

monographiae
**LIBER
LIBRI**

Gabriela Joanna Kamińska

**OSOBLIWOŚĆ
METODOLOGICZNA
ETYKI BIZNESU**

OSOBLIWOŚĆ METODOLOGICZNA ETYKI BIZNESU

Gabriela Joanna Kamińska

OSOBLIWOŚĆ METODOLOGICZNA ETYKI BIZNESU

Gabriela Joanna Kamińska

Osobliwość metodologiczna etyki biznesu
Gabriela Joanna Kamińska

Recenzenci:

prof. Anna Lewicka-Strzałecka

prof. Ewa Podrez

Redakcja językowa:

Małgorzata Najderska

Projekt okładki:

Dominika Karaś

Grafika na okładce pobrana ze strony <https://pixabay.com> | Autor: Clker-Free-Vector-Images

Grafika udostępniona na Licencji Creative Commons CC0 Public Domain

Treść licencji jest dostępna na stronie: <http://creativecommons.org/publicdomain/zero/1.0/deed.pl>

Skład i łamanie:

Justyna Harasimczuk

Publikacja jest udostępniona na licencji Creative Commons Uznanie autorstwa 3.0 Polska.

Treść licencji jest dostępna na stronie: <http://creativecommons.org/licenses/by/3.0/pl/>

Wydawnictwo Stowarzyszenia Filomatów | Redakcja Liberi Libri

www.LiberiLibri.pl © 2016 © Warszawa

Wersja drukowana: ISBN 978-83-63487-21-8

SPIS TREŚCI

WSTĘP	7
ROZDZIAŁ 1: DEFINICJE ETYKI BIZNESU	15
1.1 Pojęcie „definicji”	17
1.2 Etyka biznesu jako etyka szczegółowa	20
1.3 Etyka biznesu jako etyka stosowana	27
1.4 Ujęcie personalistyczne etyki biznesu	36
1.5 Etyka biznesu jako antropologia kulturowa	40
1.6 Etyka biznesu jako część etyki gospodarczej i jako etyka zawodowa	46
1.7 Podsumowanie	50
ROZDZIAŁ 2: PRZEDMIOT I PROBLEMATYKA ETYKI BIZNESU	55
2.1 Przedmiot nauki z perspektywy etyki	58
2.2 Działalność gospodarcza (biznes) przedmiotem etyki biznesu	64
2.3 Podmioty działalności gospodarczej	71
2.4 Cele oraz adresaci działalności gospodarczej	78
2.5 Przedmiot etyki biznesu	81
2.5.1 Wokół przedsiębiorstwa – wąskie ujęcie przedmiotu	81
2.5.2 Działalność gospodarcza jako przedmiot etyki biznesu – ujęcie szerokie	84
2.6 Sposób uprawiania etyki biznesu a przedmiot	86
2.7 Podsumowanie	89
ROZDZIAŁ 3: CELE I ZADANIA ETYKI BIZNESU	93
3.1 Definicje pojęć „celu” i „zadania”	95
3.2 Rozważania metodologiczne dotyczące celu nauki	97
3.2.1 Trzy rozumienia pojęcia „celu”	97
3.2.2 Problem pierwszeństwa celów teoretycznych i praktycznych	100
3.3 Zagadnienia „celu” i „zadania” w etyce biznesu	102
3.3.1 W ujęciu opisowym	103
3.3.2 W ujęciu normatywnym	106
3.3.3 W ujęciu praktycznym	110
3.3.4 W ujęciu metodologicznym	117
3.4 Podsumowanie	119

ROZDZIAŁ 4: PROBLEM METOD ETYKI BIZNESU	125
4.1 Metoda w teorii poznania i metodologii	127
4.1.1 Metoda a metoda naukowa	128
4.1.2 Czynności naukotwórcze	130
4.2 Metody w etyce biznesu	132
4.2.1 Metody etyki biznesu – podejście filozoficzne	134
4.2.1.1 Klasyfikacje stanowisk w etyce biznesu	135
4.2.1.2 Aplikacja teorii etycznych do biznesu – kantyzm, utylitaryzm, etyka cnót.	137
4.2.2 Opisowe podejście do biznesu i badania empiryczne	145
4.2.3 Studium przypadku (<i>case method</i>)	154
4.2.4 Metody etyki biznesu w praktyce badań naukowych	160
4.3 Podsumowanie	164
ZAKOŃCZENIE	167
BIBLIOGRAFIA	176

WSTĘP

Etyka biznesu ma stosunkowo krótką historię. Jej początek datuje się na lata siedemdziesiąte XX wieku, natomiast od połowy lat osiemdziesiątych dyscyplina ta stała się uznanym przedmiotem nauczania akademickiego. Była też przedmiotem licznych dyskusji i sporów, dotyczących między innymi celowości jej uprawiania i przydatności jej wyników¹.

Etyka biznesu jest dyscypliną, której przypada osobliwe miejsce na firmamencie ludzkiej wiedzy. Z jednej strony nauka ta wywodzi się z nauk filozoficznych, a więc z dyscyplin teoretycznych, stawiających najbardziej podstawowe pytania oraz dążących do dogłębnego poznania, wyjaśnienia i zrozumienia otaczającego świata, z drugiej zaś strony jest ona silnie związana z praktycznym działaniem w sferze życia gospodarczego, a więc z działaniem wysoce instrumentalnym, zorientowanym na osiągnięcie wymiernych celów, głównie, jak podkreśla wielu autorów, o charakterze ekonomicznym. W ramach etyki biznesu teoretyczny namysł styka się więc z pragmatyzmem postępowania właściwym działalności gospodarczej. Nie zawsze owa linia styku jest spokojną granicą, tym bardziej, że po obu jej stronach ceni się – na pierwszy rzut oka – znacząco odmienne wartości. O tym, jak trudno w praktyce działań gospodarczych pogodzić wymogi etyczne z dążeniem do realizacji celów ekonomicznych, przypominają co jakiś czas kolejne skandale i kryzysy spowodowane krótkowzrocznym i często nieuczciwym postępowaniem w biznesie. W takich sytuacjach szczególnie dotkliwie ujawnia się potrzeba moralnego wartościowania aktywności podejmowanej w życiu gospodarczym. Stając w obliczu nowych i coraz bardziej skomplikowanych problemów związanych z etycznym wymiarem działalności biznesowej, współczesny człowiek potrzebuje wsparcia oraz wiedzy, która umożliwiłaby mu samodzielne rozważenie dostępnych dróg postępowania i argumentów przemawiających za i przeciw każdej z nich, aby mógł świadomie dokonać

¹ Zob. Cz. Porębski, *Czy etyka się opłaca? Zagadnienia etyki biznesu*, Kraków–Kluczbork: Antykwa, 2000, s. 8; zob. J. Filek, *Etyka biznesu jako utopia końca XX wieku*, w: *Spór o etykę. Materiały X Jagiellońskiego Sympozjum Etycznego Kraków 4–5 czerwca 1998*, red. J. Pawlica, Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 1999, s. 85.

wyboru. W ten sposób etyka biznesu przyczynia się do udoskonalenia działań ludzi i organizacji w życiu gospodarczym. Taka jest właśnie, jak wskazują niektórzy autorzy, rola etyki biznesu².

Czym jednak jest sama etyka biznesu? Jak jest uprawiana? Czemu ma służyć? Pod adresem etyki biznesu jest formułowanych wiele pytań. Odpowiedzi, jakie padają na te i inne pytania, są bardzo różne. Warto więc przyrzeć się w sposób bardziej uporządkowany etyce biznesu i dokonać jej analizy od strony metodologicznej, zadając sobie pytanie, czy jest ona dyscypliną osobliwą pod względem metodologicznym, co jest celem niniejszej pracy. Różnorodność i fragmentaryczność odpowiedzi, jakich etycy biznesu udzielają na najbardziej podstawowe pytania dotyczące statusu metodologicznego tej nauki, znacznie utrudnia to zadanie. Wielość ujęć etyki biznesu skłania również do podjęcia próby ich uporządkowania oraz zaproponowania typologii. Wielu autorów wskazuje, że dyscyplina ta nie wykształciła jeszcze stabilnego podejścia metodologicznego do zagadnień, jakimi się zajmuje. Prawdopodobnie jedną z przyczyn tego stanu rzeczy jest silne powiązanie tej nauki z praktyką działań gospodarczych. Etycy biznesu angażują się w poszukiwanie rozwiązań praktycznych dylematów występujących w życiu gospodarczym; tego, jak się wydaje, oczekuje od nich biznes i do tego skłaniają również dotkliwe dla życia społeczno-gospodarczego skutki działań zorientowanych na szybki i łatwy zysk. Działalność gospodarcza stanowi więc dla etyki biznesu źródło inspiracji i jest zarazem swego rodzaju poligonem doświadczalnym dla proponowanych przez nią koncepcji i rozwiązań.

Wobec różnorodności podejść do etyki biznesu oraz braku uporządkowanego i całościowego ujęcia metodologicznej osobliwości tej dyscypliny opracowanie tych zagadnień wydaje się zadaniem równie potrzebnym, co trudnym. Odwołując się do przedstawionych przez Stanisława Kamińskiego rozważań dotyczących metodologii nauki, zadanie to zostanie zrealizowane w czterech etapach. W pierwszym z nich omówię różne definicje etyki biznesu oraz przedstawię ich klasyfikację, w kolejnym skoncentruję się na zagadnieniach związanych z przedmiotem i problematyką tej dyscypliny wiedzy, w następnym na celach i zadaniach, jakie stawia się przed tą nauką, by w ostatnim omówić problemy związane z metodami etyki biznesu.

2 Zob. G. D. Chryssides, J. H. Kaler, *Wprowadzenie do etyki biznesu*, tłum. H. Simbierowicz i Z. Wiankowska-Ładyka, Warszawa: Wydawnictwo Naukowe PWN, 1999, s. 15; zob. R. M. Green, A. Donovan, *The Methods of Business Ethics*, w: *The Oxford Handbook of Business Ethics*, red. G. G. Brenkert i T. L. Beauchamp, Nowy Jork: Oxford University Press, 2010, s. 22.

W pierwszej kolejności wypada jednak zastanowić się nad tym, czym jest etyka biznesu, jak jest rozumiana i definiowana przez badaczy.

Etyka biznesu jest nauką o wielu obliczach. Jak wskazuje Richard T. De George, terminu „etyka biznesu” używa się w trzech znaczeniach: 1) dyscypliny akademickiej, 2) moralności w biznesie, 3) implementacji takich rozwiązań w działalności gospodarczej, które organizacyjnie wspierają i stanowią zachętę do postępowania w biznesie zgodnie z wymogami etyki³. Wyróżnione przez De George’a znaczenia terminu nie wyczerpują całej palety znaczeń. Podejmując namysł nad tym, jak jest postrzegana etyka biznesu, Janina Filek wskazuje na cztery sposoby jej rozumienia. Niektórzy, jak pisze ta autorka, postrzegają etykę biznesu jako zasłonę, która ma ukryć głęboki kryzys moralności, w jakim znajdują się współczesne społeczeństwa. Inni, widząc potrzebę namysłu nad coraz bardziej skomplikowanym i ulegającym globalizacji życiem gospodarczym, upatrują w niej przewodnika po krętych ścieżkach tej sfery życia. Jeszcze inni ujmują etykę biznesu jako wsparcie dla biznesu w jego kulturotwórczej roli. Wreszcie są również i tacy, głównie praktycy biznesu, którzy na etyce chcą po prostu zarobić, używając jej do uzyskania przewagi nad konkurencją⁴.

Wielość ujęć etyki biznesu znajduje swoje odzwierciedlenie w różnorodności jej definicji oraz w bogactwie nazewnictwa. Etyka biznesu jest nazywana: etyką gospodarowania, etyką gospodarki rynkowej, etyką menedżerską, etyką życia gospodarczego, etyką kapitalizmu, etyką przedsiębiorczości, etyką gospodarczą itp.⁵. Niektórzy badacze odróżniają etykę gospodarczą od etyki biznesu, stwierdzając, że pierwsza z nich jest dyscypliną ogólną, której zakres zainteresowań obejmuje całość życia gospodarczego, druga zaś jest jej częścią, a więc zajmuje się pewnym wydzielonym obszarem problemowym⁶. Autorzy odróżniający te dwie dyscypliny stwierdzają, że ich zakresy zagadnień częściowo się pokrywają. Mimo podejmowanych wysiłków

3 Zob. R. T. De George, *A History of Business Ethics*, <https://www.scu.edu/ethics/focus-areas/business-ethics/resources/a-history-of-business-ethics/> (dostęp: 27.11.2016).

4 Szerzej o wymienionych spojrzeniach na etykę biznesu pisze J. Filek, *Etyka biznesu jako utopia końca XX wieku*, dz. cyt., s. 85–86.

5 Zob. G. Szulczewski, *Etyka kapitalizmu. Formy jej nauczania*, w: *Etyka biznesu, gospodarki i zarządzania*, red. W. Gasparski, A. Lewicka-Strzałecka i D. Miller, Warszawa: Wydawnictwo Wyższej Szkoły Humanistyczno-Ekonomicznej w Łodzi, Fundacja „Wiedza i działanie” im. L. von Milese i T. Kotarbińskiego, 1999, s. 154; zob. B. Pogonowska, *Dziedziny refleksji etycznej nad gospodarowaniem*, w: *taż, Elementy etyki gospodarki rynkowej*, Warszawa: Polskie Wydawnictwo Ekonomiczne, 2004, s. 41.

6 Zob. B. Pogonowska, *Dziedziny refleksji etycznej nad gospodarowaniem*, dz. cyt., s. 41–44.

definicyjnego uchwycenia różnicy pomiędzy nimi, nie można tych dyscyplin precyzyjnie od siebie oddzielić.

W związku z naszkicowanymi powyżej trudnościami we wskazaniu elementów dystynktywnych, pozwalających na wyznaczenie wyrazistej granicy pomiędzy etyką gospodarczą i etyką biznesu, oraz związanym z tym brakiem jednoznaczności pojęciowych rozróżnień, w niniejszej pracy obie te dyscypliny zostaną omówione łącznie, ze wskazaniem, którzy autorzy deklarują ich odrębne znaczenia. Za przyjęciem tej wspólnej perspektywy rozważań przemawia również fakt, że etycy biznesu często posługują się równocześnie kilkoma różnymi określeniami tej dyscypliny, używając ich jako synonimów.

Różnorodność określeń etyki biznesu uzasadnia przedstawienie w pierwszym rozdziale niniejszej pracy różnych jej definicji, wraz z propozycją porządkującej je typologii. Zagadnienia te będą poprzedzone metodologicznym wstępem, omawiającym samo pojęcie definicji i wskazującym na różnice w jego rozumieniu. Prezentacja różnych definicji etyki biznesu, w których autorzy starają się odpowiedzieć na pytanie, czym jest omawiana nauka, stanowi wstęp do dalszych analiz. Aby uszczegółowić obraz tej dyscypliny, w drugim rozdziale dysertacji zostaną omówione zagadnienia związane z jej przedmiotem. Punkt wyjścia dla tych rozważań będzie stanowić analiza różnych ujęć etyki i właściwego jej przedmiotu. Rozważania te ukazują niejednoznaczność w samym rozumieniu etyki wraz z podstawowym obecnym w niej podziałem na etykę uprawianą w sposób normatywny i opisowy, oraz zarysowują złożoność samego przedmiotu etyki, w którym spośród różnych jego składowych na pierwszy plan wysuwa się ludzkie działanie jako przedmiot materialny etyki. Po omówieniu pierwszego pojęcia, występującego w nazwie „etyki biznesu”, w dalszej części zostanie poddany analizie jej drugi człon. Zanim jednak przejdę do prezentacji różnych definicji biznesu, rozpocznę od krótkiego przedstawienia pojęcia czynu i wskazania jego konstytutywnych elementów, które decydują o tym, że działanie podlega ocenie moralnej, będąc działaniem podmiotu. Następnie omówię, czym jest działalność gospodarcza, co skłania człowieka do podejmowania tego typu aktywności, oraz przedstawię, w ogólnym zarysie, jak jest ona zorganizowana. Analiza zagadnień związanych z działalnością gospodarczą obejmie także: podmioty biorące w niej udział, wskazywane w literaturze cele, do których realizacji ta aktywność zmierza i do których urzeczywistnienia dążą także jej uczestnicy oraz odbiorców będących adresatami końcowych wytworów działań gospodarczych, tj. produktów i usług.

Rozważania dotyczące działalności gospodarczej i różnych definicji biznesu stanowią wprowadzenie do analizy dwóch ujęć przedmiotu etyki biznesu: wąskiego i szerokiego. Od tego bowiem, jak pojmuje się biznes, zależy także rozumienie samej etyki biznesu, jej podmiotów i obszaru problemów, jakie ta dyscyplina bada. W literaturze można wyróżnić dwa rozumienia jej przedmiotu materialnego. Niektórzy badacze skupiają swoją uwagę na kwestiach bezpośrednio związanych z działaniem przedsiębiorstw, inni zaś przyjmują szerszą perspektywę dociekań, obejmującą całokształt życia gospodarczego. W ramach tego drugiego spojrzenia wyróżnia się często cztery obszary zagadnień. Są to kwestie dotyczące: systemu ekonomicznego, przedsiębiorstw, ludzi biorących udział w działalności gospodarczej oraz globalnych problemów bezpośrednio związanych z aktywnością biznesu lub też spowodowanych przez jego działania⁷.

Dla określenia przedmiotu etyki biznesu, oprócz wskazania szerszego lub węższego obszaru dociekań, istotne znaczenie ma również przyjęty przez autorów sposób podejścia do badanych zagadnień. Najbardziej rozpoznawalny i zarazem wywołujący kontrowersje podział stanowisk oscyluje wokół sporu pomiędzy deskryptywnym i normatywnym sposobem jej uprawiania. Pytanie, czy etyka biznesu ma prowadzić badania nad moralnością faktycznych działań gospodarczych, czy też ma dokonywać wartościowania i wskazywać na to, co powinno, jest wciąż aktualne. Rozstrzygnięcia, jakie w tej kwestii przyjmują autorzy, kształtują ich rozumienie przedmiotu etyki biznesu.

Przyjęte przez badaczy koncepcje etyki biznesu, jej przedmiotu i problematyki wywierają wpływ na to, jakie cele i zadania stawiają oni przed tą dyscypliną. Rozważając w rozdziale trzecim te zagadnienia, rozpocznę od przedstawienia, co rozumie się pod pojęciami „celu” i „zadania”. Przedstawienie definicji tych terminów wraz z dokonaniem przez Kamińskiego rozróżnieniem trzech znaczeń terminu „cel”: 1) jako motywu badacza, 2) jako rezultatu dociekań tworzącego system wiedzy i 3) jako zastosowań wyników nauki stanowi metodologiczne wprowadzenie do analiz dotyczących celów i zadań etyki biznesu. Wprowadzenie to zawiera również analizę sporu o pierwszeństwo pomiędzy celami teoretycznymi i praktycznymi, który to spór jest żywo dyskutowany nie tylko w obrębie metodologii, lecz znajduje też istotne odniesienie do etyki biznesu. Różnorodność ujęć tej dyscypliny

⁷ Autorzy, odróżniający etykę biznesu od etyki gospodarczej, wskazane cztery poziomy dociekań umieszczają w ramach zainteresowania drugiej z wymienionych dyscyplin; zob. B. Klimczak, *Etyka gospodarcza*, Wrocław: Wydawnictwo AE, 2006, s. 43.

wymaga, podobnie jak to miało miejsce we wcześniejszych rozdziałach, pewnego uporządkowania celów i zadań wskazywanych przez etyków biznesu. Inne cele i zadania stawiają przed tą nauką badacze preferujący opisowe podejście, a inne uczeni o nastawieniu normatywnym. Oprócz tych dwóch wymienionych ujęć można również wyróżnić podejście praktyczne oraz metodologiczne. W ramach pierwszego z nich cele i zadania wskazywane etyce biznesu odnoszą się bezpośrednio do działań gospodarczych i mają wpłynąć na ich poprawę. W ramach drugiego etyka biznesu opracowuje i doskonali własny warsztat badawczy.

