accounts that make sense of the available

semantic information. […] In this sense, semantic information is the essential

starting point of any scientific investigation (we underline).”

Although much debated, information can upgrade to knowledge, accord-

ing to Floridi, when information is conceived as a building block, which en-

capsulates truth, in a “web of mutual relations that allow one part of it to ac-

count for another”. Knowledge upgrades information not because it accumu-

lates the selected information (in this most common perspective, knowledge is

what lessens the informativeness of information, its newness, and transform it

in some stable and durable views of the world) but, first and foremost, be-

cause it already conceives an explanation as a network of relations. We have

already pointed out that the epistemic plurality of explanations (i.e. the prin-

ciple of complementarity viewed in the par. 3) is rooted in the ontological plu-

rality of informational resources (Durante, 2010b), conceived as data + mean-

ing, since a datum itself is fundamentally defined as follows (Floridi, 2011a,

85): “Dd datum = def. x being distinct from y, where the x and the y are two

uninterpreted variables and the domain is left open to further interpretation.”

 They are both the distinctiveness and the intertwinement of (the two

uninterpreted variables constituting) a datum (what Floridi calls the “dia-

phoric definition of data”, 2011a, 85) the original, crucial source of the infor-

mational relatedness (Durante, 2010b) of the web of mutual relations. This al-

so means that a datum is nothing per se or, to put it better, that nothing is a

datum per se. “A datum is a relational entity” (Floridi, 2011a, 87). It is not at

all immediately visible what follows from the construction of data in terms of

relata. For the data being related (i.e. not accessible per se), it means that data

can never be accessed or elaborated independently of a level of abstraction. As

Floridi puts it (2011a, 85-86), the presence of data can be “empirically in-

ferred from, and required by, experience” but they cannot be epistemically

accessed as such. However, it is exactly the relatedness of data that plays a

crucial role (this is a conceptual key point of the analysis), when data are ac-

cessed and elaborated at any given level of abstraction, since the relational

MASSIMO DURANTE

196

nature of data constitutes the normativity of the domain of variables left open

for further interpretation.

Let us formulate this point, by making use of Floridi‟s perspicuous terms,

that eventually bring us back to our first commitment, that is, to prove that

Floridi‟s philosophy of semantic information elaborates a conceptual lan-

guage that bridges philosophy of technology and epistemology through his in-

formational conception of constraining affordances and his notion of con-

structionism as conceptual engineering (Floridi, 2011b, 283). Indeed, it is Flo-

ridi that remarks what we may call the normative dimension of data, namely

that data can be an “external anchor” (Floridi, 2011a, 85) for our informa-

tion, since: “Understood are relational entities, data are constraining affor-

dances: they allow or invite certain constructs (they are affordances for the in-

formation agent that can take advantage of them) and resist and impede

some others (they are constraints for the same agent), depending on the inte-

raction with, and the nature of, the information agent that process them”

(Floridi, 2011a, 87).

Data are constraining affordances as relational entities, being this related-

ness the reason why data cannot be accessed or elaborated independently of a

level of abstraction. We understand now why semantic information is the

fundamental starting point of any scientific investigation, since data, which

constitute information, are essential in the construction of a web of mutual

relations, precisely because they are not accessible per se. In other terms, data

understood as constraining affordances are “answers waiting for the relevant

questions” (Floridi, 2011a, 77; 2011b, 294).

Here lies the philosophical foundation of Floridi‟s constructionism, which

is rooted in, as we have tried to prove so far, the relational nature of data con-

ceived as constraining affordances. This also means that his constructionism

is always entrenched with human responsibility (Floridi, 2011b, 300) since da-

ta are not understood as sources of information but as resources for informa-

tion. This distinction is an important one, since forges a robust, although not

always patent, link between constructionism and responsibility. Let us first

quote Floridi (2011a, 77) and clarify afterwards this point: “Note, however,

that the fact that data may count as resources for (namely, inputs an agent

can use to construct) information, and hence for knowledge, rather that

sources, leads to constructionist arguments against mimetic theories that in-

terpret knowledge as some sort of picture of the world. […] Whether empiri-

cal or conceptual, data make possible only a certain range of information con-

Normativity, Constructionism, and Constraining Affordances

197

structs at a given level LoA for a particular purpose, and not all constructs

are made possible equally easily.”

