Д. Г. Горин

Рос. академия народного хозяйства и гос. службы при Президенте РФ
Социально-эпистемологическая проблематика этики «коллективного разума» 
«Коллективный разум» – феномен, обретающий новые формы в пространстве web 3.0. В настоящее время активно используются весьма эффективные краудсорсинговые возможности «коллективного разума», генерирующегося в виртуальном пространстве на основании интеграции разнородного и децентрализованного знания пользователей. Необходимость анализа социально-эпистемологического обоснования этики «коллективного разума» связана с тем, что появление web 3.0 свидетельствует о радикальной трансформации как социальной интеграции, так и социального знания. Если раньше «коллективный разум» был проявлением относительно организованных сообществ (как, например, «коммуникативный разум» Ю. Хабермаса), то теперь он генерируется виртуальным «множеством», далеко не всегда имеющим общую нормативно-ценностную и морально-этическую определенность. 
В этой связи этическая проблематика «коллективного разума» может рассматриваться в двух аспектах. Первый относится к случаям, когда «коллективный разум» интегрируется в существующие формы публичной жизни, которые уже имеют сложившиеся этические системы. В этом случае возникает вполне решаемая задача адаптации привычных этических систем к новым условиям. Возможности такой адаптации не следует недооценивать в силу сравнительно высокой инерционности этических норм. Например, мы можем наблюдать, как в виртуальном пространстве появляются все более очевидные регуляторы анонимности и приватности. В частности, в последнее время растет популярность самоуничтожающихся сообщений, а некоторые сети автоматически удаляют истории общения, включая фотографии, заметки и комментарии. Подобные примеры вполне могут свидетельствовать о сохранении (или возвращении) привычной этики коммуникаций в новых условиях. 
Однако второй аспект рассматриваемой проблематики связан с тем, что «коллективный разум» производит не только новые формы знания, но и новые формы социальности, требующие создания принципиально иных этических регуляторов. Возможно, поэтому П. Вирно, анализирующий «формы современной жизни» с позиций «грамматики множества», высказывает тезис о том, что если коллективный интеллект не движется к публичной сфере – к политическому пространству, где «многие» заботятся об общих делах, – то он порождает «чудовищ». Это опасение вызвано амбивалентностью «коллективного разума», из которого могут вырасти как креативные формы общественной жизни, создающие новый комфорт, так и формы, порождающие тревогу. Для понимания сути этой развилки следует обратиться к введенному П. Вирно противопоставлению понятия «множество» привычным формам социальной интеграции. Виртуальное «множество», генерирующее «коллективный разум», представляет собой состояние, которое сравнимо с «естественным состоянием» у Т. Гоббса – состоянием, предшествовавшим тому социальному и политическому оформлению, которое сегодня ставится под сомнение. Если это так, то необходим поиск новых форм производства этических регуляторов, адекватных этому состоянию. Социально-эпистемологическая суть проблемы состоит не в необходимости переопределения ключевых этических понятий, а прежде всего в разрешении противоречия между локально-децентрализованной индуктивной природой «коллективного разума» и этическим знанием, логика которого традиционно определялась как нормативно-дедуктивная. 
Привычные этические системы выводятся не из практического опыта, а рационально-дедуктивно – из сферы долженствования, которая в истории этики обосновывалась либо метафизически, либо – со времен И. Канта – императивно. Однако рационально-дедуктивное обоснование этики «коллективного разума» возможно лишь в том случае, если он разворачивается внутри сообществ, имеющих сложившиеся представления о должном. Новые формы бытия децентрализованного виртуального «множества» не имеют не только общепризнанной сферы должного, но и нормативно-дедуктивной определенности «высшего блага», «добродетели» и т. п. Поэтому эпистемологические основания новой этики виртуальных «множеств» должны быть основаны на иных способах снятия противоречий между фактическим поведением и его этическими моделями. Эти способы могут выводиться индуктивно из реального опыта самоорганизации «множества». 
Обоснование этики, соответствующее индуктивной природе «коллективного разума», может основываться на достаточно развитой (хотя и прерывающейся) интеллектуальной традиции, восходящей еще к Сократу, для которого, кстати, этические и эпистемологические аспекты (добродетель и знание) были тесно взаимосвязаны. В российской традиции каузально-эмпирический подход к этике в противовес формально-логическому и телеологическому разрабатывали в свое время П. Сорокин, Е. Де-Роберти, Л. Петражицкий и др. В немецкой традиции одним из первых указал на распад нормативно-дедуктивной этики Ф. Ницше, в текстах которого можно найти не только признаки ниспровержения морали, но и попытки обоснования ее новой генеалогии, соответствующей децентрализованному объединению свободных и автономных субъектов.