Przedstawione w pierwszych trzech rozdziałach rozważania wskazują na: różne rozumienia etyki biznesu, właściwy jej przedmiot badań i zakres problemów, jakimi się zajmuje, oraz zadania i cele, których realizacji się od niej oczekuje. Rolę łącznika między wymienionymi elementami pełni metoda. To ona czyni możliwym przejście od badań nad przedmiotem do osiągnięcia wyznaczonych celów, dlatego też problem metod zostanie omówiony w czwartym rozdziale niniejszej pracy. Podobnie jak wcześniejsze rozdziały również i ten rozpoczne od omówienia pojęcia „metody” i „metody naukowej”, krótko przedstawię czynności naukotwórcze, a następnie przejdę do prezentacji problemu metod w etyce biznesu. Struktura tego rozdziału nawiązuje do rozróżnienia przedstawionego w artykule pt. *Metody etyki biznesu (The Methods of Business Ethics)*, w którym autorzy: Ronald M. Green i Aine Donovan wskazują na trzy ujęcia zagadnień etycznych w biznesie. Pierwsze z nich odwołuje się do filozoficznych teorii etycznych, drugie korzysta z opisowych metod empirycznych, trzecie zaś koncentruje się na indywidualnych decyzjach menedżerów⁸. Ze względu na to, że etycy biznesu odwołują się do wielu różnych koncepcji filozoficznych i omówienie ich wszystkich byłoby zadaniem wymagającym oddzielnego opracowania, dlatego prezentację pierwszego z wymienionych ujęć ograniczę do trzech najczęściej omawianych przez etyków biznesu teorii etycznych, którymi są: kantyzm, utilitaryzm oraz etyka cnót. Następnie przedstawię analizy dotyczące metodologii przeprowadzania badań empirycznych; podstawę tych rozważań będzie stanowić obszerne studium, jakie na ten temat opracowały Donna M. Randall i Annetta M. Gibson⁹. Po omówieniu tych dwóch nurtów prowadzenia badań nad zagadnieniami etyki biznesu, w kolejnej części

8 Zob. R. M. Green, A. Donovan, dz. cyt., s. 24.

9 Chodzi o napisany przez te autorki artykuł: D. M. Randall, A. M. Gibson, *Methodology in Business Ethics Research: A Review and Critical Assessment*, „Journal of Business Ethics” 9(1990), 457–471.

omówię niezwykle popularną i często opisywaną przez etyków biznesu metodę, jaką jest studium przypadku (*case method*). Na zakończenie tego rozdziału, na przykładach kilku artykułów, podejmę się analizy metod, jakie etycy biznesu stosują w praktyce badań naukowych.

Inspirację do przedstawienia zasadniczych elementów, które determinują naukowy charakter etyki biznesu, tj. przedmiotu, celów oraz metod, zawdzięczam pracy S. Kamińskiego pt. *Pojęcie nauki i klasyfikacja nauk*. Ponieważ dotychczas nie ma całościowego opracowania problemu osobliwości metodologicznej etyki biznesu, dlatego przy pisaniu niniejszej dysertacji posłużyłam się analizą tekstów z etyki biznesu, ukierunkowaną przez prace z zakresu metodologii ogólnej i metodologii etyki. W opracowaniu zagadnień związanych z pojęciem definicji, które znajduje się w pierwszym rozdziale, sięgałam między innymi do literatury z metodologii ogólnej autorstwa T. Kotarbińskiego (*Elementy teorii poznania, logiki formalnej i metodologii nauk*), E. Nieznańskiego (*Logika. Podstawy – język – uzasadnianie*) oraz K. Ajdukiewiczza (artykuł *O definicji*). W pozostałej części pracy skorzystałam również z innych prac metodologicznych wymienionych autorów, a także między innymi A. B. Stępnia, J. Sucha czy J. Zieleniewskiego.

Oprócz opracowań z metodologii ogólnej, przy pisaniu niniejszej dysertacji odwoływałam się do literatury z zakresu etyki i metodologii etyki. Były to między innymi prace: T. Stycznia (*ABC etyki: skrypt dla studentów*), T. Ślipko (*Zarys etyki ogólnej*), M. Ossowskiej (*Podstawy nauki o moralności*), J. Pawlicy (*Podstawowe pojęcia etyki*) i R. Ingardena (*Wykłady z etyki*). Ponadto dla objaśnienia analizowanych terminów przydatne były pozycje encyklopedyczne i słownikowe.

W związku z brakiem kompleksowego studium osobliwości metodologicznej etyki biznesu opracowanie tego zagadnienia wymaga korzystania z wielu rozproszonych źródeł. Punktem wyjścia dla tych dociekań są podręczniki, takie jak m.in.: *Business Ethics* R. T. De George'a, *Business Ethics: Concepts and Cases* M. G. Velasqueza, *Wykłady z etyki biznesu* W. Gasparskiego, *Etyka gospodarcza* B. Klimczak oraz *Wprowadzenie do etyki biznesu* G. D. Chryssidesa i J. H. Kalera. Oprócz podręczników korzystałam także z wielu polskich i zagranicznych prac zbiorowych oraz artykułów publikowanych w najbardziej znanych czasopismach z etyki biznesu, takich jak: „*Journal of Business Ethics*”, czy „*Business Ethics Quarterly*”. Korzystanie z tak wielu różnych źródeł wymagało ujednoczenia pisowni i formatowania przytaczanych cytatów. Cytaty z anglojęzycznych opracowań zostały przetłumaczone przeze mnie.

Przy opracowaniu niniejszej dysertacji zaciągnęłam dług wdzięczności wobec Księdza Profesora Jana Krokosa, któremu serdecznie dziękuję za inspirację, cenne uwagi i poświęcony mi czas oraz życzliwość, wsparcie i zrozumienie dla różnych życiowych trudności, które opóźniały powstanie tej pracy. Pragnę także podziękować Pani Profesor Annie Lewickiej-Strzałeckiej za życzliwe rady i udostępnienie artykułów przydatnych w opracowaniu tego studium. Wyrazy wdzięczności kieruję również do Pani Profesor Barbary Pogonowskiej, która poświęciła czas na rozmowę ze mną podczas IX Zjazdu Filozoficznego. Bardzo dziękuję również Panu Pawłowi Urgaczowi za udostępnienie swoich zbiorów bibliotecznych, a także Panu Profesorowi Grzegorzowi Szulczewskiemu i Panu Profesorowi Przemysławowi Rotengruberowi za подарowane mi książki ich autorstwa oraz moim Rodzicom za ich miłość i wsparcie.

ROZDZIAŁ 1

DEFINICJE ETYKI BIZNESU

Podjmując się przedstawienia osobliwości metodologicznej etyki biznesu, rozpoczynam od zaprezentowania różnych definicji, z jakimi spotykamy się w pracach autorów zajmujących się tą dyscypliną wiedzy. Rolą definicji jest krótkie i precyzyjne ujęcie definiowanego przedmiotu lub terminu, dlatego rozważania przedstawione w niniejszym rozdziale posłużą jako wprowadzenie i zarazem podstawa do przeprowadzenia dalszych analiz w kolejnych rozdziałach tej pracy. Nim przejdę do zaprezentowania różnych, obecnych w literaturze definicji etyki biznesu, podejmując zarazem próbę ich uporządkowania i przedstawienia typologii¹⁰, zatrzymam się nad samym pojęciem definicji.

1.1 POJĘCIE „DEFINICJI”

Termin *definicja* pochodzi z łaciny. Rzeczownik *definitio* wywodzi się od czasownika *definire* – „odgraniczać”, „określać”. Definicja ma więc wskazać definiowany przedmiot, pozwalając wyodrębnić i odróżnić go od innych przedmiotów. Rolą definicji jest zwięzłe, lecz wyczerpujące informowanie o tym, czym jest określona rzecz lub jakie jest znaczenie danego terminu. Definiowanie jest także sposobem na uniknięcie niejasności w rozumieniu wypowiedzi językowych. Jak bowiem zauważa Tadeusz Kotarbiński, definicja „sprawia, iż nasza mowa staje się jasna, wyraźna i stanowcza. Definicja bowiem jest to odpowiedź na pytanie, co znaczy dany zwrot językowy”¹¹.

¹⁰ Podział typologiczny to taki podział, którego człony nie muszą być zbiorami rozłącznymi. Podziałem tym nazywa się także podział, którego suma zbiorów członów tego podziału nie musi być równa zbiorowi poddawanemu podziałowi. Podział typologiczny nie spełnia więc rygorystycznych warunków stawianych podziałowi logicznemu, tj. warunkowi rozłączności i zupełności.

¹¹ T. Kotarbiński, *Elementy teorii poznania, logiki formalnej i metodologii nauk*, Warszawa: PWN, 1986, s. 38.

Według Stanisława Kamińskiego definicja jest to „określenie (krótkie, lecz pełne) zmierzające do jednoznacznej charakterystyki jakiegoś przedmiotu (d. rzeczy, zw. d. realną) lub zakomunikowania o semiotycznych funkcjach wyrażenia (znaczeniu, denotacji lub konotacji) poprzez wskazanie sposobu jego przekładalności na inne wyrażenie (d. wyrażenia, zw. d. nominalną)”¹². W niniejszym określeniu wymienione są nie tyle dwa sposoby rozumienia wyrazu „definicja”, co dwa podstawowe rodzaje definicji, czy lepiej – dwa rodzaje definiowania. Według pierwszego z nich definicja odnosi się do rzeczy, według drugiego – przedmiotem definicji jest znaczenie wyrażenia językowego. Na wskazaną tu dwuznaczność rozumienia terminu „definicja” wskazywał Kazimierz Ajdukiewicz w swoim artykule poświęconym zagadnieniu definicji. Pisał on, że w pierwotnym znaczeniu definicją przedmiotu nazywano „zdanie podające jednoznaczną charakterystykę [...] przedmiotu”¹³. Z biegiem czasu jednak pojęcia definicji zaczęto używać także w odniesieniu do zdań, które pozwalają dokonać przekładu jakiegoś terminu na inne wyrażenie. Pierwszy typ definicji określa się mianem „realnych”, drugi natomiast nazywa się „nominalnymi”¹⁴. Edward Nieznański zwraca uwagę na fakt, że obecnie używa się definicji w drugim z wymienionych znaczeń, tj. po to, aby „**stwierdzić znaczenie** znaku albo **postanowić, w jakim znaczeniu** zamierzamy go używać”¹⁵. Autor ten zauważa, że „Samego terminu »definicja« nie sposób definiować, ze względu na jej – często krańcowo – różne formy i cele”¹⁶.

¹² S. Kamiński, *Definicja*, w: *Powszechna encyklopedia filozofii*, t. 2, red. A. Maryniarczyk, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2001, s. 451.

¹³ K. Ajdukiewicz, *O definicji*, w: tenże, *Język i poznanie*, t. 2, Warszawa: PWN, 1985, s. 226. Przez jednoznaczność charakterystykę jakiegoś przedmiotu Ajdukiewicz rozumie „Zdanie, w którym o jakimś przedmiocie wypowiada się coś takiego, co o jednym przedmiocie, ale też tylko o jednym przedmiocie, może być zgodnie z prawdą wypowiedziane” – tamże, s. 226.

¹⁴ Ajdukiewicz stwierdza, że definicji realnych używa się w celu odróżnienia definiowanego przedmiotu od innych przedmiotów (cel diagnostyczny), zwraca on jednak uwagę, że coraz częściej od tych definicji oczekuje się, że będą podawały istotę definiowanego przedmiotu. Definicjami nominalnymi natomiast posługujemy się dla wyjaśnienia komuś terminu, którego on nie zna, albo „dla wprowadzenia do naszego języka nowych wyrazów lub dla nadania starym wyrazom nowych znaczeń” (K. Ajdukiewicz, *O definicji*, dz. cyt., s. 239). Są to tzw. definicje projektujące. Szerzej o obu rodzajach definicji i rozróżnieniach wewnątrz tych rodzajów można przeczytać w K. Ajdukiewicz, *O definicji*, dz. cyt., s. 226–247.

¹⁵ E. Nieznański, *Logika. Podstawy – język – uzasadnianie*, Warszawa: Wydawnictwo C. H. Beck, 2000, s. 95.

¹⁶ Tamże, s. 95.

Wśród filozofów, którzy na pierwszym miejscu stawiają definicje realne, można wymienić między innymi Arystotelesa i Cyncerona. Pierwszy z nich uważał, że „Definicja [...] dotyczy istotnej natury czegoś istniejącego [...]”. Definicja ujawnia zatem, czym rzecz jest (istotę rzeczy)¹⁷, drugi natomiast pisał, że definicja objaśnia znaczenie danej rzeczy¹⁸. Na funkcję, jaką pełni definicja, jednoznacznie ukazując rzecz definiowaną, zwrócił także uwagę Etienne Bonnot De Condillac. Twierdził on, że „Definicje [...] nic więcej nie czynią, tylko ukazują nam rzeczy”¹⁹. Do grona filozofów, którzy definicję wiążą ze znaczeniem wyrażenia językowego, należą między innymi John Locke i John S. Mill. Pierwszy z nich twierdził, że „definicja nie jest niczym innym niż wskazaniem znaczenia jednego słowa przy pomocy pewnej liczby innych terminów, które nie są synonimami tamtego”²⁰. Mill natomiast pisał, że „Najprostszym i najbardziej poprawnym pojęciem definicji jest to, iż jest ona zdaniem, które przedstawia znaczenie danego słowa; a mianowicie przedstawia już to znaczenie, jakie ono ma w języku potocznym, już to takie, jakie mówiący czy piszący zamierza mu nadać [...] definicja słowa jest zdaniem, które rozwija jego znaczenie”²¹. W powyższym cytacie ujawniają się dwie funkcje definicji. Definicja bowiem może zdawać sprawę z tego, jakie znaczenie dane słowo już posiada w określonym języku (definicja sprawozdawcza) lub też projektować nowe znaczenie danego słowa (definicja projektująca)²².

17 Arystoteles, *Analityki wtóre*, księga II, 3, 90b–91a, tłum. K. Leśniak, w: tenże, *Dzieła wszystkie*, t. 1, Warszawa: PWN, 1990, s. 305. W *Topikach* Arystoteles pisze, że „Definicja jest wyrażeniem oznaczającym istotę rzeczy”, Arystoteles, *Topiki* I, 5, 102a, w: tenże, *Dzieła wszystkie*, t. 1, dz. cyt., s. 346. Obszernie na temat teorii definicji Arystotelesa pisze T. Kotarbiński, *Wykłady z dziejów logiki*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, Wydawnictwo PAN, 1990, s. 36–41.

18 Zob. Cynceron, *O mówcy*, księga III 113, tłum. B. Awianowicz, Kęty: Wydawnictwo Marek Derewicki, 2010, s. 603.

19 E. Condillac, *Logika. Czyli pierwsze zasady sztuki myślenia*, tłum. J. Znosko, Kraków: PWN, 1952, s. 119–120.

20 J. Locke, *Rozważania dotyczące rozumu ludzkiego*, t. 2, tłum. B. J. Gawecki, Kraków: PWN, 1955, s. 38.

21 J. S. Mill, *System logiki dedukcyjnej i indukcyjnej*, t. 1, księga I, rozdział VIII, tłum. Cz. Znamierowski, Kraków: PWN, 1962, s. 206.

22 Mianem definicji projektujących określa się definicje, które zmieniają częściowo (definicje regulujące) lub całkowicie (definicje konstrukcyjne) dotychczasowe znaczenie definiowanego terminu w danej konwencji językowej. Oprócz nich wyróżnia się (ze względu na genę znaczenia *definiendum*) definicje sprawozdawcze. Są to definicje, których „*definiens*

Powyższe rozważania prowadzą do wniosku, że definicja może wskazywać, czym jest dana rzecz, może także przedstawiać znaczenie definiowanego słowa lub wyrażenia albo może ustanawiać nowe znaczenie definiowanego terminu²³. Mając to na uwadze, próbę wydobycia osobliwości metodologicznej etyki biznesu zacznę od analizy definicji formułowanych przez badaczy zajmujących się tą dyscypliną. Pozwolą one wstępnie odpowiedzieć na pytania: czym jest etyka biznesu?; jak jest rozumiana?; czym się zajmuje i co leży w zakresie obszaru jej badań? Ponadto pozwolą one uporządkować różne koncepcje tej dyscypliny. Jak się wydaje, co przyjmuję jako hipotezę, etyka biznesu może być uprawiana jako dyscyplina, która ma pomagać biznesowi w osiągnięciu jego różnie definiowanych celów. Etyka biznesu może także wspierać ludzi zaangażowanych w działalność gospodarczą, tak aby dokonywane przez nich wybory pomagały im się rozwijać i doskonalić moralnie. Dyscyplina ta może również być postrzegana jako wyraz kultury danej społeczności i związanych z nią społecznych oczekiwań dotyczących uprawiania działalności gospodarczej. Do powiększenia różnorodności ujęć etyki biznesu przyczyniają się także kwestie związane z nazewnictwem i właściwym tej dyscyplinie zakresem zainteresowań, w szczególności jej relacja do etyki gospodarczej.

1.2 ETYKA BIZNESU JAKO ETYKA SZCZEGÓŁOWA

W pracach z etyki biznesu najczęściej spotykamy się z rozwiązywaniem konkretnych zagadnień, zdecydowanie rzadziej można zetknąć się z jasnymi definicjami etyki biznesu lub samego biznesu. Definicje etyki biznesu, jakie występują w literaturze, są formułowane na różnym poziomie szczegółowości. W pierwszym rzędzie należy wymienić te definicje etyki biznesu, w których autorzy odwołują się do definicji etyki w ogóle i traktują etykę biznesu jako etykę szczegółową, regionalną, w której pryncypia, wypracowane w etyce ogólnej, zostają odniesione do działań biznesowych.

zdaje sprawę z tego znaczenia *definiendum*, które ono już posiada w określonej, zastanej konwencji językowej”, E. Nieznański, dz. cyt., s. 104.

²³ Wymienione dotychczas rodzaje definicji: realne, nominalne, sprawozdawcze i projektujące, nie stanowią wszystkich wyróżnionych przez filozofów typów definicji. W wymienionych dotychczas pracach Ajdukiewicza, Kotarbińskiego czy Nieznańskiego można zapoznać się obszerniej z różnymi typologiami i charakterystykami poszczególnych rodzajów definicji.

I tak na przykład Robert F. Hartley, mając na uwadze etykę biznesu, pisze po prostu, że „Etyka odnosi się do standardów właściwego postępowania”²⁴. O tym, że ma na uwadze etykę biznesu, a nie etykę po prostu, świadczą wymienione przez tego autora wątpliwe etycznie praktyki²⁵. Niemniej określenie etyki biznesu zaproponowane przez tego autora jest bardzo ogólne i wymaga przynajmniej doprecyzowania, czego miałyby dotyczyć wspomniane standardy i do jakich podmiotów powinny być skierowane. Sformułowana przez Hartleya definicja nie wskazuje również, czy autor ma na myśli działania podmiotu dotyczące jego samego, czy też chodzi mu o działania dotyczące otoczenia, w jakim przebywa działający podmiot, a więc ludzi bądź rzeczy w nim się znajdujących²⁶. Podejmując próbę doprecyzowania tej definicji, wspomniany autor wychodzi od stwierdzenia niejednoznaczności w rozumieniu tego, co stanowi wyróżnik etycznego zachowania. Hartley zwraca uwagę, że w przypadku wielu zachowań powstają trudności z ich jednoznacznym zakwalifikowaniem i wyznaczeniem granic tego, co jeszcze może być tolerowane oraz tego, co przekracza już granice etycznej akceptacji.