So, the distinction between resources and sources of information both

leads to constructionist views and forges a link between constructionism and

responsibility for the very same reason, namely, because the informational, ep-

istemic agent cannot have a passive attitude towards data: she is not a pas-

sive receiver of information; data are inputs that need to be processed to con-

struct information. However, this construction is not a construction from the

scratch, since data are not only affordances but also constraints. The informa-

tional, epistemic agent bears responsibility for her construction, and this is

mostly made visible through the idea of a web of questions and answers, i.e.

through a representation of knowledge as a network of account (Floridi, 2011a,

chap. 12; 2011b, 295).

Almost at the end of our analysis, we figure out that it is his construction-

ism, mediated by the conception of data as constraining affordances, the ter-

rain where Floridi builds a profound, yet not fully explored, connection be-

tween techné and episteme (Floridi, 2011b, 283). Floridi‟s informational con-

structionism is an epistemic attempt to amend the dichotomy between sub-

jective and objective dimensions of knowing (Floridi, 2011b, 285) and make it

less controversial (by implicitly discussing Kant‟s epistemological dichotomy

between intuitions and concepts as, for instance, it is acutely done in McDow-

ell‟s Mind and World, cited in Floridi, 2011a) in terms of affordances and con-

straints. In this perspective, Floridi states what follows (2011a, 78): “From

this perspective, the world is neither discovered nor invented, but designed by

the epistemic agents experiencing it. This is neither a realist nor an anti-

realist but a constructionist view of information.”

Floridi‟s constructionist view of information provides us with a conceptual

vocabulary that enables us to understand why both (information and com-

munication) technology and epistemology may be said, in a sense, to construct

(or design) the world, where we are engaged to decide and to behave, in a way

that neither describes nor dictates us how to decide or to behave (Floridi,

2011b, 285): “So our difficulty is complex, because it consists in being radical-

ly moderate: we need to identify and follow the middle course, represented by

the design of the world. This hardly thrills young minds, smacks of compro-

mise to older ones, and, worst of all, cannot escape the constant risk of being

confused with either Scylla or Charybdis, discovery or invention. […] Equili-

brium requires more energy than resolution, so we can hardly hold firm the

MASSIMO DURANTE

198

view that constructionism is neither realism nor constructivism, because know-

ledge neither describes nor prescribes how the world is but inscribes it with se-

mantic artefacts.”

In contrast, this construction makes us responsible for the creative res-

ponses (Durante, 2011) we formulate within the constraining affordances that

design our environment at different levels of abstraction, i.e. technological,

epistemological and informational. The normativity of constraining affor-

dances is consistent with both human indeterminacy (freedom) and account-

able behaviours (responsibility). What Floridi makes us to perceive is that

such normativity is not just a matter of code (as suggested by Lessig, 1999),

law or social norms, but it is already concerned with the relational nature of

data and hence it underlies the construction of information, which in turn con-

structs ourselves as epistemic, informational agents experiencing the world in

terms of well-formed, meaningful and veridical data (Floridi, 2011b, 283).

6. Conclusions

We have sought to prove that Floridi‟s epistemic constructionism is norma-

tive in what it articulates together human freedom and responsibility by

means of a conception of informational resources (made of well-formed, mea-

ningful and veridical data) conceived as constraining affordances. This is just

one of the ways in which the philosophy of information may be said, accord-

ing to Floridi, to be a philosophia prima, i.e. a philosophy whose conceptual

vocabulary provides us with a broader understanding of our world.