Bardziej szczegółową, od wyżej przytoczonej, definicję etyki biznesu przedstawia William D. Hall. Pisze on mianowicie, że „etyka [biznesu] koncentruje się na tym, jak osoby lub organizacje działają lub powinny działać w relacjach z innymi”²⁷. Takie określenie wskazuje, że przedmiotem etyki biznesu są zarówno rzeczywiste działania osób i instytucji, jak i działania postulowane, powinny. Aby wywiązać się z tego drugiego zadania, etyka biznesu musi dokonać pewnej hierarchizacji wartości, a następnie, opierając się o przyjęty porządek wartości, dokonywać rozstrzygnięć natury aksjologicznej i wskazywać, czym należy lub nie należy się kierować przy podejmowaniu decyzji odnoszących się do działań gospodarczych. Sformułowana przez Halla definicja wyraźnie wskazuje na to, kogo i co uznaje on za podmiot działania – w tym przypadku są to osoby i organizacje. Natomiast przedmiot działania wyznacza dość ogólnie. Określenie, że są to działania

24 R. F. Hartley, *Business Ethics: Violations of the Public Trust*, Nowy Jork: Wiley, 1993, s. 3.

25 Praktyki te dotyczą obszarów: księgowości, reklamy, relacji z klientami; zob. R. F. Hartley, dz. cyt., s. 3.

26 O wymienionych dwóch rodzajach działań: wytwórczych – skierowanych na otoczenie, oraz działań zmieniających sam działający podmiot, pisze m.in. J. Majka, *Etyka życia gospodarczego*, Warszawa: Ośrodek Dokumentacji i Studiów Społecznych, 1980, s. 11.

27 W. D. Hall, *Making the Right Decisions: Ethics for Managers*, Nowy Jork: Wiley, 1993, s. 3, za: W. Gasparski, *Etyka biznesu – szkice do portretu*, w: *Etyka biznesu*, red. J. Dietl i W. Gasparski, Warszawa: Wydawnictwo Naukowe PWN, 1997, s. 17.

wyżej wymienionych podmiotów „w relacjach z innymi”, daje czytelnikowi duże pole na domysły i interpretacje, jakiego obszaru miałyby te działania dotyczyć.

W literaturze napotykamy na bardziej precyzyjne określenia etyki biznesu. Na przykład John Donaldson definiuje tę dyscyplinę jako „Systematyczne studium moralnych (etycznych) kwestii odnoszących się do biznesu, przemysłu lub powiązanych z nimi działań, instytucji bądź też praktyk i przekonań”²⁸. Podobnie jak Donaldson etykę biznesu definiuje Wojciech Gasparski. Oprócz wymienionych przez Donaldsona elementów, wskazujących obszar zainteresowań tej dyscypliny, Gasparski wymienia również „przekonania ludzi działających, aktualne normy, wartości i sposoby postępowania”²⁹. Obaj autorzy etykę biznesu określają zatem poprzez wskazanie problemów, jakie ona podejmuje.

Gasparski definiuje etykę biznesu także poprzez wskazanie jej szczególnego charakteru metodologicznego i miejsca w panoramie działalności człowieka. Pisze on m.in., że: „Etyka biznesu jest dyscypliną uprawianą na styku etyki jako działu filozofii praktycznej oraz działalności menedżerskiej związanej głównie z gospodarką, handlem oraz innymi rodzajami działalności gospodarczej”³⁰. Fakt, że etyka biznesu istnieje na granicy obu tych działalności: teoretycznej i praktycznej, znajduje swe odzwierciedlenie w dwojakim sposobie jej uprawiania. Z jednej strony mamy ogólne, teoretyczne opracowania zagadnień związanych z biznesem, wychodzące spod ręki osób naukowo zajmujących się tą dyscypliną wiedzy, z drugiej strony coraz częściej firmy, dbając o swoją pozycję na rynku i związany z nią wizerunek w oczach aktualnych i potencjalnych partnerów w interesach i klientów, tworzą swoje wewnętrzne zbiory dobrych praktyk czy kodeksy postępowania, które stanowią uszczegółowienie ogólnie akceptowanych zasad.

Zaangażowanie przedsiębiorstw w promocję etycznych praktyk w biznesie jest elementem szerszego zjawiska, które Richard T. De George określa mianem ruchu (*movement*). Ten ruch etyki biznesu, jak stwierdza, jest „społecznym fenomenem” i obejmuje szeroki zakres aktywności o charakterze społecznym, naukowym, biznesowym, stanowiąc także inspirację do zmian w prawodawstwie. Etyka biznesu rozumiana jako ruch, jak stwierdza De George, jest jednym z kilku znaczeń, jakie przypisuje się temu terminowi.

28 J. Donaldson, *Key Issues in Business Ethics*, Londyn: Academic Press, s. xii, za: W. Gasparski, *Etyka biznesu – szkice do portretu*, dz. cyt., s. 17.

29 W. Gasparski, *Etyka biznesu – szkice do portretu*, dz. cyt., s. 32.

30 W. Gasparski, *Wykłady z etyki biznesu*, Warszawa: Wydawnictwo WSPiZ, 2007, s. 25.

Etyka biznesu może być także rozumiana jako część etyki. Czasami, jak zauważa wspomniany autor, etyka biznesu jest przez niektórych mylnie utożsamiana z moralnością w biznesie. Sam uważa, że „etyka biznesu jest gałęzią etyki ogólnej”³¹, jest jedną z wielu etyk specjalnych zajmujących się „aplikacją etyki ogólnej do specjalnych obszarów [...]”. Etyka biznesu oczywiście dotyczy biznesu”³². Dalszego uszczegółowienia, czym jest etyka biznesu, wspomniany autor dokonuje na drodze opisu obszaru jej zainteresowań i sposobów jej uprawiania³³.

Anna Lewicka-Strzałecka definiuje etykę biznesu poprzez wskazanie, czym ta dyscyplina się zajmuje oraz jaki jest jej przedmiot i cele. Píše ona, że etyka biznesu zajmuje się „formułowaniem i analizą reguł etycznych w świecie gospodarczym”³⁴. Autorka ta zwraca uwagę na fakt, że wobec etyki biznesu formułuje się zarówno oczekiwania dotyczące zagadnień teoretycznych, jak i stawia się przed nią cele praktyczne³⁵. Stwierdza ona również, że postęp, jaki dokonuje się w wielu dziedzinach, w tym także związanych z ekonomią i gospodarką, przyczynia się do coraz większego skomplikowania życia gospodarczego, a co za tym idzie, trudniejsze staje się także formułowanie reguł etycznych, które odnoszą się do „1) indywidualnych sprawców, 2) przedsiębiorstw, firm, instytucji, 3) społeczeństwa”³⁶. Odnosząc się do obecnych w etyce biznesu sporów pomiędzy normatywnym i deskryptywnym podejściem do jej uprawiania, wspomniana autorka dowodzi, że oba sposoby uprawiania etyki biznesu nawzajem się uzupełniają i ich odseparowanie nie jest zasadne; opisowe podejście sprawia, że dyscyplina ta nie traci kontaktu z rzeczywistym światem biznesu, zaś normatywne ujęcie pozwala na zachowanie kontaktu ze sferą wartości moralnych. Jak zauważa Lewicka-Strzałecka, etyka biznesu jest dyscypliną eklektyczną, a „balansowanie między etycznością, a opłacalnością działań”³⁷ jest jej cechą charakterystyczną.

31 R. T. De George, *Business Ethics*, wyd. 5, New Jersey: Prentice Hall, 1999, s. 20.

32 Tamże, s. 23.

33 Zagadnienia te zostały opisane w kolejnych rozdziałach niniejszej pracy.

34 A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, w: *Etyka biznesu*, red. J. Dietl i W. Gasparski, Warszawa: Wydawnictwo Naukowe PWN, 1997, s. 56.

35 Zagadnienia związane z celami etyki biznesu dokładniej omówiono w rozdziale trzecim niniejszej pracy.

36 A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 59.

37 A. Lewicka-Strzałecka, *Rozumowanie moralne w etyce biznesu*, „Prakseologia” 1-4(1996), s. 106.

Joseph DesJardins i John J. McCall wyróżniają trzy formy uprawniania etyki, a co za tym idzie także trzy rodzaje etyki biznesu: opisową, normatywną oraz filozoficzną. Ta pierwsza obejmuje aktualnie występujące w biznesie sposoby postępowania, przekonania i wartości; druga jest formą etyki stosowanej, dokonuje ona oceny występujących w biznesie działań; natomiast filozoficzna etyka biznesu, jak wskazują wymienieni autorzy, zajmuje się zagadnieniami na wyższym poziomie abstrakcji, m.in. analizą pojęć, czy uprawomocnieniem norm. Podsumowując swoje rozważania, DesJardins i McCall stwierdzają, że „etyka poszukuje odpowiedzi na pytania, jak powinniśmy żyć, zarówno jako jednostki i jako członkowie społeczności. Etyka biznesu stosuje filozoficzne koncepcje i rozumowanie do świata biznesu po to, abyśmy mogli określić właściwe miejsce biznesu w naszym społeczeństwie i nasze własne role w instytucjach biznesowych”³⁸. Etyka biznesu w tym ujęciu stanowiłaby więc aplikację filozoficznych rozważań do biznesu i zarazem pełniłaby funkcję przewodnika, wspierając w określeniu właściwej roli, jaką biznes ma pełnić w odniesieniu do całego społeczeństwa oraz pojedynczych, zaangażowanych w działalność biznesową ludzi.

Józef Maciuszek swoją uwagę koncentruje na etyce biznesu uprawianej w ramach etyki indywidualnej. Definiuje on etykę biznesu w odniesieniu do czterech działów etyki: etyki teoretycznej, normatywnej, opisowej i stosowanej. Etyka biznesu, według tego autora, zajmuje się identyfikacją i opisem „tych zjawisk z zakresu działalności gospodarczej, w których szczególnie ujawniają się problemy natury moralnej, i które mogą podlegać ocenom z punktu widzenia wartości etycznych”³⁹. Etyka biznesu w swym normatywnym obszarze ustala normy regulujące działania biznesowe, odwołuje się przy tym do rozstrzygnięć aksjologicznych, będących wynikiem teoretycznego namysłu. Jak zauważa wspomniany autor, teoretyczny nurt etyki biznesu stanowi podstawę i uzasadnienie ustanawianych norm, które następnie znajdują swój wyraz w kodeksach etycznych, dotyczących różnych obszarów gospodarczej aktywności ludzi. Etyka biznesu, zdaniem Maciuszka, nie poprzestaje jednak na teoretycznych i normatywnych rozważaniach, ale w obszarze jej zainteresowań znajduje się także „analiza przekonań moralnych oraz rzeczywistego postępowania ludzi biznesu, wymagająca badań

38 J. R. DesJardins, J. J. McCall, *Contemporary Issues in Business Ethics*, wyd. 3, Belmont: Wadsworth Publishing Company, 1996, s. 5–6.

39 J. Maciuszek, *Zarys problematyki etyki biznesu*, w: *Etyka biznesu*, red. J. Dietl i W. Gasparski, dz. cyt., s. 74–75.

empirycznych”⁴⁰. Ten trzeci, opisowy nurt etyki biznesu wymaga, jak zauważa autor, podejścia interdyscyplinarnego, czyli skorzystania z metod innych nauk, takich jak socjologia czy psychologia. Czwarty wymieniony przez Maciuszka nurt etyki biznesu koncentrowałby się na opracowaniu „narzędzi [służących do wywierania wpływu] [...] na postawy etyczne ludzi biznesu”⁴¹.

Biorąc pod uwagę proponowane przez Maciuszka określenia etyki biznesu, można stwierdzić, że autor ten definiuje wspomnianą dyscyplinę poprzez wskazanie zakresu zagadnień, którymi ma się ona zajmować oraz jej metodologicznej osobliwości. Takie bardzo ogólne zakreślenie problematyki etyki biznesu ma miejsce w odniesieniu do teoretycznego i opisowego nurtu uprawiania tej dyscypliny. Jeśli zaś chodzi o jej normatywną lub stosowaną gałąź, to Maciuszek definiuje je, wskazując nie tyle zakres, co raczej cel – to, co ma być wynikiem każdego z tych dwóch podejść. W jednym przypadku są nim normy postępowania, w drugim zaś metody, narzędzia wywierające wpływ na przekonania moralne osób zajmujących się działalnością gospodarczą.

Kenneth Goodpaster, definiując etykę biznesu, wychodzi także od pojęcia etyki. Jego zdaniem etyka bada ludzkie działanie w aspekcie jego moralnej słuszności. Przez podobieństwo do tej dyscypliny, etykę biznesu definiuje jako „badanie działań biznesowych – indywidualnych lub korporacyjnych – ze zwróceniem szczególnej uwagi na ich moralną słuszność”⁴². Zgodnie z powyższym sformułowaniem, w ramach etyki biznesu bada się zarówno decyzje i działania podejmowane przez jednostki, jak i te aktywności, które wymagają zgody bądź zaangażowania szerszego grona osób pracujących w firmie, a które są elementem przyjętej w danym przedsiębiorstwie strategii czy polityki. Goodpaster zwraca uwagę, że ludziom biznesu potrzeba uporządkowanego namysłu nad moralnymi skutkami podejmowanych przez nich decyzji, albowiem dylematy etyczne, o różnym stopniu złożoności, pojawiają się przed pracownikami pełniącymi różne funkcje zarówno w dużych, jak i w mniejszych przedsiębiorstwach. Etyka biznesu, zdaniem Goodpastera, miałaby pomóc im oszacować etyczną wartość dostępnych w akcie wyboru alternatywnych rozwiązań⁴³.

40 Tamże, s. 76–77.

41 Tamże, s. 77.

42 K. E. Goodpaster, *Business Ethics*, w: *Business Ethics. The Blackwell Encyclopedia of Management*, t. 2, red. P. H. Werhane i R. E. Freeman, Malden: Blackwell Publishing, 2005, s. 56.

43 Zob. tamże, s. 56–57.

Według Petera Pratleya „Etyka biznesu zajmuje się badaniem istniejącej polityki przedsiębiorstw mających wpływ na dobro ludzi oraz otoczenia. Taka rzeczywista polityka przedsiębiorstw oraz określone modele zachowań stanowią moralność w biznesie, której wyrazem jest pewien zestaw przekonań i działań, zarówno wewnętrznych, jak i zewnętrznych w stosunku do samej firmy, dotyczących zagadnień prowadzenia działalności gospodarczej (biznesu)”⁴⁴. Pratley definiuje etykę biznesu opisując to, co stanowi przedmiot jej badań. Etyka biznesu, w jego ujęciu, interesuje się przyjętymi i obowiązującymi w firmach uregulowaniami dotyczącymi postępowania w biznesie. Stworzone przez firmy kanony postępowania w sprawach interesów wpływają na poglądy, przekonania i zachowania pracowników, a w szerszej perspektywie mogą także oddziaływać na postawy innych osób zajmujących się działalnością gospodarczą np. kontrahentów, partnerów czy konkurentów danego przedsiębiorstwa. W ten oto sposób rozwiązania, przyjęte szczególnie w dużych i liczących się na rynku firmach, przenikają do moralności w biznesie i współtworzą ją. Pratley zaznacza jednak, że etyka biznesu nie zajmuje się pojedynczymi przypadkami, ale w sposób całościowy bada przyjętą w firmach politykę, uwzględniając także, o ile to konieczne dla zrozumienia i oceny faktów, kontekst polityczny.

W innym miejscu Pratley definiuje etykę biznesu, wskazując nie tylko na jej przedmiot, ale także metody i sposób postępowania oraz określając, do jakich typów podmiotów gospodarczych etyka biznesu się odnosi. Píše on, że „etyka biznesu adaptuje metody i cele etyki normatywnej, dostosowując je do konkretnych wymagań związanych z problemami moralnymi występującymi w działalności gospodarczej. Jej przedmiotem są rzeczywiste wymogi moralne rodzące się w tej właśnie sferze funkcjonowania współczesnej cywilizacji. W tym zakresie etyka biznesu zajmuje się zarówno organizacjami czysto komercyjnymi, jak i organizacjami nie nastawionymi na zysk”⁴⁵. Tak więc etyka biznesu, według Pratleya, bada normy i wartości moralne, faktycznie występujące w działaniach gospodarczych. Pratley nie ogranicza jednak etyki biznesu tylko do badania tego obszaru moralności, a tym samym nie zawęża on tej dyscypliny do opisu rzeczywiście praktykowanej moralności, ale uważa, że etyka biznesu ma także charakter normatywny, gdyż to z punktu widzenia tego co powinno ocenia się praktyki gospodarcze. Etyka biznesu, zdaniem tego autora, bierze pod uwagę nie tylko wymagania dotyczące sfery moralności, ale również nie może zapomnieć o interesie

44 P. Pratley, *Etyka w biznesie*, tłum. M. Albigowski, Warszawa: Gebethner & S-ka, 1998, s. 9.

45 Tamże, s. 34.

przedsiębiorstwa – „dbałość o interes strategiczny firmy”⁴⁶ jest jedną z głównych wytycznych etyki biznesu.

Przedstawione powyżej definicje etyki biznesu prezentowały tę dyscyplinę w sposób ogólny. Autorzy wielu z nich rozpoczynali od podania definicji etyki, aby następnie, odwołując się do niej, określić, czym jest etyka biznesu. Ich wysiłki koncentrowały się głównie wokół zakreślenia właściwego dla etyki biznesu obszaru badań, wskazania na odpowiedni dla niej przedmiot dociekań. Z tej racji można uznać, że według nich etyka biznesu jest etyką szczegółową, tzn. etyką zainteresowaną wyróżnionym fragmentem ludzkiej działalności, jaką jest wężiej lub szerzej pojmowany biznes. Mimo że nie można przeprowadzić linii demarkacyjnej między definicjami ujmującymi etykę biznesu jako etykę szczegółową od tych, które ujmują ją jako etykę stosowaną, da się w tych definicjach dostrzec takie rozłożenie akcentów, które pozwala te dwa ujęcia odróżnić. Zaprezentowane powyżej definicje nie poruszały zagadnienia relacji, w jakiej względem siebie pozostają dwa człony nazwy tej nauki: etyka i biznes oraz ich desygnaty. W definicjach, do analizy których przejdę, ich autorzy wskazują na służebną rolę etyki względem biznesu i społeczeństwa.

1.3 ETYKA BIZNESU JAKO ETYKA STOSOWANA

Etyka biznesu jako etyka stosowana kładzie nacisk na przyporządkowanie norm etycznych działalności biznesowej⁴⁷. Inaczej niż etyka szczegółowa, która bada wyróżniony obszar ludzkiej aktywności w aspekcie moralności, etyka biznesu jako etyka stosowana chce w pierwszym rzędzie odpowiedzieć na pytanie, jakie normy służą biznesowi w urzeczywistnianiu jego własnej natury. Może to czynić na poziomie czysto teoretycznym, aplikując określone normy etyczne do teorii gospodarczych, a także na poziomie praktycznym, gdy aplikuje te normy wprost do działalności gospodarczej⁴⁸. Jeśli się

46 Tamże, s. 35.

47 Etykę stosowaną określa się także mianem „technologii etycznej”, która zajmuje się aplikacją norm i wartości etycznych. Więcej informacji na ten temat znajduje się w rozdziale drugim niniejszej pracy.

48 W etyce biznesu dominuje drugie z wymienionych ujęć. Warto wspomnieć, że niektórzy współcześni ekonomiści wskazują na potrzebę powrotu do klasycznego rozumienia ekonomii jako nauki moralnej, poddając zarazem krytyce marginalizację etycznego wymiaru ekonomii, jaka dokonała się w jej neoklasycznym nurcie; zob. np. A. Sen, *On Ethics and Economics*, Oxford: Blackwell Publishing, 1997; M. D. White, I. Van Staveren, *Ethics and Economics: New Perspectives*, Nowy Jork: Routledge, 2009; D. McCloskey, *Missing Ethics in*

przyjmie, że przedmiotem zainteresowania etyki stosowanej są narzędzia kształtowania właściwych postaw i zachowań moralnych, etyka biznesu jako etyka stosowana wypracowywałaby właściwe i skuteczne narzędzia, służące (bezpośrednio) wpływaniu na kształtowanie postaw moralnych ludzi biznesu i ich zachowań, a pośrednio – na efektywność działalności gospodarczej przez nich wykonywanej⁴⁹.

Na granicy między pojmowaniem etyki biznesu jako etyki szczególnej i jako etyki stosowanej sytuuje się stanowisko Manuela G. Velasqueza. Definiując etykę biznesu, wychodzi on od przedstawienia tego, czym jest sama etyka. Pod pojęciem etyki rozumie on normatywne dociekania zmierzające do odkrycia tego, co jest moralnie dobre lub złe, słuszne lub nie. Etyka bowiem, zajmując się moralnymi standardami, rozważa, jak te standardy odnoszą się do naszego życia i jakie racje stanowią ich uzasadnienie. Wychodząc od takiego rozumienia etyki, wspomniany autor przechodzi do określenia, czym jest etyka biznesu. Podkreśla, że, podobnie jak etyka, dyscyplina ta koncentruje się na dociekanii, co jest moralnie dobre lub złe, jednak pole jej zainteresowań odnosi się do zachowań i instytucji związanych z biznesem⁵⁰. Według niego tak rozumiana „Etyka biznesu jest etyką stosowaną. Jest to aplikacja naszego rozumienia tego, co jest dobre i słuszne do tego rodzaju instytucji, technologii, transakcji, działań i prac, które nazywamy **biznesem**”⁵¹. W takiej definicji etyki biznesu mamy do czynienia z jej wyraźną klasyfikacją i zarazem podkreśleniem aspektu związanego z jej praktycznym zastosowaniem.

Velasquez w wyżej przytoczonej definicji wyraźnie określa obszary, które swymi zainteresowaniami obejmuje etyka biznesu. Są to w pierwszym rzędzie instytucje, które można określić mianem „biznesu”. Instytucje te, jego zdaniem, mają dwa cele: po pierwsze produkcję pożądaných i przydatnych społecznie dóbr i usług, po drugie ich dostarczanie do członków społeczeństwa. Te dwa cele realizują zarówno wielkie korporacje prowadzące międzynarodowe interesy, jak też i mniejsze firmy. Wszystkie te organizacje można więc określić mianem biznesu, choć skala ich uczestnictwa w wymianie

Economics, w: *The Value of Culture: On the Relationships Between Economics and Arts*, red. A. Klamer, Amsterdam: Amsterdam University Press, 1996; A. Klamer, *A Reevaluation of Values In Economics*, „Society and Economy” 21(2003), z. 4.

⁴⁹ Zob. J. Maciuszek, dz. cyt., s. 74–77.

⁵⁰ Zob. M. G. Velasquez, *Business Ethics: Concepts and Cases*, wyd. 5, Nowy Jork: Prentice Hall, 2002, s. 13.

⁵¹ Tamże, s. 1.

gospodarczej jest bardzo zróżnicowana. Przy takim ujęciu organizacji nie wydaje się uzasadnione poszerzenie pojęcia instytucji o państwowe struktury monitorujące lub też regulujące działania biznesu poprzez różnego rodzaju akty prawne, bowiem działania tych instytucji nie są działaniami biznesowymi, mimo że ściśle odnoszą się do biznesu, a nawet w znacznej mierze wpływają na jego kształt. Natomiast w obszarze zainteresowań etyki biznesu znajdują się technologie i transakcje, a także różnego typu działania związane z biznesem i jego funkcjonowaniem. Rozwój technologii może się bowiem przyczynić do usprawnienia dystrybucji towarów i usług, które są produkowane niższym kosztem, na większą skalę i mogą być szybciej dostarczane nabywcom. Technologie i transakcje mogą więc ułatwiać i usprawniać funkcjonowanie biznesu i osiągnięcie jego celów.

Uwzględniając dwa wskazane powyżej cele instytucji gospodarczych, Velasquez pisze, że „Etyka biznesu jest studium moralnych standardów i tego, w jaki sposób odnoszą się one do systemów i organizacji, poprzez które współczesne społeczeństwa produkują i dystrybuują dobra i usługi, i do ludzi, którzy pracują w obrębie tych organizacji. Etyka biznesu, innymi słowy, jest formą etyki stosowanej. Zawiera nie tylko analizy moralnych norm i wartości, ale także próbuje stosować wnioski tych analiz do tych rodzajów instytucji, technologii, transakcji, działań i prac, które nazywamy **biznesem**”⁵². Etyka biznesu, zgodnie z powyższymi definicjami, polega na stosowaniu naszego rozumienia tego, co jest dobre i słuszne do wymienionych obszarów. Velasquez zwraca przy tym uwagę na fakt, że ludzie mają wiedzę o tym, co jest moralnie dobre lub złe. Wiedza ta przybiera formę moralnych standardów, na które składają się między innymi pewne normy i wartości moralne. Ludzie są świadomi istnienia moralnych zobowiązań, chociaż nie zawsze zgodnie z nimi postępują. Są także świadomi, że moralne standardy powinny być zachowane, nawet jeśli w konkretnej sytuacji miałyby to kolidować z osobistym interesem. Moralne standardy absorbujemy przez całe życie, począwszy od wieku dziecięcego; jako dorośli możemy albo poddać te przyswojone przez siebie przekonania moralne pewnej weryfikacji i odrzucić niektóre z nich, albo przyjąć nowe. Mają one więc wymiar społeczny⁵³. Velasquez nie wypowiada się na temat tego, co stanowi źródło dobroci moralnej tych standardów.

W sformułowanym przez powyższego autora określeniu etyki biznesu można wyróżnić dwa etapy dociekań: rozważanie wartości i norm

52 Tamże, s. 15.

53 Zob. tamże, s. 8–10.

moralnych oraz ich aplikację do biznesu. Także Gasparski, pisząc o etyce biznesu jako etyce stosowanej, zwraca uwagę na swoistą dwoistość jej badań. Z jednej strony w jej ramach przeprowadza się teoretyczne analizy łączące dorobek różnych dyscyplin, z drugiej zaś strony na tak utworzonym fundamencie teoretycznym buduje się propozycje rozwiązania problemów pojawiających się w praktyce gospodarowania. Taki sposób uprawniania etyki biznesu, jak wskazuje ten autor, sprzyja także powstawaniu różnorodnych instytucji czy towarzystw zajmujących się zagadnieniami związanymi z etyką i społeczną odpowiedzialnością środowisk biznesowych⁵⁴. Pisząc o etyce biznesu jako etyce stosowanej, Gasparski wyróżnia dwa wyżej wymienione obszary dociekań, jednak nie uzależnia on sensowności badań teoretycznych od ich przydatności w rozstrzygnięciu dylematów natury praktycznej. Bardziej radykalne stanowisko w tej kwestii prezentuje kolejna autorka.

Elaine Sternberg uważa, że „etyka biznesu to tylko zastosowanie uniwersalnych zasad etycznych w działaniach gospodarczych”⁵⁵. Tak sformułowana przez Sternberg definicja przedstawia etykę biznesu poprzez wskazanie jej przedmiotu materialnego, który w tym ujęciu stanowią działania gospodarcze, oraz przedmiotu formalnego – działania te interesują nas w odniesieniu do uniwersalnych reguł etycznych. Sternberg poprzez takie ujęcie etyki biznesu sprowadza tę dyscyplinę do etyki stosowanej. W innym fragmencie swojej książki, zatytułowanej *Czysty biznes. Etyka biznesu w działaniu*, pisze: „Jeżeli uznać, że wyrażenie »etyka biznesu« wskazuje na odrębną etykę biznesu – jako zbiór reguł etycznych stosujących się wyłącznie do sfery działań gospodarczych i nigdzie więcej – to istotnie nic takiego nie istnieje”⁵⁶. Tak więc etyka biznesu w tym ujęciu nie jest autonomiczną dyscypliną wiedzy, która miałaby na celu namysł nad działalnością gospodarczą i wypracowanie, na tej podstawie, pewnych wskazówek dotyczących postępowania w biznesie. Dyscyplina ta, według Sternberg, ma charakter czysto praktyczny, ma być przede wszystkim użyteczna w rozstrzygnięciu problemów związanych z działalnością gospodarczą. Owa praktyczna przydatność etyki biznesu jest przez tę autorkę bardzo podkreślana. W innym miejscu precyzuje ona to, co rozumie pod pojęciem etyki biznesu poprzez wskazanie, czemu etyka

54 Zob. W. Gasparski, *Etyka biznesu*, w: *Biznes, etyka, odpowiedzialność*, red. W. Gasparski, A. Lewicka-Strzałecka, B. Rok i J. Sokołowska, Warszawa: Wydawnictwo Naukowe PWN, 2012, s. 79, 85–87.

55 E. Sternberg, *Czysty biznes. Etyka biznesu w działaniu*, tłum. P. Łuków, Warszawa: Wydawnictwo Naukowe PWN, 1998, s. 87.

56 Tamże, s. 38.

biznesu służy, jakie są jej cele i jakie skutki może przynosić jej stosowanie z biznesie. Sternberg pisze o tym w następujący sposób: „Poprawne rozumienie etyki biznesu rzuca światło na cel właściwy działaniom gospodarczym. Etyka biznesu [...] zapewnia większą świadomość, co w działaniach gospodarczych jest ważne, może zatem poprawiać ich wyniki. Jest to możliwe dlatego, że zasady etyki biznesu jasno wskazują właściwe cele działań gospodarczych i warunki ich osiągnięcia. Być może równie ważne jest to, że etyka biznesu pozwala wskazać, czym cele działań gospodarczych nie są. Etyka biznesu może zatem oszczędzić przedsiębiorstwom marnowania zasobów na cele – a zwłaszcza na tak zwane »obowiązki wobec społeczeństwa« – które ze swej natury są w biznesie nieodpowiednie. Właściwie rozumiana etyka biznesu nie jest zatem zewnętrzną opcją skierowaną przeciwko biznesowi, ale rygorystycznym, analitycznym narzędziem działań gospodarczych”⁵⁷.

Etyka biznesu jest więc dla Sternberg narzędziem, które, poprzez wskazanie właściwych biznesowi celów, pozwala ludziom zajmującym się działalnością gospodarczą określić, czym powinni się kierować w swoich działaniach, a także daje im podstawy do oceny oczekiwań i roszczeń sformułowanych pod adresem biznesu oraz pomaga określić, które z nich są zasadne i mogą, czy też powinny, zostać spełnione, a które można odrzucić jako nieuzasadnione. Etyka biznesu, w rozumieniu Sternberg, jest więc dyscypliną o *stricte* praktycznym zastosowaniu, której racją bytu jest rozwiązywanie dylematów pojawiających się w działaniach gospodarczych. Nie ma w niej miejsca na teoretyczne rozważania, o ile nie mogłyby one być zastosowane w praktyce biznesowej. Etyka biznesu w tym ujęciu pozwala więc uporządkować hierarchię wartości tak, aby dokonywane w odwołaniu do niej wybory i decyzje biznesowe w pierwszym rzędzie realizowały cele właściwe dla działań gospodarczych. Gasparski zwraca uwagę, że Sternberg należy do grona nielicznych autorów, którzy na działalność gospodarczą patrzą przez pryzmat jej celów, a przez to ujmują ją od strony prakseologicznej⁵⁸.

Podsumowując: przedstawione przez Sternberg rozumienie etyki biznesu wskazuje, że cele właściwe działalności gospodarczej wyznaczają pole zainteresowań tej dyscypliny. Sternberg ujmuje etykę biznesu jako narzędzie działań gospodarczych, jako narzędzie, które ma pomóc biznesowi w osiągnięciu jego celu, którym, jak wyraźnie stwierdza, jest maksymalizacja wartości dla właściciela. W polskiej literaturze z zakresu etyki biznesu również można znaleźć przykłady definiowania tej dyscypliny w kontekście korzyści materialnych,

⁵⁷ Tamże, s. 36.

⁵⁸ Zob. W. Gasparski, *Wykłady z etyki biznesu*, dz. cyt., s. 228, 231.

jakie może przynieść jej stosowanie. Henryk Borowski pisze, że „etyka biznesu, to, mówiąc innymi słowy, etyka przedsiębiorczości. Przedsiębiorczość to wszelka ludzka działalność zmierzająca do pomnażania majątku”⁵⁹.

Spojrzenie na etykę biznesu, jakie prezentuje Sternberg, jest też podzielane przez innego polskiego autora. Tadeusz Buksiński, podobnie jak wspomniana autorka, uważa, że w etyce biznesu nie ma żadnych zasad specyficznych tylko dla tej dyscypliny. Jego zdaniem biznesmeni, ludzie zajmujący się działalnością gospodarczą, powinni w swych działaniach dbać przede wszystkim o maksymalizację zysku. To właśnie dążenie do osiągnięcia jak największych zysków jest, według Buksińskiego, ich prawem i obowiązkiem⁶⁰. Buksiński pisze, że „etykę biznesu można sensownie uprawiać przede wszystkim jako część składową etyki instytucjonalnej, to znaczy jako działalność zmierzającą do ustalenia instytucjonalnych reguł gry dla rynku, takich reguł, które by zapewniały, żeby działalność subiektywnie egoistyczna i amoralna przynosiła pożądaną korzyść całej zbiorowości i nie demoralizowała sfer pozarynkowych”⁶¹. Sformułowanie użyte przez Buksińskiego wyraźnie wskazuje, że biznes ze swej natury nie podlega ocenie etycznej, zaś etyka jest dla niego czymś narzuconym z zewnątrz ze względu na dobro społeczne. Etyka biznesu w tym ujęciu byłaby więc narzędziem porządkującym i regulującym działania gospodarcze, swego rodzaju źródłem praw dla sfery biznesu i zarazem ochroną dla społeczeństwa.

O służebnej wobec społeczeństwa roli etyki biznesu piszą także inni autorzy, jednakże nie czynią tego w bezpośrednim kontekście korzyści finansowych, jakie może przynieść jej stosowanie. Jerzy Kopania, analizując początki współczesnej etyki biznesu, stwierdza, że dyscyplina ta powstała w związku z praktycznymi potrzebami, jakie zostały dostrzeżone przez ludzi biznesu. Praktyka działań związanych z życiem gospodarczym wykazała bowiem, jak pisze wspomniany autor, że fiasko części przedsięwzięć biznesowych było związane z brakiem moralnej akceptacji ze strony osób w nich uczestniczących. Z tego faktu wyciągnięto wniosek, że ukształtowane przez tradycję normy i postawy, odnoszące się do sfery moralności, nie są wystarczającymi wskaźnikami postępowania w biznesie⁶². Wychodząc z tego

59 H. Borowski, *Etyka pracy i etyka biznesu*, Lublin: Wydawnictwo Politechniki Lubelskiej, 1996, s. 100.

60 Zob. T. Buksiński, *Moralność publiczna a biznes w Europie Wschodniej*, „Prakseologia” 1–4(1996), s. 71.

61 Tamże, s. 72.

62 Zob. J. Kopania, *Sfera etyczna etyki biznesu*, „Prakseologia” 1–2(1995), s. 55.

założenia, Kopania, nawiązując do Adama Smitha i dokonanego przez niego podziału cnót na osobiste i społeczne, odróżnia dwie sfery moralności: osobistą i społeczną. Zwraca przy tym uwagę, że tylko ta druga sfera poddaje się prawnej kodyfikacji. W tym kontekście wspomniany autor definiuje etykę biznesu, pisząc, że „etyka biznesu powinna formułować dyrektywy postępowania, odwołując się wyłącznie do zasad zachowania ładu społeczno-gospodarczego. Należy tę tezę rozumieć jako wyrażającą postulat formułowania dyrektyw normatywnej etyki biznesu przez odwoływanie się wyłącznie do podstawowej zasady pragmatyki działań społecznych, mianowicie zasady zachowania powszechnie akceptowanego porządku społecznego. Mówiąc najprościej, etyka biznesu kodyfikuje takie normy i zasady, których naruszenie powoduje destrukcję życia społecznego i gospodarczego. Nakazując lub zakazując, nie stosuje sądów wartościujących typu »to jest moralne (nie-moralne)« [...], lecz wyłącznie argumentację pragmatyczną typu: »to jest wskazane ze względu na konieczność zachowania prawidłowych (ustalonych) zasad działania«”⁶³.

Z wyżej sformułowanej przez Kopanię definicji wyłania się obraz etyki biznesu jako dyscypliny stojącej na straży porządku w sferze działalności gospodarczej, która ma zawsze wymiar społeczny⁶⁴. Etyka biznesu, w tym ujęciu, jest po prostu zbiorem norm określających warunki konieczne dla dalszego istnienia i prowadzenia działalności gospodarczej. Zastosowana przez wspomnianego autora argumentacja, przemawiająca za respektowaniem tych norm, bynajmniej nie odwołuje się do moralności i innych pojęć mających z nią związek, lecz raczej apeluje do instynktu obywatelskiego przedsiębiorców i innych ludzi biorących udział w życiu gospodarczym. Etyka biznesu,

63 Tamże, s. 59–60.

64 Także na gruncie samej etyki podkreślano potrzebę zgodnego współżycia jednostek w społeczeństwie. Kazimierz Twardowski pisał o tym m.in. w następujących słowach: „etyka jest nauką o równowadze społecznej ze względu na tkwiącą w działaniu każdej jednostki tendencję do jej zakłócania” (s. 140). Definiował on także etykę w tym kontekście, pisząc, że „**etyka jest nauką o warunkach i sposobach jak najdalej idącego pogodzenia ze sobą interesów jednostek lub związków jednostek**”, K. Twardowski, *O zadaniach etyki naukowej. Wykładów z etyki część III*, „Etyka” 12(1973), s. 141. Natomiast Władysław Witwicki pisał: „Norma etyczna (nakaz lub zakaz) dotyczy postępowania jednostki ludzkiej w stosunku do innych istot żywych w ich pożyciu społecznym i ma na celu umożliwienie i ułatwienie im współżycia [...]. Postępowanie moralne – to tyle co oliwa w maszynie społecznej. Zmniejsza nieuniknione tarcia i umożliwia bieg życia społecznego, nie psując maszyny społecznej. Etyka normatywna to racjonalny zbiór przepisów na ten smar i przepisy jego użycia”, W. Witwicki, *Pogadanki obyczajowe*, Warszawa: PWN, 1957, s. 20.

zdefiniowana przez Kopanię, silnie odwołuje się do pragmatyki zachowań ludzkich i z niej czerpie uzasadnienie tworzonych przez siebie reguł.

Etyka biznesu ma stać na straży ładu moralnego w działaniach gospodarczych – taką rolę tej dyscypliny podkreśla m.in. Grzegorz Hansen. Przez etykę biznesu rozumie on „reguły, standardy postępowania i kodeksy lub takie zasady, które dostarczają wskazówek dla moralnie słusznego i uczciwego postępowania w konkretnych sytuacjach działalności gospodarczej. Tym samym, deklarowanym przez tę etykę celem – niekoniecznie jedynym lub ostatecznym – jest to, aby w życiu gospodarczym dominowały działania słusne i uczciwe z punktu widzenia moralności”⁶⁵. Etyka biznesu, w takim ujęciu, prezentowałaby się jako zbiór praw regulujących postępowanie w bardzo różnorodnych dyscyplinach gospodarki, a ustalone przez nią reguły postępowania byłyby dopasowane do poszczególnych obszarów działalności gospodarczej. Zaproponowana przez Hansena definicja etyki biznesu określa tę dyscyplinę poprzez wskazanie jej celu oraz wyników dociekań. Etyka biznesu jawi się w niej jako nauka pełniąca rolę służebną wobec praktyki życia gospodarczego, jako nauka, której celem jest formułowanie wskazówek i rozwiązywanie problemów związanych z działalnością gospodarczą. Właściwie można się zastanowić, w jakim stopniu zaproponowane przez Hansena rozumienie etyki biznesu daje podstawy do patrzenia na tę dyscyplinę jako na naukę. Czy nie bardziej pasowałoby do niej raczej określenie „sztuka” bądź „technika”? Podstawy do postawienia takiego pytania daje dokonane przez Hansena porównanie etyki, rozumianej jako namysł nad moralnością, z etyką biznesu. Wspomniany autor przyrównuje je do dwóch zbiorów, które zachodzą na siebie zakresami tylko w niewielkim stopniu. Część wspólną obu tych dyscyplin – tzw. obszar B – stanowią zagadnienia, w których dotychczas nie określono jeszcze w sposób jednoznaczny właściwej ścieżki postępowania, są to więc problemy wymagające pogłębionej analizy etycznej⁶⁶. Na etykę biznesu, zdaniem Hansena, w większej części składają się zagadnienia, dla których znaleziono już rozstrzygnięcia i określono reguły i formy zachowania, uznawane za moralnie słuszne. Sam autor pisze o tym następująco: „Obszar C [obszar będący wyłącznym terenem etyki biznesu] to te kwestie, które w etyce biznesu w dużym stopniu rozwiązano i przekształcono w odpowiednie dyrektywy, zakazy i procedury postępowania. Do obszaru C należą zatem nie kwestie moralne, lecz w istocie

65 G. Hansen, *Wprowadzenie do etyki biznesu*, „Etyka” 26(1993), s. 91.

66 Obszar A stanowi domenę dociekań etyki i obejmuje swoim zakresem problemy moralne nie odnoszące się do etyki biznesu.

techniczne”⁶⁷. Aby dopełnić obrazu etyki biznesu, jaki proponuje wyżej wymieniony autor, należy wspomnieć o tym, że u podstaw etyki biznesu leży jednolita wizja rynku, która jest źródłem podstawowych przesłanek dla tej dyscypliny. Rozstrzygnięcia, dokonywane na polu etyki biznesu, są odnośzone do zasad regulujących funkcjonowanie rynku i, jak pisze Hansen, tym zasadom są podporządkowane.