This result is accomplished by Floridi‟s philosophy of semantic informa-

tion in three key moves that we would like to sum up here. First, data are con-

ceived as relata, relational entities, that cannot be accessed per se but only to a

given level of abstraction: this posits a plurality of observers and observations

that may turn into relativism or perspectivism, if some sort of unity fails to

be associated with plurality. Secondly, all levels of abstraction are information-

al: it is the informational construction of an object (here, in the semantic

terms of data + meaning) that allows an epistemic agent to vary the levels of

abstraction at which she can experience the object. Thirdly, it is the semantic

treatment of informational resources as constraining affordances that forges

the unity of the irreducible plurality of observers and observations and

Normativity, Constructionism, and Constraining Affordances

199

bridges the philosophy of technology and epistemology, thanks to a norma-

tive conception of epistemic constructionism.

However accurate is Floridi‟s attempt to single out and tell apart his phi-

losophy of information and his ethics of information, some fundamental te-

nets of his ethics (like, for instance, the informational treatment of agents,

patients and messages, the flourishing of the infosphere, or the direct relation

between availability of information and level of responsibility) have been

deeply rooted in his constructionist view of semantic information.

References

Bateson G. (1973), Steps to an Ecology of Mind, Paladin, Frogmore, St. Al-

bans.

Benkler Y. (2006), The Wealth of Networks: How Social Production Transforms

Markets and Freedom, Yale University Press, New Haven CT.

Ceruti M. (2009), Il vincolo e la possibilità, Raffaello Cortina Editore, Milano.

Deleuze G. and Guattari F. (1994), What Is Philosophy?, Columbia University

Press, New York.

Durante M. (2010a), “How Does the Evolution of ICTs Change the Law? An

Approach to Law Through the Philosophy of Information of Luciano Flori-

di”, in M. Arias-Oliva, T. Ward Bynum, S. Rogerson, T. Torres-Coronas

(Eds.), The “Backwards, Forwards and Sideways” Changes of ICT, University

Rovira I Virgili Press, Tarragona, 136-144.

Durante M. (2010b), “The Value of Information as Ontological Pluralism”, in

Knowledge, Technology & Policy, 23.1, 149-161.

Durante M. (2011), “How to Cross Boundaries in the Society of Information:

Vulnerability, Responsiveness and Accountability”, in Proceedings of Com-

puter Ethics Philosophical Enquiry (CEPE) 2011, University of Wisconsin-

Milwaukee, Milwaukee, WI, May 31 – June 3, 2011, forthcoming.

Floridi L. (2003), “On the Intrinsic Value of Information Objects and the

Infosphere”, Ethics and Information Technology, 4.4, 287-304.

Floridi L. (2007), “A Look into the Future Impact of ICT on Our Lives”, The

Information Society, 23.1, 59-64.

 Floridi L. (2008), “The Method of Levels of Abstraction”, Minds and Ma-

chines, 18.3, 303-329.

MASSIMO DURANTE

200

Floridi L. (2010), Information. A Very Short Introduction, Oxford University

Press, Oxford.

Floridi L. (2011a), The Philosophy of Information, Oxford University Press,

Oxford.

Floridi L. (2011b), “A Defence of Constructionism: Philosophy as Conceptual

Engineering”, Metaphilosophy, 42.3, 282-304.

Kallinikos J. (2011), Governing Through Technology. Information Artefacts and

Social Practice, Palgrave Macmillan, Houndmills Basingstoke.

Lessig L. (1999), Code and Other Laws of Cyberspace, Basic Books, New York.

MacKay D.M. (1969), Information, Mechanism and Meaning, MIT Press,

Cambridge Mass.

McDowell J.H. (1996), Mind and World, Harvard University Press, Cam-

bridge Mass. – London.

Moor J.H. (1985), “What is Computer Ethics?”, in Metaphilosophy, 16.4, 266-

275.

Prigogine I. & Stengers I. (1981), “Vincolo”, Enciclopedia Einaudi, Einaudi,

Torino, vol. 14, 1064-1080.

Taylor M. (2001), The Moment of Complexity: Emerging Network Culture, Chi-

cago University Press, Chicago.

Wellman B. et alii (2003), “The Social affordance of the Internet for Net-

worked Individualism”, in Journal of Computer-Mediated Communication, 8.3.