Przywołane tu definicje etyki biznesu, ujmujące ją jako etykę stosowaną, nie są jednorodne. W powyższych ujęciach dyscyplina ta jest przedstawiana jako pomoc dla biznesu, jako narzędzie wspierające biznes w doborze odpowiednich działań zmierzających do realizacji właściwych mu funkcji i celów (definiowanych głównie w kategoriach ekonomicznych) z poszanowaniem norm i wartości etycznych. Mimo przyjęcia tej wspólnej perspektywy służebnej roli etyki biznesu wobec różnych przejawów i form działalności gospodarczej, przedstawione stanowiska różnią się znacznie w rozumieniu tego, na czym ma polegać to wsparcie. Niektórzy autorzy uważają, że etyka biznesu chroni biznes przed nieuzasadnionymi oczekiwaniami społecznymi, inni zaś są zdania, że to społeczeństwo wymaga ochrony przed niemoralnymi działaniami biznesu i w związku z tym etyka biznesu powinna przejąć funkcje prawodawcze, aby zapobiec destrukcyjnym wpływom biznesu na otoczenie. Jeszcze inni autorzy postrzegają relację, jaka zachodzi pomiędzy biznesem a jego otoczeniem, w sposób bardziej harmonijny, w swoich rozważaniach nie dokonują oni przeciwstawienia biznesu i środowiska, w którym on działa, lecz wskazują, że etyka biznesu ma pomagać w poszukiwaniu rozwiązań problemów pojawiających się w aktywności gospodarczej. Różnice w ujmowaniu relacji pomiędzy etyką biznesu a działalnością biznesową wynikają m.in. z odmienności w rozumieniu samego pojęcia biznesu i jego odniesienia do sfery moralnej⁶⁸. Tam, gdzie biznes uważa się za wolny od wymogów moralności, etyce biznesu przypisuje się, co najwyżej, charakter prawodawczy, zaś jej odniesienie do działalności gospodarczej interpretuje się jako ingerencję z zewnątrz i ograniczenie swobody tej ostatniej. Autorzy uznający, że biznes podlega ocenom moralnym, przyznają etyce biznesu kompetencje do analizy norm i wartości moralnych pod kątem ich zastosowania w biznesie m.in. w celu zwiększenia sprawności i efektywności jego działań. W obu podejściach chodzi o to, aby biznes mógł prosperować

67 G. Hansen, dz. cyt., s. 100.

68 Obszerniejsze rozważania na temat różnych definicji biznesu zostaną przedstawione w kolejnym rozdziale niniejszej pracy.

i rozwijać się zgodnie ze swoją naturą, co wymaga także harmonijnej koegzystencji z jego otoczeniem.

1.4 UJĘCIE PERSONALISTYCZNE ETYKI BIZNESU

Przedstawione powyżej koncepcje etyki biznesu określały tę dyscyplinę albo jako etykę szczegółową, analizującą w aspekcie moralności pewien wycinek ludzkiej działalności, który nazywamy „biznesem”, albo jako etykę stosowaną, aplikującą normy moralne do teorii życia gospodarczego lub praktyki przez pryzmat ekonomicznych korzyści, które wskazuje się za cel biznesu. W przeciwieństwie do wcześniej omówionych ujęć, przedstawiona w niniejszej części koncepcja etyki życia gospodarczego podkreśla niezbywalną godność człowieka jako osoby, która urzeczywistnia się i rozwija poprzez swoje działania. Jeżeli przez personalizm rozumiemy kierunek filozoficzny podkreślający „autonomiczną wartość człowieka jako osoby”⁶⁹, kładący nacisk na jego osobowy rozwój i przyznający osobie pierwszeństwo przed innymi wartościami, to opracowaną przez Józefa Majkę koncepcję etyki gospodarczej możemy określić mianem „personalistycznej”. Rozważania Majki na temat życia gospodarczego wpisują się również w nurt katolickiej nauki społecznej, dla której inspiracją jest nauczanie społeczne Kościoła⁷⁰.

Majka definiuje etykę życia gospodarczego w kontekście osoby, jej rozwoju i dążenia do doskonałości. Autor ten swoje rozważania rozpoczyna od przedstawienia pojęcia etyki jako nauki „o postępowaniu człowieka z punktu widzenia jego celu ostatecznego, lub też, jeśli nie chcielibyśmy sięgać aż tak daleko, pod kątem widzenia jego doskonałości osobowej albo jego godności jako osoby”⁷¹. Proponowane przez niego ujęcie etyki życia gospodarczego jest ugruntowane na spojrzeniu na człowieka jako na osobę, której działania doskonalą bądź degradowują ją moralnie, w zależności od realizowanych w nich wartości, od urzeczywistnianego w nich moralnego dobra bądź zła⁷². Majka

69 I. Dec, *Personalizm*, w: *Powszechna encyklopedia filozofii*, t. 8, red. A. Maryniarczyk, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2007, s. 122.

70 Rozważania nad zagadnieniami gospodarczymi na gruncie polskim były prowadzone w ramach katolickiej nauki społecznej wcześniej niż etykę biznesu zaczęto w Polsce uprawiać jako odrębną dyscyplinę akademicką. Na ten fakt zwraca uwagę Aniela Dylus w swojej książce zatytułowanej: *Globalizacja. Refleksje etyczne*, Wrocław: Zakład Narodowy im. Ossolińskich, 2005, s. 229.

71 J. Majka, dz. cyt., s. 10.

72 Teresa Grabińska i Mirosław Zabierowski, prowadząc rozważania nad etyką gospodarowania, w nawiązaniu do prac Karola Wojtyły, wyróżniają dwie sfery oddziaływania

stwierdza, że „w etyce [...] życia gospodarczego zmierzamy do poszukiwania odpowiedzi na pytanie, czy [...] najwyższa zasada miłowania dobra weryfikuje się w poszczególnych rodzajach działań gospodarczych jednostek i grup oraz czy istniejące w danym miejscu i czasie instytucje gospodarcze nie znajdują się z nią w sprzeczności, to znaczy, czy pobudzają one, ułatwiają i umożliwiają takie właśnie działania gospodarcze”⁷³. A więc etyka życia gospodarczego w tym ujęciu oceniałaby praktyki moralne dotyczące działalności gospodarczej jako doskonalące osobę ludzką. Podstawowym pytaniem jest pytanie o to, czy człowiek poprzez swoje działania gospodarcze urzeczywistnia dobro, a tym samym realizuje i doskonali samego siebie. Etyka jest więc przez Majkę definiowana poprzez wskazanie jej celu.

Z wyżej przytoczonej definicji można także wywnioskować, co jest przedmiotem materialnym i formalnym etyki biznesu. W innym miejscu Majka pisze jednakże o tym bezpośrednio. „Przedmiotem etyki życia gospodarczego jest [...] działalność gospodarcza człowieka rozważana w świetle tych najwyższych kryteriów, a jej zadaniem stwierdzenie zgodności lub niezgodności badanych działań z podstawowymi celami działalności ludzkiej i w końcowej konsekwencji z celem ostatecznym człowieka”⁷⁴. Ocena aktywności człowieka w sferze życia gospodarczego powinna, jak podkreśla wyżej wymieniony autor, uwzględniać kilka elementów takich jak np.: to, do czego działanie ze swej natury zmierza – *finis operis*, jakie są jego szeroko pojęte skutki zarówno dla samego działającego, jak i dla innych osób, jakie są motywy przyświecające sprawcy działania – *finis operantis*, a także okoliczności, w jakich działanie jest realizowane⁷⁵.

Na konieczność formułowania oceny ludzkiego działania w szerszym kontekście aniżeli tylko spodziewanych skutków zwracają także uwagę Teresa Grabińska i Mirosław Zabierowski. Autorzy ci, rozważając działalność gospodarczą w perspektywie personalistycznej, oprócz wyżej wymienionych elementów, składających się na ocenę czynu, wskazują również na potrzebę

ludzkiego czynu. Jedną z nich stanowią zmiany, jakie poprzez wykonanie określonego działania podmiot działający powoduje w rzeczywistości zewnętrznej, drugą zaś są zmiany, jakie zachodzą w samym sprawcy czynu. Osoba, jako podmiot działający, jako sprawca czynu, kształtuje samą siebie bądź to w kierunku samodoskonalenia, bądź w kierunku autodegradacji siebie jako osoby; zob. T. Grabińska, M. Zabierowski, *Etyka gospodarowania. Uniwersalizm Jana Pawła II i Solidarności*, Wrocław: Oficyna Wydawnicza ATUT, 2009, s. 2–23.

73 J. Majka, dz. cyt., s. 13.

74 Tamże, s. 15.

75 Zob. tamże, s. 15–16.

uwzględnienia w procesie oceny społeczno-kulturowego kontekstu, w jakim ta działalność jest prowadzona. Uzasadniając konieczność poszerzenia perspektywy, w jakiej dokonuje się oceny działań, stwierdzają oni, że działania dokonywane w różnych obszarach życia społecznego wywierają wpływ na panującą w nim kulturę, a co za tym idzie, także zwrotnie, poprzez zmiany w kulturze, oddziałują na społeczeństwo⁷⁶. Działalność gospodarcza kształtuje więc zarówno osobę, która poprzez konkretne czyny w niej uczestniczy, jak i szerszą społeczność, w której ta działalność się dokonuje.

Grabińska i Zabierowski, podejmując namysł nad aktywnością gospodarczą, odwołują się do opracowanych przez Karola Wojtyłę rozważań dotyczących relacji pomiędzy osobą i jej czynem. Jednym z kluczowych elementów koncepcji osoby jest jej zależność od prawdy. Prawda, jak pisze Wojtyła, ujawnia się w sumieniu, wchodzi w relację z wolnością i jest doświadczana jako powinność. Poprzez to odniesienie do prawdy osoba przekracza siebie, owo przekraczanie siebie może także, jak pisze ten autor, dotyczyć „relacji do transcendentaliów: do bytu, prawdy, dobra, piękna. Przystęp do nich ma człowiek przez poznanie, a w ślad za poznaniem, za umysłem – poprzez wolę i czyn. W tym ujęciu czyn służy również realizacji prawdy, dobra i piękna”⁷⁷. Poprzez odniesienie do prawdy człowiek zdobywa panowanie nad tym, czego pragnie, co wybiera i co realizuje w swoim działaniu⁷⁸. Prawda, jak stwierdza Wojtyła, łączy się z wolnością w sumieniu człowieka, zaś owocem tego połączenia jest doświadczenie powinności wyboru „dobra prawdziwego”⁷⁹. Osoba może więc rozumnie kierować swoim działaniem; podejmując działanie, czyni to w określonym celu⁸⁰, do którego osiągnięcia zmierza, dobierając odpowiednie środki. W charakterze środków, jak wskazuje Wojtyła, mogą występować różnorodne dobra przyrody oraz osoby, z zastrzeżeniem

76 Zob. T. Grabińska, M. Zabierowski, dz. cyt., s. 11.

77 K. Wojtyła, *Osoba i czyn oraz inne studia antropologiczne*, Lublin: Towarzystwo Naukowe KUL, 1994, s. 199.

78 Zob. K. Wojtyła, *Transcendencja osoby w czynie a autoteleologia człowieka*, w: tenże, *Osoba i czyn oraz inne studia antropologiczne*, dz. cyt., s. 486.

79 K. Wojtyła, *Osoba: podmiot i wspólnota*, w: tenże, *Osoba i czyn oraz inne studia antropologiczne*, dz. cyt., s. 389.

80 Cel ten, jak wskazuje Wojtyła, ma aksjologiczną wartość; zob. K. Wojtyła, *Transcendencja osoby w czynie a autoteleologia człowieka*, dz. cyt., s. 482.

jednak, że osoby nie mogą być traktowane czysto instrumentalnie – tylko jako środki do celu, ze względu na przysługującą im niezbywalną godność⁸¹.

Przedstawione powyżej, w wielkim skrócie, elementy personalistycznej koncepcji etyki posłużyły Grabińskiej i Zabierowskiemu za podstawę do analizy różnych zagadnień z obszaru etyki biznesu, w tym niektórych zjawisk zachodzących w życiu gospodarczym⁸². W przeprowadzonych rozważaniach autorzy ci konfrontują personalistyczne spojrzenie na różne kwestie z obszaru gospodarowania z utylitarystycznym ujęciem tych zagadnień. Rozpoczynając od analizy ludzkiego czynu, wyżej wymienieni autorzy stwierdzają, że utylitarystyczna interpretacja czynu ocenianego według zasady użyteczności, jest niejasna i może być różnie rozumiana ze względu na niejednoznaczność samego pojęcia użyteczności; ponadto, poszukując uzasadnienia dążenia do maksymalizacji różnie rozumianej użyteczności, zakłada ona pewną koncepcję ludzkiej natury, w której to dążenie byłoby ugruntowane. Ze względu na brak jasnego kryterium oceny i związaną z tym subiektywizację jego rozumienia w ostatecznym rozrachunku przyjęcie użyteczności jako podstawy oceny moralnej czynu, jak wskazują Grabińska i Zabierowski, „prowadzi do instrumentalizacji osoby ludzkiej i jej czynów ze względu na doraźne i indywidualne cele, które [...] można zewnętrznym kreować za pomocą wyrafinowanych socjotechnik i ideologii”⁸³.

W odwołaniu do personalistycznej koncepcji osoby oraz Wojtyłowego ujęcia czynu i rozumienia pracy⁸⁴, Grabińska i Zabierowski diagnozują współcześnie występujące zjawiska związane z aktywnością gospodarczą, takie jak konsumpcjonizm czy powiązana z nim nadmierna eksploatacja zasobów naturalnych. Przyczyn powstania tych negatywnych fenomenów

81 Zob. K. Wojtyła, *Miłość i odpowiedzialność*, Lublin: Towarzystwo Naukowe KUL, 1986, s. 27–29. O godności osoby Wojtyła pisze m.in. w następujący sposób: „Uznawać godność człowieka to znaczy wyżej stawiać jego samego niż wszystko, cokolwiek od niego pochodzi w widzialnym świecie. Wszystkie dzieła i wytwory człowieka, skrytalizowane w cywilizacjach i kulturach, stanowią tylko świat środków, którymi człowiek posługuje się w dążeniu do właściwego sobie celu. Człowiek nie żyje dla techniki, cywilizacji czy nawet kultury; żyje natomiast korzystając z ich pomocy, stale zachowując swoją własną celowość. Ta celowość wiąże się ściśle z prawdą; człowiek bowiem jest istotą rozumną – oraz z dobrem jako właściwym przedmiotem wolnej woli”, K. Wojtyła, *Człowiek jest osobą, w: tenże, Osoba i czyn oraz inne studia antropologiczne*, dz. cyt., s. 418.

82 Grabińska i Zabierowski posługują się pojęciem „etyki gospodarowania”.

83 T. Grabińska, M. Zabierowski, dz. cyt., s. 33.

84 Praca jest rozumiana jako kreacyjna działalność człowieka nakierowana na dobro zarówno samego działającego, jak i innych ludzi.

upatrują oni w redukcyjnym rozumieniu relacji pomiędzy człowiekiem, jego pracą i jej wytworami. Brak odniesienia do dobra osoby skutkuje ograniczeniem rozumienia aktywności gospodarczej do procesów wytwarzania i konsumpcji dóbr. Wiąże się to również, jak wskazują wymienieni autorzy, ze zniewoleniem człowieka oraz pozbawieniem wartości rzeczy – postrzeganych wyłącznie jako przedmioty nieustającej konsumpcji. Praca, jak podkreślają Grabińska i Zabierowski, ma służyć przekształcaniu świata, korzystaniu z jego zasobów dla dobra człowieka i wspólnoty. Dopiero gdy tak się dzieje, możemy mówić, że ma ona charakter podmiotowy. Wytwory tak rozumianej pracy mają wartość wykraczającą poza prosty rachunek ekonomiczny, zaś ich odniesienie do dobra osoby i wspólnoty oznacza również, że nie mogą one stanowić zagrożenia dla środowiska w perspektywie następnych pokoleń⁸⁵.

Podsumowując, zaproponowaną przez autorów o personalistycznej orientacji, koncepcję etyki gospodarowania, należy stwierdzić, że jest to etyka, która rozważa wszelką aktywność gospodarczą w perspektywie podmiotu osobowego i jego dążenia do samourzeczywistnienia się, do realizacji dobra osoby. Podstawą tej koncepcji jest antropologiczna wizja osoby, która poprzez poznanie przekracza siebie, ma dostęp do prawdy i odczytując ją w sumieniu jako powinność, może ją urzeczywistniać w swoich czynach. W ten oto sposób antropologiczna struktura osoby staje się źródłem normatywności, a etyka przeradza się w antropologię normatywną⁸⁶.

1.5 ETYKA BIZNESU JAKO ANTROPOLOGIA KULTUROWA

Przedstawiona powyżej koncepcja personalistycznego ujęcia zagadnień będących w polu zainteresowania etyki biznesu wiąże dobroć moralną czynu z przyjętą koncepcją antropologiczną, zgodnie z którą w sumieniu człowiek odkrywa wiążącą moc transcendentnej prawdy. Kryterium odróżniania moralnego dobra i zła leży więc w ludzkiej naturze, odmiennie to zagadnienie

85 Obszerniejszy opis tych zagadnień, rozważanych w kontekście papieskich encyklik, zawiera się w opracowaniu T. Grabińskiej i M. Zabierowskiego, dz. cyt., s. 35–53.

86 Koncepcję etyki rozumianej jako antropologia normatywna oraz proces odkrywania w sumieniu wiążącej mocy prawdy obszernie analizuje Tadeusz Styczeń w artykule pt. *Etyka jako antropologia normatywna*, „Roczniki Filozoficzne” 45–46(1997–1998), z. 2, 5–38. Natomiast z krytyką przedstawionej przez Stycznia koncepcji można zapoznać się w artykule Józefa Herbuta, zatytułowanym: *AUTOINFORMACJA – AUTOIMPERATYWEM? Krótki komentarz (z licznymi wątpliwościami) do artykułu Tadeusza Stycznia „Etyka jako antropologia normatywna”*, „Roczniki Filozoficzne” 45–46(1997–1998), z. 2, 39–49.

ujmowane jest w opisanych poniżej podejściach do etyki biznesu, które akcentują kulturowy wymiar biznesu, czyniąc kulturę danej społeczności źródłem, z którego czerpie się kryteria oceny moralnej⁸⁷.

Barbara Pogonowska proponuje spojrzenie na etykę biznesu w kontekście jej kulturowych uwarunkowań. Zdaniem tej autorki etyka biznesu jest formą „wartościującej refleksji nad postacią moralności praktykowanej w sferze gospodarki rynkowej”⁸⁸. Ta „wartościująca refleksja” opiera się na przyjętych w danej kulturze rozstrzygnięciach dotyczących sfery wartości związanych z gospodarką i podejmowanymi w jej obszarze działaniami. Przy takim postrzeganiu etyki biznesu mielibyśmy, jak zauważa Pogonowska, do czynienia nie tyle z jedną etyką biznesu, co raczej z różnymi jej postaciami odwołującymi się do różnych tradycji kulturowych. Rozpatrując etykę biznesu w kontekście kulturowym, autorka ta wyróżnia dwie funkcje, jakie dzieli ona z innymi dyscyplinami humanistyki: funkcję rozumiejącą i praktyczną. Istotą tej pierwszej jest dostarczenie wiedzy dotyczącej kulturowo ukształtowanych podstaw życia gospodarczego. Chodzi tu o postrzeganie gospodarki jako sfery, której zasady działania i cele są uformowane przez kulturę, a więc między innymi hierarchii wartości i miejsca, jakie w nich zajmuje zysk, odpowiedzialności społecznej firmy itp. Pogonowska zwraca uwagę, że postrzeganie życia gospodarczego jako wytworu kultury umożliwia, a być może nawet jest warunkiem uprawiania etyki biznesu, gdyż w przeciwnym razie „zakładając »przyrodniczy« charakter relacji gospodarczych (uniwersalistyczny i kulturowy) w zasadzie nie powinno się tych relacji poddawać ocenie moralnej”⁸⁹. Druga funkcja, jaką, zdaniem wspomnianej autorki, w odniesieniu do kultury spełnia etyka biznesu, jest praktyczna i polega

87 Autorzy przeważnie nie definiują, co rozumieją pod pojęciem „kultury”. Halina Zboroń pisze o kulturze gospodarowania, która „jest formą świadomości społecznej, fragmentem kultury danej społeczności, która stanowi zestaw przekonań różnego typu (normatywnych – ustalających cele i dyrektywalnych – ustalających dopuszczalne sposoby ich realizacji)”, H. Zboroń, *Integralny model etyki gospodarczej – ujęcie kulturowe*, w: *Etyka biznesu „po Enronie”*, red. J. Sójka, Poznań: Wydawnictwo Fundacji Humaniora, 2005, s. 147. Mieczysław Albert Krąpiec zwraca uwagę na różne znaczenia, w jakich używa się pojęcia „kultura”. On sam definiuje ją następująco: „kultura to jakaś rzeczywistość tworzona przez człowieka na drodze jego osobowych przeżyć i działań, tak jednostkowych, jak i społecznych. Stąd wszelkiego rodzaju wytwory człowieka, jako rezultat jego osobowego działania, stanowią świat kultury”, M. A. Krąpiec, *Człowiek w kulturze*, Rzym–Warszawa: Polski Instytut Kultury Chrześcijańskiej, Fundacja Jana Pawła II, Pallotinum, 1990, s. 61.

88 B. Pogonowska, *Kulturowa funkcja etyki biznesu*, w: *Etyka biznesu „po Enronie”*, dz. cyt., s. 133.

89 Tamże, s. 135.

na dostarczaniu wiedzy na temat faktycznie uznawanych w biznesie kryteriów, pozwalających na odróżnianie pożądanych zachowań od tych, które są uważane za moralnie niewłaściwe z zaakcentowaniem jednak kulturowej różnorodności i zmienności tych ocen.

Inną autorką ujmującą etykę biznesu w kontekście jej kulturowych warunkowań jest Halina Zboroń. Píše ona, że: „etyka gospodarcza formułuje pod adresem biznesu wymagania etyczne, których respektowanie jest warunkiem uzyskania społecznej akceptacji prowadzonej przez dany podmiot gospodarczy działalności. Zachowania uczestników życia społecznego, objętnie w jakim obszarze, regulowane są szeregiem przekonań kulturowych, do przestrzegania których wszyscy są zobligowani. Nie wszystkie cele, nie wszystkie sposoby działania są oceniane pozytywnie. W odniesieniu do życia gospodarczego powiemy, że nie wszystkie cele gospodarowania, jak i nie każdy sposób realizacji owych celów jest akceptowany społecznie z punktu widzenia przekonań: obyczajowych, filozoficznych, prawnych, religijnych czy etycznych”⁹⁰. Takie określenie etyki biznesu definiuje tę dyscyplinę poprzez wskazanie jej zadań, opisanie tego, czym ona się zajmuje. Z wyżej cytowanego fragmentu można wyciągnąć wniosek, że etyka biznesu byłaby wyrazem społecznych przekonań dotyczących prowadzenia działalności gospodarczej. Takie sformułowanie zadań etyki biznesu czyni ją narzędziem, poprzez które społeczeństwo komunikuje wymagania, jakie stawia przed ludźmi zajmującymi się biznesem, natomiast sformułowanie to nic nie mówi na temat tego, na jakich podstawach opiera się społeczna aprobata bądź dezaprobata. Oprócz pytania o wartości, które leżą u podstaw społecznych oczekiwań względem biznesu, w odniesieniu do powyższej definicji etyki gospodarczej rodzi się kolejne pytanie o to, jak są rozstrzygane konflikty, które przecież mogą mieć miejsce pomiędzy wymaganiami o różnych źródłach pochodzenia: obyczajowym, prawnym czy etycznym.

Rozumienie etyki gospodarczej prezentowane przez Halinę Zboroń wpływa z przyjętego przez tę autorkę rozumienia tego, czym są rzeczywiste działania gospodarcze. Działania te nie dokonują się w aksjologicznej próżni, lecz są elementem kształtującym kulturę i zarazem podlegającym jej oddziaływaniu. Z tego też względu, jak zauważa Zboroń, działalność gospodarcza nie może być rozpatrywana tylko w aspekcie jej ekonomicznej wydajności, lecz także należy na nią spojrzeć jako na wyraz kultury, na którą składają się przekonania istniejące w danym społeczeństwie. Osadzenie aktywności gospodarczej w systemie uznawanych przez społeczność zasad,

90 H. Zboroń, dz. cyt., s. 146.

norm i wartości, które znajdują swój wyraz w kulturze, pomagają w spojrzeniu na ekonomiczne i pozaekonomiczne składowe działania jako na elementy współtworzące działanie i harmonijnie w nim obecne. Takie podejście prowadzi do przewyższenia podnoszonej przez niektórych autorów opozycji pomiędzy ekonomiczną opłacalnością i etyczną poprawnością. Akcentowanie przez Zboroń społecznego kontekstu działań gospodarczych, w obrębie którego podlegają one ocenie z wielu różnych punktów widzenia, w połączeniu z dostrzeżonymi przez nią nowymi trendami w ekonomii, wyrażającymi się w odejściu od postrzegania tej dyscypliny jako wolnej od „wszelkich wartościowań nieekonomicznych”, prowadzi tę autorkę do konkluzji, że etyka gospodarcza może w przyszłości być rozpatrywana w ramach kultury gospodarowania⁹¹.

Kolejnym autorem, który na etykę biznesu patrzy w kontekście kulturowym, jest Krzysztof Klincewicz. Rozważa on etykę biznesu w perspektywie zmian, jakie dokonują się w społeczeństwie. Zmiany te dotyczą między innymi wizji przedsiębiorstwa, modelu relacji biznesowych i sposobów komunikacji z klientem. Klincewicz określa je mianem przechodzenia z ery industrialnej do ery postindustrialnej. Zdaniem tego autora przejście pomiędzy tymi dwoma fazami kultury wyraża się w odchodzeniu od profitowej orientacji przedsiębiorstwa na korzyść orientacji na klienta – już nie zysk, lecz klient jest w centrum zainteresowania przedsiębiorstwa i to pozyskanie i utrzymanie klienta coraz częściej staje się celem firmy. W kontekście zarysowanych wyżej zmian, zachodzących w relacjach gospodarczych, Klincewicz stwierdza, że „Etyka biznesu nie może dłużej być tylko rodzajem etyki stosowanej, jako że jej powiązania ze wszystkimi obszarami naszego społecznego i osobistego życia wymagają bardziej holistycznego podejścia do problemów związanych z działalnością biznesową. To integralna część etyki – określona raczej nie jako zestaw pryncypiów, praw moralnych, pojęć sprawiedliwości czy odpowiedzialności, ale jako kwestia codziennego życia, emocji, międzyosobowych relacji i zależności”⁹². Etyka biznesu nie jest więc jakimś czysto zewnętrznym zestawem reguł stosowanym w relacjach gospodarczych, ale jest nieodłączną częścią tej sfery życia, która wiąże się z biznesem. Zdaniem tego autora zmiany w relacjach gospodarczych i podejściu do klienta sprawiły, że menedżerowie już urzeczywistniają w swojej praktyce postępowania podejście tak rozumianej etyki biznesu. Według

91 Zob. tamże, s. 148–149.

92 K. Klincewicz, *Postindustrial Business Ethics*, w: *Business Students Focus on Ethics*, red. L. V. Ryan, W. Gasparski i G. Enderle, New Brunswick: Transaction Publishers, 2000, s. 43.

Klincewicz, etyka biznesu jest elementem codziennej praktyki postępowania w biznesie, elementem kształtującym relacje między ludźmi biorącymi udział w interakcjach gospodarczych.

Innym autorem, który w rozważaniach na temat etyki biznesu akcentuje kontekst kulturowy, jest Jacek Sójka. Zwraca on uwagę na fakt, że etyka gospodarcza jest dyscypliną na tyle młodą, iż nie ma jeszcze ustalonych podstawowych twierdzeń i metod postępowania. Wyjaśniając, co rozumie pod pojęciem etyki biznesu, Sójka pisze, że etyka ta „nie dysponuje też osobnym »przedmiotem« w postaci »innej moralności«; tak naprawdę chodzi tu o refleksję nad moralnością powszechnie akceptowaną w danym kręgu kulturowym, którą jednakże analizuje się w kontekście zupełnie nowych sytuacji stworzonych przez rozwój i globalizację gospodarki”⁹³. Autor ten zwraca uwagę na fakt, że działalność gospodarcza, prowadzona w warunkach wolnego rynku, posiada swój własny etos. Niedostrzeżenie tego faktu prowadzi do zubożonej wizji biznesu, który jest postrzegany jako amoralny lub wręcz niemoralny. Nawet sami etycy biznesu, jak zauważa Sójka, przyjmują ten punkt widzenia, co prowadzi ich do trojakiemu rodzajowi konkluzji. Po pierwsze, postrzegając biznes jako amoralny lub niemoralny, etycy biznesu dochodzą do wniosku, że potrzebne są dodatkowe normy stojące na straży moralności działań gospodarczych. Po drugie, są także i tacy, którzy uważają, że rynek kieruje się własnymi prawami i nie wymaga ingerencji. Po trzecie, niektórzy etycy biznesu argumentują za przyjęciem przez biznes moralnych zobowiązań, wskazując, że to się opłaca⁹⁴.

Jacek Sójka uważa, że etyka biznesu pełni służebną rolę wobec praktyki i aby dobrze się z niej wywiązywać, powinna przeciwstawiać się stereotypom myślenia o biznesie jako sferze działań autonomicznych względem moralności. Zdaniem Sójki „biznes jest częścią kultury oraz obszarem, na którym realizowane są wartości istotne dla danego społeczeństwa”⁹⁵. Z zaproponowanej przez Sójkę koncepcji biznesu i etyki biznesu wynika jej kulturowe zróżnicowanie. Nie mamy więc, jak zauważa wspomniany autor, do czynienia z jednym uznanym kanonem etyki biznesu. Z faktu tego wynika, że nauka ta nie dysponuje absolutnymi rozstrzygnięciami problemów, jakie napotyka się w praktyce życia gospodarczego. Etyka biznesu nie może więc, jak pisze Sójka, przyjąć roli krytyka. Dyscyplina ta nie może dostarczać ostatecznych rozwiązań, co jest także związane z metodą, jaką, według

93 J. Sójka, *O sposobach uprawiania etyki gospodarczej*, „Prakseologia” 1–4(1996), s. 30.

94 Zob. tamże, s. 36–37.

95 Tamże, s. 39.

wspomnianego autora, powinna się posługiwać etyka biznesu. W koncepcji Sójki etyka wyrasta niejako z praktyki biznesu, który dysponuje swoim własnym etosem. Etyka biznesu nie ma więc charakteru narzuconych z zewnątrz moralnych zobowiązań, nie jest uprawiana na sposób systemów dedukcyjnych, ale czerpiąc z potocznej moralności, poszukuje rozstrzygnięć problemów pojawiających się w działalności gospodarczej na drodze „swolistej indukcji”, nie roszcząc pretensji do uniwersalnej obowiązywalności proponowanych przez siebie rozwiązań⁹⁶.

Punktem wspólnym wyżej przedstawionych podejść do etyki biznesu jest ich kulturowe ugruntowanie. Kultura stanowi ostateczny punkt odniesienia dla dokonywania oceny moralnej różnorodnych działań podejmowanych w ramach życia gospodarczego. Z faktu tego wynika niemożność oceny samej kultury w kategoriach moralnego dobra i zła⁹⁷. Kulturowe rozumienie etyki biznesu implikuje wielość postaci tejże etyki. Z tym wiąże się również różnorodność możliwych ocen wartości moralnej czynów i stosowanych uzasadnień oraz trudności w rozstrzygnięciu potencjalnych konfliktów, których uczestnicy należą do różnych tradycji kulturowych. Chociaż opisane powyżej ujęcia etyki biznesu podkreślają rolę kultury w określaniu pożądaných i społecznie akceptowanych bądź też zakazanych działań gospodarczych, to jednak różnią się one rozumieniem etyki biznesu i wskazywanymi jej funkcjami. Dla Pogonowskiej dyscyplina ta spełnia dwie funkcje: analizuje wpływ kultury na organizację życia gospodarczego oraz bada rzeczywistość gospodarczą pod kątem faktycznie uznawanych w niej kryteriów moralnych. Drugą z wymienionych funkcji wskazuje także Sójka. Autor ten jednak ogranicza zakres dociekań etyki biznesu do nowych zjawisk związanych z rozwojem gospodarczym. Według Zboroń etyka biznesu jest wyrazicielką ufundowanych kulturowo społecznych wymagań dotyczących etycznego postępowania w biznesie. Dla tych trojga autorów etyka biznesu ściśle wiąże się z życiem gospodarczym, zachowując wobec niego jednak autonomię, podczas gdy dla Klincewicza etyka biznesu staje się biznesem.

96 Zob. J. Sójka, *O nauczaniu etyki biznesu*, „Prakseologia” 1–2(1995), s. 107–108.

97 Mieczysław Albert Krąpiec zajmuje stanowisko przeciwne. Uważa on, że kulturę można oceniać jako dobrą lub złą. Kultura jest wytworem człowieka i podobnie jak jego działania podlega ocenie w kategoriach dobra i zła: „Oczywiście ludzkie przeżycia, działania i wytwory mogą być dobre lub złe i dlatego mogą tworzyć dobrą lub złą kulturę. Ale moralne kwalifikacje, pozytywne lub negatywne, nie przekreślają samego kulturowego faktu, jakim jest pochodność postępowania i wytworu od osoby ludzkiej”, M. A. Krąpiec, dz. cyt., s. 61; zob. tamże, s. 331–332.

W opisanych powyżej kulturowych podejściach do etyki biznesu dyscyplina ta zajmuje się opisem i analizą życia gospodarczego jako elementu kultury oraz eksplikacją wynikających z kultury wymagań warunkujących społeczną akceptację podejmowanych działań. Tym samym kulturowa etyka biznesu w swoim sposobie uprawiania staje się szczegółową antropologią kulturową⁹⁸, badającą wyróżniony zakres kultury, jaki stanowi działalność gospodarcza.

1.6 ETYKA BIZNESU JAKO CZĘŚĆ ETYKI GOSPODARCZEJ I JAKO ETYKA ZAWODOWA

Dotychczasowe rozważania ukazały, że etyka biznesu jest dyscypliną, która może być uprawiana na wiele różniących się między sobą sposobów. Bogactwo ujęć tej dyscypliny wiedzy znajduje swój wyraz również w stosowanym nazewnictwie. Etyka badająca przejawy życia gospodarczego, występuje pod różnymi nazwami takimi jak: etyka gospodarcza, etyka przedsiębiorczości, etyka gospodarowania, etyka życia gospodarczego itp. Ze względu na wielość stosowanego nazewnictwa i powściągliwość w podawaniu definicji stosowanych terminów w niniejszej części zostaną przedstawione określenia, których autorzy otwarcie odróżniają etykę biznesu od etyki gospodarczej, podając definicje obu tych terminów.

Do tej grupy autorów należy Bożena Klimczak, dla której etyka gospodarcza to „podstawowa i wszechstronna refleksja nad etycznymi aspektami działalności gospodarczej człowieka”⁹⁹. W innym miejscu nieco bardziej szczegółowo określa ona, że etyka gospodarcza to „etyka specjalna zajmująca się zastosowaniem ogólnych systemów etycznych do wyborów i ocen czynów dokonywanych w życiu gospodarczym”¹⁰⁰. W kontekście tak szeroko zdefiniowanej etyki gospodarczej etyka biznesu jawi się jako jej swoisty podzbiór. Zdaniem Klimczak etyka biznesu stanowi „dziedzinę refleksji etycznej skoncentrowanej wokół osób odgrywających rolę przedsiębiorców w firmach. Etyka biznesu obejmuje pięć obszarów badawczych. **Pierwszy** to zastosowanie ogólnych sposobów ocen i zasad etycznych do poszczególnych

⁹⁸ „Antropologia kulturowa opisuje i interpretuje kulturowe wzorce myśli i zachowanie współczesnych i bliskich współczesności społeczeństw”, R. Winthrop, *Preface*, w: *Dictionary of Concepts in Cultural Anthropology*, s. ix, <https://www.questia.com/read/26002064/dictionary-of-concepts-in-cultural-anthropology> (dostęp: 03.12.2016).

⁹⁹ B. Klimczak, *Etyka gospodarcza*, dz. cyt., s. 8.

¹⁰⁰ Tamże, s. 209.

sytuacji lub praktyk w biznesie. Badając poszczególne sytuacje, ustala się szczegółowe normy moralne. **Drugi** obszar jest metaetyczny. Na przykład bada się, czy pojęcia z zakresu moralności mogą być stosowane do biznesu, np.: Czy firma może być podmiotem odpowiedzialności moralnej? Na czym polega wolność czy sprawiedliwość gospodarcza? [...] **Trzeci** obszar to analiza przesłanek biznesu (zarówno przesłanek moralnych, jak i aspektów moralnych innych przesłanek). **Czwarty** obszar etyki biznesu wymaga wyjścia poza etykę do filozofii i innych dziedzin wiedzy, takich jak teoria organizacji. Rozwiązuje się tu problemy makroekonomiczne, np. zobowiązania bogatych krajów wobec biednych czy problemy firm ponadnarodowych. **Piąty** obszar etyki biznesu to opis wartościowych działań jednostek lub firm¹⁰¹. Jak wskazuje na to przytoczony wyżej cytat, etyka biznesu jest zdefiniowana najpierw poprzez określenie podmiotów, których działalność byłaby przedmiotem jej zainteresowania. Ponieważ definicja ta jest bardzo ogólna, więc autorka stara się dokładniej określić, co rozumie pod pojęciem etyki biznesu i robi to poprzez wskazanie zakresu zagadnień, jakimi ta dyscyplina ma się zajmować. Przeglądając się wskazanym przez Klimczak obszarom etyki biznesu, można dojść do wniosku, że opisana powyżej problematyka zdecydowanie wykracza poza zagadnienia odnoszące się do samych tylko przedsiębiorców i raczej bliższa jest zakresem do podanej przez tę autorkę definicji etyki gospodarczej.

Innym autorem odróżniającym etykę życia gospodarczego od etyki biznesu jest Mieczysław Michalik. Jego zdaniem utożsamienie obu wyżej wymienionych pojęć jest niewłaściwe, gdyż etyka życia gospodarczego obejmuje szerszy obszar zagadnień niż etyka biznesu. Definiując obie te dyscypliny w sposób ogólny, Michalik stwierdza, że „etyka życia gospodarczego stanowi przełożenie ogólnych wartości i zasad moralnych na organizację i funkcjonowanie wszystkich przejawów praktyki gospodarczej społeczeństwa. Etyka biznesu nie podejmuje samoistnie zagadnień – choć się z nimi styka – związanych z moralną oceną gospodarki rynkowej, na przykład wpływu, jaki mają mechanizmy rynkowe na hierarchię wartości człowieka, na jego system potrzeb, nie zajmuje się kwalifikacją etyczną uprawiania określonych zawodów. Przyjmuje natomiast własność prywatną, wolny rynek i jego instrumenty – pieniądź, zysk – za obiektywne fakty i próbuje określić zgodnie z etyką zasady rzetelnego i uczciwego funkcjonowania na nim podmiotów

101 Tamże, s. 43.

gospodarczych”¹⁰². Michalik przyznaje, że nazewnictwo jest właściwie kwestią konwencji natomiast w terminologii stosowanej na świecie przyjęło się jednak określenie „etyka biznesu”.

Etykę biznesu od etyki zajmującej się systemami gospodarczymi odróżniają także Mirosław Sułek i Janusz Świniarski. Autorzy ci jednak, w odniesieniu do tej drugiej dyscypliny, nie używają określenia „etyka gospodarcza”, ale nazywają ją „makroetyką biznesu”. Makroetyka, w ich ujęciu, interesuje się zagadnieniami dotyczącymi systemów gospodarczych¹⁰³ i bada, jak te systemy kształtują różnorodne sfery życia gospodarczego.

Od makroetyki biznesu Sułek i Świniarski odróżniają etykę biznesu, którą umieszczają w ramach etyki zawodowej¹⁰⁴. Według nich „Etyka biznesu jest etyką zawodową i etyką molarną (**drobinową**). Adresowana jest ona do ludzi wolnych i struktur organizacyjnych z nich złożonych; ludzi i firm podejmujących aktywność gospodarczą w warunkach wolności, przestrzegania prawa i gospodarki wolnorynkowej. Nobilituje ona zysk, przyrost wartości i doskonalenie relacji między ludźmi”¹⁰⁵. Sułek i Świniarski odróżniają dwa ujęcia etyki zawodowej oraz związane z nimi dwa ujęcia etyki biznesu: szerokie i wąskie. Ich zdaniem etyka biznesu jako etyka zawodowa jest, w wąskim rozumieniu tego pojęcia, przede wszystkim etyką normatywną, etyką wyrażającą się w kodeksach grup zawodowych, związanych z działalnością gospodarczą¹⁰⁶. W szerszym rozumieniu etyka biznesu, oprócz kodeksów i norm obowiązujących w profesjach związanych z gospodarką, zawiera również

102 M. Michalik, *Od etyki zawodowej do etyki biznesu*, wyd. 1, Warszawa: Fundacja Innowacja Wyższa Szkoła Społeczno-Ekonomiczna, 2003, s. 187.

103 Zob. M. Sułek, J. Świniarski, *Etyka jako filozofia dobrego działania zawodowego. Podręcznik akademicki*, Warszawa: Dom Wydawniczy Bellona, 2001, s. 141.

104 Oprócz makroetyki i etyki biznesu, Sułek i Świniarski wyróżniają także mikroetykę biznesu, która bada zagadnienia związane z życiem gospodarczym od strony podmiotów w nim uczestniczących, tj. „z punktu widzenia firmy (przedsiębiorstwa), gospodarstwa domowego, przedsiębiorcy i zarządzającego oraz pracownika. [...] Mikroetyka skupia swoją uwagę na problemach indywidualnych decyzji i wyborów, które podejmują zarządzający i zarządzani”, tamże, s. 184. Podany przez autorów zakres jej zainteresowań częściowo pokrywa się z zakresem, jaki według nich obejmuje etyka biznesu. Sułek i Świniarski odróżniają więc etykę biznesu od makro- i mikroetyki biznesu. Robert Solomon natomiast jasno stwierdza, że etyka biznesu obejmuje swoim zakresem wszystkie trzy wymienione poziomy dociekań; zob. R. C. Solomon, *Etyka biznesu*, tłum. R. Pucek, w: *Przewodnik po etyce*, red. P. Singer, Warszawa: Książka i Wiedza, 1998, s. 406–407.

105 M. Sułek, J. Świniarski, dz. cyt., s. 115.

106 Ija Lazari-Pawłowska definiuje etykę zawodową jako „spisane normy, odpowiadające na pytania, jak ze względów moralnych, przedstawiciele danego zawodu powinni lub nie

opisy poglądów i postępowania ludzi biznesu. Jest w niej także miejsce na metaetyczny namysł nad tymi zagadnieniami. Jak podkreślają wspomniani autorzy, etyka biznesu wskazuje na ludzką godność i podmiotowość jako na nieprzekraczalne granice, których nie można naruszyć w poszukiwaniu ekonomicznej skuteczności.

O etyce biznesu jako etyce zawodowej piszą także inni autorzy, jednakże, w przeciwieństwie do Sułka i Świniarskiego, nie czynią oni tego, konfrontując ją z etyką gospodarczą. Jerzy Gałkowski stwierdza, że etyka zawodowa ma charakter teoretyczno-praktyczny i powinna być tworzona we współpracy etyków i praktyków z danej profesji¹⁰⁷. Korzysta ona z zasad opracowanych w ramach etyki normatywnej i uszczegóławia je w odniesieniu do sfery zawodowej. Nie ma zgody odnośnie do tego, jakiego zawodu, bądź jakich zawodów, dotyczy etyka biznesu. Większość autorów uważa, że obejmuje ona różne profesje związane z aktywnością gospodarczą. Lewicka-Strzałecka pisze o tym w następujących słowach: „przedmiotem etyki biznesu jako etyki zawodowej są zatem reguły rządzące postępowaniem ludzi uprawiających szeroko pojmowane zawody związane z działalnością gospodarczą, w tym zawód przedsiębiorcy. Ponadto dyscyplina ta zajmuje się normami działania ludzi, których łączy praca w tej samej firmie oraz normami moralnymi kierującymi działaniem firm. [...] Etyka biznesu interesuje się także relacjami między zasadami normującymi postępowanie ludzi pełniących role zawodowe i role pracowników firmy. Innymi słowy bada zależności między normami regulującymi postępowanie człowieka jako przedstawiciela danego zawodu i jako pracownika firmy”¹⁰⁸. Ograniczeniu etyki zawodowej w biznesie stanowczo przeciwstawia się Mieczysław Michalik, argumentując, że biznes funkcjonuje we wszystkich sferach życia gospodarczego, a ludzie biznesu wykonują rozmaite zawody i w związku z tym nie można etyki zawodowej w biznesie sprowadzić tylko do jednego zawodu biznesmena¹⁰⁹.

powinni postępować”, I. Lazari-Pawłowska, *Etyki zawodowe jako role społeczne*, w: *Etyka zawodowa*, red. A. Sarapata, Warszawa: Książka i Wiedza, 1971, s. 33.

107 Współpraca filozofów i praktyków w budowaniu etyki zawodowej – jak podkreśla Jerzy Gałkowski – z jednej strony zabezpiecza przed nadmiernym teoretyzowaniem, z drugiej strony chroni od zbytnej koncentracji na wartościach zawodowych. Szerzej na temat etyki zawodowej: zob. J. Gałkowski, *Zasady etyki – zawodowej – etyka biznesu*, w: *Etyka w biznesie*, red. M. Borkowska i J. Gałkowski, Lublin: Towarzystwo Naukowe KUL, 2002, s. 20–26.

108 A. Lewicka-Strzałecka, *Etyczne standardy firm i pracowników*, Warszawa: Wydawnictwo IFiS PAN, 1999, s. 21–22.

109 Zob. M. Michalik, dz. cyt., s. 195.

Próby określenia wyraźnych granic pomiędzy etyką gospodarczą a etyką biznesu nie przyniosły jednoznacznego rozstrzygnięcia. W przedstawionych powyżej stanowiskach przedstawia się etykę biznesu jako dyscyplinę, która zajmuje się pewnym wycinkiem życia gospodarczego; odnosi się ją do działań prowadzonych w warunkach wolnego rynku, pozostawiając raczej namysł nad systemem gospodarczym w zakresie zainteresowania etyki gospodarczej. Aby oddzielić etykę gospodarczą od etyki biznesu, Sułek i Świniarski wyraźnie kategoryzują etykę biznesu, umieszczając ją w ramach etyki zawodowej. Przedstawione przez nich wąskie rozumienie tej dyscypliny obejmuje normy zawodowe, natomiast jej szerokie ujęcie jest bliskie definicjom etyki szczegółowej. Mimo że próby zdefiniowania etyki gospodarczej i etyki biznesu w sposób, który pozwoliłby na jasne rozdzielenie ich zakresów zainteresowania, nie zostały uwieńczone sukcesem, to jednak podjęte wysiłki wskazują, że etykę biznesu można ujmować jako subdyscyplinę etyki gospodarczej, zajmującą się wybranym fragmentem życia gospodarczego.

1.7 PODSUMOWANIE

Przedstawione dotychczas definicje etyki biznesu zaprezentowały tę dyscyplinę w sposób bardzo różnorodny, opisując ją bądź to poprzez przedstawienie jej przedmiotu formalnego i materialnego, bądź to poprzez nakreślenie problematyki i obszaru zagadnień, którymi ta dyscyplina się zajmuje, bądź to wskazując jej cele czy sposoby działania. Etykę biznesu definiowano także w kontekście samej etyki i różnorodnie klasyfikowano, nawiązując m.in. do wypracowanych na gruncie etyki podziałów. Niektórzy autorzy określają etykę biznesu, nie podając specyficznej dla tej dyscypliny definicji, ale zastępują ją ogólną definicją etyki. Brak odrębnego określenia etyki biznesu może wynikać z faktu, że autorzy ci nie dostrzegają specyfiki tej nauki, uznając za wystarczające odniesienie dorobku etyki do biznesu.

Przedstawione w niniejszym rozdziale ujęcia wskazują trzy punkty widzenia, jakie przyjmuje się i z pozycji których określa się, czym jest etyka biznesu. Priorytetem dla tej dyscypliny może być dobro: biznesu, osoby albo społeczności. Etyka w służbie biznesu zajmuje się formułowaniem wskazówek i rozwiązywaniem problemów biznesu, zabieganiem o społeczną akceptację jego działań, ma przyczyniać się do zwiększania jego efektywności, pomnażania zysków czy maksymalizacji wartości dla właściciela itp. Określenie celów biznesu w kategoriach zysku i korzyści ekonomicznych prowadzi autorów do dwojakiego ujmowania roli, jaką pełni etyka biznesu.

Niektórzy autorzy wskazują, że w kontekście tak rozumianego biznesu ta dyscyplina ma pełnić funkcje doradcze, ma wskazywać sposoby rozwiązania pojawiających się w biznesie trudności i wspierać biznes w realizacji jego celów. Inni autorzy natomiast dostrzegają zagrożenia dla życia społecznego i gospodarczego, jakie niesie ze sobą koncentracja na osiągnięciu wyłącznie ekonomicznych celów działalności biznesowej, bez ujmowania szerszego spektrum warunków, w jakich odbywa się życie gospodarcze. Dlatego też, według tych autorów, etyka biznesu powinna stać na straży porządku społeczno-gospodarczego i chronić społeczeństwo przed dążącym do nieograniczonej maksymalizacji zysków biznesem. Warto podkreślić fakt, że wyżej wskazany podział ról, jakie przypisuje się omawianej dyscyplinie, wiąże się z tym, jak autorzy postrzegają relację biznesu i moralności. Ci z nich, którzy postrzegają biznes jako amoralny, wskazują, że etyka biznesu ma chronić porządek społeczno-gospodarczy i ustanawiać zasady regulujące działalność biznesową. Pełniłaby ona zatem funkcję prawodawczą. Natomiast autorzy, którzy uznają biznes za działalność podlegającą ocenie moralnej, przeciwstawiają się narzucaniu na biznes dodatkowych, niestosowanych w innych obszarach życia zasad, które postrzegają jako nieuprawnione obciążenie dla biznesu. Etyka biznesu w tym ujęciu byłaby więc tylko aplikacją etyki ogólnej do specyficznego obszaru ludzkiej działalności, jakim jest biznes.

Powyższe koncepcje koncentrują się na społecznym i gospodarczym wymiarze aktywności biznesowej. Etyka biznesu może także oceniać działania gospodarcze, formułować normy, w pierwszej kolejności biorąc pod uwagę nie interes przedsiębiorstwa, ale dobro osoby, jej rozwój, godność i dążenie do samourzeczywistnienia, do moralnej doskonałości. Personalistyczne ujęcie tej dyscypliny ukazuje więc działalność gospodarczą jako sferę, w której człowiek zmienia i kształtuje samego siebie. Oprócz dobra biznesu i dobra osoby, etyka biznesu może również przyjmować za podstawę swoich rozstrzygnięć akceptowane w danym społeczeństwie i kulturze zasady, wartości i normy. Takie ujęcia tej dyscypliny pokazują życie gospodarcze jako przejaw kultury danego społeczeństwa. Biznes więc zmienia się wraz ze zmianami zachodzącymi w kulturze, podobnie jak i etyka biznesu. W sytuacji postępującej globalizacji gospodarki, zrelatywizowana kulturowo etyka biznesu coraz częściej będzie stawać wobec wyzwań, jakie wiążą się z odmiennością wartości, przekonań, praktyk czy standardów uznawanych w różnych kulturach. W związku z tym, że etyka biznesu nie posiada jednego ustalonego kanonu i rozwija się, będąc uprawianą w wielu nurtach, trudno o wyczerpującą definicję, która ujmie całe jej bogactwo.

Podsumowując przeprowadzone w tym rozdziale rozważania, można stwierdzić, że uporządkowanie nauki cechującej się takim bogactwem zagadnień, różnorodnością podejść i często także wieloznacznością stosowanych określeń, jest zadaniem trudnym. Opierając się na przedstawionych dotychczas analizach, można zaproponować typologię etyki biznesu, która bierze pod uwagę perspektywę badawczą przyjmowaną przez naukowców zajmujących się tą dyscypliną wiedzy. Etyka biznesu może być uprawiana jako etyka szczegółowa, zajmująca się wyróżnionym obszarem tematycznym, który stanowi działalność gospodarcza oraz związane z nią przekonania, normy, wartości czy sposoby postępowania ludzi angażujących się w różne formy aktywności gospodarczej. Punktem wyjścia dla części definicji zaliczonych w poczet tego podejścia są definicje etyki, które autorzy odnoszą do specyficznego obszaru ludzkiej działalności, jakim jest biznes. Drugi wyróżniony sposób podejścia stanowi etyka biznesu jako etyka stosowana, która zajmuje się aplikacją rozwiązań etycznych do biznesu. Może to czynić na dwóch płaszczyznach: teoretycznej i praktycznej, stosując ogólne rozwiązania etyczne do teorii gospodarczej lub aplikując rozwiązania etyki do działalności gospodarczej. W ramach tego podejścia analizuje się relacje między etyką a biznesem, akcentując zarazem jej służebną rolę wobec niego; etyka biznesu jako etyka stosowana ma pomóc biznesowi w osiągnięciu jego celów, co odróżnia ją od wcześniejszego ujęcia etyki szczegółowej. Trzeci wskazany w niniejszym rozdziale sposób podejścia do etyki biznesu koncentruje swoje analizy wokół pojęcia osoby, czyniąc punktem wyjścia dobro osoby ludzkiej jako podmiotu działań gospodarczych. Podstawą tego nurtu jest koncepcja osoby, na której opiera się proponowane rozstrzygnięcia normatywne; z tego też względu personalistyczne ujęcie etyki biznesu można określić mianem antropologii normatywnej. Następny wyróżniony nurt etyki biznesu bada sferę gospodarczą jako przejaw kultury. W ramach tego podejścia przyjmuje się założenie, że kultura danej społeczności kształtuje organizację życia gospodarczego i jest również źródłem, z którego czerpie się kryteria dla oceny moralnej zachowań gospodarczych. W odniesieniu do kultury podejmuje się analizy zarówno systemu gospodarczego, jak i zachowań uczestników działań biznesowych. Etyka biznesu badająca życie gospodarcze jako integralny element kultury, przyjmuje podejście badawcze właściwe antropologii kulturowej. Ostatnim rozumieniem etyki biznesu, wyróżnionym w ramach proponowanej typologii, jest ujęcie jej jako subdyscypliny etyki gospodarczej i zaliczenie w poczet etyk zawodowych. Etyka biznesu utożsamiana jest wtedy *sensu stricto* z kodeksami grup zawodowych, natomiast nauka ta

ujmowana *sensu largo* wykracza poza standardy odnoszące się do profesji związanych z działalnością gospodarczą, obejmując swoim zakresem badania nad moralnością i dociekania o charakterze metaetycznym.

Jak wynika z dotychczasowych rozważań, etyka biznesu jest definiowana w różny sposób i na różnym poziomie ogólności. Badacze zajmujący się tą dyscypliną spoglądają na nią z wielu różnych punktów widzenia, przyjmując zarazem odmienne spojrzenie na kwestie priorytetów, jakimi w rozstrzygnięciu dylematów moralnych powinna się kierować etyka biznesu. Przedstawione w tym rozdziale definicje nakreśliły wstępny szkic tej dyscypliny, stanowiąc zarazem próbę odpowiedzi na pytanie: czym jest etyka biznesu? Aby szkic ten przekształcił się w obraz, w następnych rozdziałach zostanie uzupełniony o analizy przedmiotu i problematyki, celów i zadań oraz metod etyki biznesu.

ROZDZIAŁ 2

PRZEDMIOT I PROBLEMATYKA ETYKI BIZNESU

W rozdziale pierwszym zostały zestawione różne definicje etyki biznesu, tworząc ich typologię. Pozwoliło to zorientować się w ogromnej różnorodności ujęć i zakresu zagadnień właściwych dla tej nauki. Definicje te, ze swej natury, w sposób zwięzły określają, czym jest etyka biznesu oraz jak jest rozumiana przez konkretnych autorów. Aby lepiej zrozumieć jej osobliwość, należy uzupełnić definicyjny szkic o inne elementy, ją determinujące, wśród których ważne miejsce zajmuje przedmiot i problematyka etyki biznesu.

Sama nazwa etyki biznesu wskazuje, że rozumienie tej dyscypliny zależy od właściwego rozumienia dwóch jej składowych: „etyki” oraz „biznesu”. Nazwa „etyka” wskazuje na sposób odnoszenia się do przedmiotu, jakim jest biznes, o czym była mowa w rozdziale pierwszym. Nazwa „biznes” wskazuje na przedmiot zainteresowania etyki biznesu. Trzeba zauważyć, że etyka biznesu ciągle poszukuje swego właściwego przedmiotu w obszarze działalności biznesowej. Sama bowiem ta działalność jest przedmiotem zainteresowania wielu dyscyplin naukowych: ekonomii, socjologii i psychologii gospodarczej¹¹⁰, historii działalności gospodarczej itd. Dla etyki biznesu jest ona interesująca jako nośnik szeroko pojmowanej moralności. Dlatego w pierwszej części niniejszego rozdziału przedstawię różne rozumienia etyki i jej przedmiotu. Następnie, w skróconej formie, opiszę, czym jest działalność gospodarcza oraz podejmę próbę analizy obecnych w literaturze określeń biznesu. Dopełniając obrazu działalności gospodarczej, w dalszej części tego rozdziału opiszę podmioty w niej uczestniczące, cele wskazywane przez naukowców jako właściwe dla tego typu aktywności, oraz odbiorców, do których jest skierowany końcowy wynik działań gospodarczych w postaci produktu lub usługi. Następnie dokonam analizy dwóch sposobów rozumienia przedmiotu etyki biznesu: wąskiego i szerokiego, oraz podejmę kwestie

¹¹⁰ Przez psychologię gospodarczą rozumiem wszystkie działy psychologii, których przedmiotem dociekań są zjawiska gospodarcze, np. psychologia reklamy, zarządzania personelem, marketingu, zachowań konsumenckich, biznesu itp.

związane z tym, jak sposób uprawiania etyki biznesu wpływa na ujęcie jej przedmiotu. Rozważania te zmierzają w konsekwencji do ukazania biznesu jako specyficznego obszaru ludzkiej aktywności, podlegającego ze swej natury dociekaniom etycznym, oraz mają pokazać jak rozumienie biznesu wpływa na przedmiot etyki biznesu.

2.1 PRZEDMIOT NAUKI Z PERSPEKTYWY ETYKI

W literaturze z zakresu etyki w różny sposób definiuje się przedmiot tej dyscypliny. Badacze zajmujący się etyką biznesu zwracają uwagę na fakt, że dyscyplina ta dziedziczy po etyce zarówno pewne metodologiczne rozstrzygnięcia, jak i nieuporządkowanie¹¹¹. Nie sposób omówić tu całej gamy propozycji metodologów etyki takiego czy innego określenia przedmiotu etyki. Zatrzymam się nad kilkoma, które z różnych racji uznałam za szczególnie interesujące, gdyż zdanie sobie sprawy z różnorodności podejścia do zagadnienia przedmiotu etyki i propozycji jego rozwikłania ma znaczenie dla zrozumienia różnych ujęć przedmiotu etyki biznesu.

Zastanawiając się nad przedmiotem etyki, Tadeusz Styczeń stwierdza, że określenie go ma kluczowe znaczenie dla tej dyscypliny. Przedmiot bowiem jest tym, co inspiruje badacza, „prowokując go do stawiania określonych pytań pod jego [tego przedmiotu] adresem. Treść i charakter tych pytań determinuje z kolei **metodę** etyki, czyli **sposób** szukania i udzielania na nie uzasadnionych odpowiedzi (twierdzeń). Zespół tego rodzaju twierdzeń stanowi teorię danego przedmiotu, czyli naukę o tym przedmiocie. O swoistym obliczu etyki jako teorii decyduje więc źródłowo i w rozstrzygającej mierze przedmiot jej badania”¹¹². Argumenty, do jakich odwołuje się Styczeń, uzasadniając swoje stanowisko odnośnie do ważności przedmiotu etyki, można z powodzeniem zastosować także do każdej innej nauki. Formułowane przez wspomnianego autora stwierdzenia dotyczące zależności pomiędzy przedmiotem a metodą badania oraz teorią naukową są zatem uniwersalne.

Zgodnie z tradycyjną metodologią w każdej nauce da się wyróżnić dwa ściśle ze sobą związane ujęcia jej przedmiotu, które określa się jako

111 Interesujące studium dotyczące metodologicznych problemów, jakie etyka biznesu dziedziczy zarówno z obszaru etyki, jak i z pola ekonomii, przeprowadziła Janina Filek w książce *Wprowadzenie do etyki biznesu*, Kraków: Wydawnictwo Akademii Ekonomicznej w Krakowie, 2004.

112 T. Styczeń, *ABC etyki: skrypt dla studentów*, Lublin: Redakcja Wydawnictw KUL, 1990, s. 17.

przedmiot materialny i formalny. Przedmiot materialny nauki stanowi to, co dana nauka bada, to, co jest obiektem jej zainteresowania, a więc np. pewna klasa przedmiotów, zjawisk itd. Przedmiot zaś formalny jest aspektem, w jakim bada się wspomniany przedmiot materialny, któremu odpowiada określony sposób badania. Porządkując różne określenia przedmiotu etyki, Styczeń stwierdza, że „Przedmiotem materialnym etyki jest: a) **działanie ludzkie** (decyzja, czyn, postępowanie), które jednak nie pozostaje w opozycji do b) **postawy** (dyspozycji aktualnej lub habitualnej), z jakiej odnośne czyny wypływają i którą z kolei utrwalają, i wreszcie, zarówno działanie ludzkie, jak i postawa nie pozostają w opozycji do c) **człowieka-osoby jako działacza moralnego**, [...]. Stąd kwalifikację moralną (powinność, dobro lub zło, słuszność lub niesłuszność) można równocześnie i równoważnie odnosić zarówno do działania (np. kradzież jako czyn), postawy (np. nieuczciwość jako wada) lub do ich podmiotu, czyli człowieka-osoby (złodziej jako człowiek nieuczciwy: podmiot nieuczciwości bądź sprawca kradzieży)”¹¹³. Jeśli zaś chodzi o przedmiot formalny etyki, to jest nim aspekt moralny tak czy inaczej określonego przedmiotu materialnego. Jak zauważa Styczeń, działania i postawy ludzkie jawią się bowiem jako „1) **moralnie powinne** [...] **bądź niedozwolone** [...] [a także jako] 2) **moralnie wartościowe** [...] **antywartościowe** [...] [lub też] **obojętne**”¹¹⁴. Między moralną powinnością i moralną wartością nie ma sprzeczności, pozostają one ze sobą w ścisłym związku, ponieważ wartości są urzeczywistniane, gdy dochodzi do spełnienia powinności. Etyka więc, jak stwierdza wspomniany autor, bada „powinność moralną ludzkiego działania”, etycy natomiast różnią się między sobą poglądem na to, „co stanowi normę moralności?”, w której to kwestii dominują trzy stanowiska: eudajmonistyczne (odwołujące się do szczęścia), deontonomistyczne (uzasadniające powinność moralną nakazem autorytetu) oraz personalistyczne (odwołujące się do godności osoby)¹¹⁵.

Nieco inaczej niż Styczeń opisuje przedmiot etyki i samą etykę Tadeusz Ślipko. Autor ten prezentuje etykę oraz jej przedmiot, koncentrując się w większym stopniu na teoriopoznawczych aspektach związanych z tą dyscypliną. Rozpoczyna on od zdefiniowania samego pojęcia etyki, aby następnie określić, czym etyka się zajmuje, co jest przedmiotem jej zainteresowania¹¹⁶.

113 Tamże, s. 18.

114 Tamże, s. 19.

115 Zob. tamże, s. 19–20.

116 Ślipko pisze, że „etyka jest to nauka filozoficzna, która formułuje ogólne zasady moralne oraz szczegółowe normatywy ludzkiego działania za pomocą wrodzonych człowiekowi

Czerpiąc z bogatego dorobku tradycji tomistycznej, Ślipko wyróżnia przedmiot materialny i formalny nauki. Podziałem tym posługuje się wielu autorów, lecz Ślipko dokonuje dodatkowego rozróżnienia w przedmiocie formalnym na treściowy oraz metodologiczny – „pierwszy z nich wyraża odpowiednią stronę względnie aspekt przedmiotu materialnego, który dana dyscyplina obiera za [...] bezpośredni i zasadniczy przedmiot swojej uwagi. Przedmiot formalny treściowy wytycza w ten sposób właściwy danej nauce teren badania. Natomiast przedmiot formalny metodologiczny oznacza przyjęty przez daną naukę sposób podejścia do badanego przez nią przedmiotu, czyli ten swoisty teoretyczny punkt widzenia, jaki względem tego przedmiotu zajmuje”¹¹⁷. Przedstawiwszy krótko znaczenie powyższych terminów opisujących przedmiot etyki, wspomniany autor przechodzi do wskazania tego, co kryje się pod tymi określeniami. Ślipko uważa, że to ludzkie działanie stanowi przedmiot materialny etyki. Wspomniane wyżej, w definicji etyki, „ogólne zasady moralne oraz szczegółowe normatywy” stanowią natomiast przedmiot formalny treściowy, zaś przedmiot formalny metodologiczny związany jest z filozoficznym podejściem do moralności ludzkiego działania, a więc wyraża się on w ujmowaniu tejże moralności w kontekście jej ostatecznych składników, „zwanych też pierwszymi przyczynami. [...] Etyka jako nauka filozoficzna normatywna usiłuje osiągnąć tych racji, które określają właściwą moralności rzeczywistość transcendentną w stosunku do doświadczenia, ale [...] za jego pośrednictwem poznawalną”¹¹⁸. Takie sformułowanie przedmiotu formalnego metodologicznego odsłania pewne metafizyczne i teoriopoznawcze założenia przyjmowane przez Ślipko: przedmiotem poznania etycznego nie są więc dane świadomości lub pewien produkt kultury, ale jest nim rzeczywistość transcendentna w stosunku do podmiotu poznającego, ujmowana poprzez myślenie abstrakcyjne i dana w doświadczeniu wewnętrznym lub też wyrażona w doświadczeniu zewnętrznym.

zdolności poznawczych”, T. Ślipko, *Zarys etyki ogólnej*, Kraków: WAM, 2002, s. 22. Owe wrodzone zdolności poznawcze, w przypadku etyki przybierają postać poznania rozumowego, w którym można wyróżnić 1) myślenie abstrakcyjne oraz 2) doświadczenie, które, jak podkreśla Ślipko, jest w etyce rozumiane jako refleksja nad treściami znajdującymi się w świadomości moralnej człowieka. Doświadczenie to, zdaniem tego autora, może być dane podmiotowi poznającemu w przeżyciu wewnętrznym, tzw. „doświadczenie wewnętrzne”, jak też może przybierać formy zobiiektywizowane przez pismo czy mowę, tzw. „doświadczenie zewnętrzne”; zob. tamże, s. 26.

117 Tamże, s. 27–28.

118 Tamże, s. 28.

Odmienne od Stycznia i Ślipki rozumie etykę i ujmuje zagadnienie jej przedmiotu Jan Pawlica. Cytowani wyżej autorzy są zdania, że to normatywne podejście do etyki stanowi o właściwym sposobie jej uprawiania. Według nich etyką nie jest więc opis moralności praktykowanej w danym środowisku i kulturze, lecz zmierzanie do sformułowania norm stojących na straży wartości moralnych – wartości, które są człowiekowi dane w aktach poznawczych, ale nie są wytworem tych aktów. Pawlica uważa natomiast, że to nie normatywny, ale właśnie opisowy nurt uprawiania etyki daje możliwość naukowego podejścia do kwestii etycznych. Proponuje on zastąpienie norm etycznych zdaniami definiującymi wartości i odejście od normatywnego rozumienia etyki właściwej na korzyść ujmowania jej jako nauki o wartościach etycznych – w ten sposób łączy on etykę opisową i etykę właściwą. Autor ten podkreśla jednak, że połączenie obu wyżej wymienionych rodzajów etyki nie jest równoznaczne z unifikacją ich przedmiotów. Przedmiotem etyki opisowej są bowiem fakty moralne, zaś przedmiotem etyki właściwej, rozumianej jak wyżej, są wartości etyczne. Ponadto Pawlica uzupełnia obie odmiany etyki o trzecią, którą określa mianem „technologii etycznej”. Ma się ona zajmować zastosowaniem wartości etycznych w codziennym życiu i poniekąd zastąpić etykę normatywną, która – jego zdaniem – popełnia błąd, polegający na „niewidzeniu i nieoddzieleniu w ramach etyki właściwej przedmiotu badań (wartości etyczne) od sposobów jego realizacji. Etyka normatywna jako etyka właściwa miała wypełnić obydwie te zadania”¹¹⁹, podczas gdy, według cytowanego autora, wartościami etycznymi powinna się zajmować etyka właściwa, a wskazywanie sposobów ich urzeczywistnienia w codziennej praktyce i rozwiązywanie przy ich pomocy dylematów moralnych znajduje się już w gestii „technologii etycznej”.

Kontrowersje wokół przedmiotu etyki występują także wśród autorów wcześniejszych. Maria Ossowska wskazuje, że w historii dociekań etycznych można wyróżnić dwa rozumienia etyki. Dla uniknięcia tej pojęciowej dwuznaczności dokonuje ona terminologicznego odróżnienia pomiędzy nauką o moralności i etyką. Pierwsza z nich zajmuje się badaniem zjawisk moralnych z pozycji bezstronnego badacza bez dokonywania jakichkolwiek ocen lub formułowania zaleceń, druga zaś „będzie pewną dyscypliną głoszącą, co jest dobre i co jest złe moralnie, dyscypliną zalecającą, co się powinno robić i czego należy unikać”¹²⁰. Ossowska w swoich badaniach

119 J. Pawlica, *Podstawowe pojęcia etyki*, Kraków: PAN, 1994, s. 38.

120 M. Ossowska, *Podstawy nauki o moralności*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, 1994, s. 46. Analogicznie do opisu zadań etyki, Ossowska

skoncentrowała się na nauce o moralności, której wyniki tworzą fundament pod budowę etyki. Podjęte przez nią próby wyraźnego odgraniczenia ocen i norm moralnych od prawnych, obyczajowych, estetycznych czy zasad dobrego wychowania, nie zostały uwieńczone sukcesem. Moralność, będąca przedmiotem dociekań nauki o moralności, nie daje się precyzyjnie zdefiniować¹²¹. Problematykę moralną cechuje bowiem wielowątkowość, co, jak zauważa Ossowska, uniemożliwia budowę etyki jako „jednej systematycznej dyscypliny, można natomiast takich dyscyplin zbudować kilka”¹²². Autorka ta wymienia cztery: aksjologię ogólną, felicytologię, perfekcjonistykę (dotyczącą wzorców osobowych) oraz etykę w sensie węższym, poruszającą kwestie związane z uzgodnieniem ludzkiego współżycia¹²³.

Podobnie jak wyżej wymieniona autorka, Tadeusz Kotarbiński wskazuje, że badania nad moralnością, mające charakter opisowy, prowadzone są w ramach nauki o moralności, natomiast dociekania, które wchodzą w zakres etyki normatywnej, nie stanowią jednej, spójnej całości, ale składają się na nią rozmaite systemy¹²⁴. Kotarbiński odróżnia etykę w szerokim i wąskim znaczeniu. Ta pierwsza zawiera ogólne wskazówki, jak żyć, druga zaś bada, co decyduje o wartości moralnej postępowania¹²⁵. W ramach szeroko pojętej etyki autor ten wyróżnia: felicytologię, prakseologię oraz etykę w wąskim rozumieniu, wskazujące kolejno, jak szczęśliwie żyć, jak skutecznie działać oraz jak żyć godziwie¹²⁶. Starając się udzielić odpowiedzi na to ostatnie

wskazuje także zadania etyka: „Etyk [...] poczytuje za swoje główne zadanie nie opis i wyjaśnienie pewnych faktów, lecz powiedzenie ludziom, co dobre, a co złe, co powinno być celem ludzkich dążeń, jakie motywy powinny kierować ludzkim postępowaniem. Jego postawa nie jest już postawą obserwatora, lecz postawą współtwórcy moralności”, tamże, s. 37.

121 O trudnościach w zdefiniowaniu moralności Ossowska pisała wielokrotnie, m.in. „Mógłby nam ktoś zarzucić, że trudno zabierać się do socjologii moralności ze względu na nieostrość pojęcia moralności i różnorodność jego treści, która uniemożliwia tworzenie teorii adekwatnych dla klasy tak niespójnej”, M. Ossowska, *Socjologia moralności. Zarys zagadnień*, Warszawa: Wydawnictwo Naukowe PWN, 2005, s. 13.

122 M. Ossowska, *Podstawy nauki o moralności*, dz. cyt., s. 363.

123 Zob. tamże, s. 363.

124 Zob. T. Kotarbiński, *Elementy teorii poznania, logiki formalnej i metodologii nauk*, dz. cyt., s. 473.

125 Zob. T. Kotarbiński, *Zasady etyki niezależnej*, w: tenże, *Studia z zakresu filozofii, etyki i nauk społecznych*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, 1970, s. 194.

126 W cytowanym artykule Kotarbiński definiuje etykę, jako teorię „kierowania życiem duchowym człowieka”, w ramach której wyróżnia on trzy zadania, którymi zajmują się

pytanie, Kotarbiński tworzy własną etykę niezależną, w której wzór spolegliwego opiekuna stanowi kryterium moralnej wartości czynu¹²⁷.

Roman Ingarden z kolei rozważa etykę jako naukę praktyczną i wyróżnia dwa rozumienia, wedle których orzeka się o praktyczności etyki. Po pierwsze etyka jako nauka praktyczna zajmuje się ludzkim działaniem, po drugie etyka ma wskazywać na właściwe sposoby postępowania. Zastanawiając się nad tym, co stanowi przedmiot etyki, autor ten stwierdza, że utożsamienie przedmiotu etyki z działaniem zawęży go, ponieważ „badanie działania ludzkiego musi być uzupełnione teorią podmiotu działania, ewentualnie podmiotów działania, oprócz tego teorią wartości, w szczególności wartości moralnych, i wreszcie rozważanie postępowania ludzkiego winno być przeprowadzone z uwagi na możliwość realizacji wartości specjalnego rodzaju”¹²⁸. Ingarden odróżnia trzy obszary etyki: etykę teoretyczną, normatywną i stosowaną (tę ostatnią nazywa także technologią etyczną). Pierwszy wyróżniony przez niego dział etyki prowadzi dociekania nad teorią wartości moralnych, podmiotu moralnego i jego postępowania oraz teoretycznymi zagadnieniami dotyczącymi norm. Stanowi on zarazem podstawę do budowania drugiej, normatywnej gałęzi etyki, zajmującej się poszukiwaniem właściwego systemu norm ludzkiego działania. Ostatni wymieniony rodzaj etyki ma za zadanie znaleźć sposoby skutecznej aplikacji tychże norm¹²⁹.

Z powyższych rozważań wynika, że przedmiot etyki i etyka sama w sobie są różnie rozumiane i klasyfikowane. Pomimo różnic etycy są zgodni, że pierwszym przedmiotem tej dyscypliny jest ludzkie działanie badane w aspekcie jego moralności. Tak jak o działaniu możemy mówić, że jest dobre lub złe moralnie, tak również przez analogię możemy to samo orzekać o postawie człowieka, z której wypływają dobre lub złe moralnie czyny, oraz o samym człowieku jako sprawcy tego działania. Kolejnymi przedmiotami etyki byłyby więc, jak zauważył Styczeń, postawa sprawcy czynu oraz sama jego osoba jako podmiotu działania; etyka nie może także, jak wskazał

wymienione dyscypliny: „[...] felicytologia to – krótko mówiąc – teoria kształtowania życia szczęśliwego. Zastanawia się ona nad tym, jak trzeba żyć, aby być szczęśliwym [...]. Prakseologia pilnuje sprawności, mówi o tym, jak trzeba się zachowywać, jeśli się chce być skutecznie czynnym, działać jak najsprawniej [...]. Natomiast etyka właściwa [...] interesuje się tym, jak trzeba żyć, by być porządnym człowiekiem, by żyć zacie, a nie żyć w stanie hańby. Oczywiście problemy i wskazania tych trzech działów zazębiają się wzajemnie [...]”
T. Kotarbiński, *Zasady etyki niezależnej*, dz. cyt., s. 208–209.

127 Zob. tamże, dz. cyt., s. 198.

128 R. Ingarden, *Wykłady z etyki*, Warszawa: PWN, 1989, s. 123.

129 Zob. tamże, s. 125–126.

Ingarden, pominać rozważań dotyczących samego podmiotu, bądź podmiotów działania. Wymienione powyżej przedmioty materialne etyki stanowią to, w odniesieniu do czego orzeka się o moralnej wartości czy powinności.

Z dotychczasowych dociekań wyłonił się obraz tego, co może stanowić przedmiot materialny etyki. Jednak precyzyjne wyodrębnienie i wskazanie jasnych kryteriów moralności, jako przedmiotu formalnego etyki jest nadal wyzwaniem dla etyków. Pytanie o to, co stanowi kryterium moralnej dobroci czynu, czy też pytania o to, w jaki sposób to kryterium ma być wyrażane: czy etyka ma tylko opisywać zjawiska moralne, czy też ma prawo formułować normy i oceniać praktyki moralne, nie doczekały się jednoznacznych, powszechnie uznanych rozstrzygnięć. Etycy biznesu, czerpiąc z tak różnorodnej tradycji etycznej, mogą więc nawiązywać do odmiennych systemów etycznych, a co za tym idzie, mogą opracowywać znacząco różniące się między sobą propozycje rozwiązań dotyczących przedmiotu etyki biznesu.

2.2 DZIAŁALNOŚĆ GOSPODARCZA (BIZNES) PRZEDMIOTEM ETYKI BIZNESU

Dotychczasowe rozważania ukazały różne rozumienia przedmiotu etyki. Omówienie tego, jak etycy biznesu postrzegają przedmiot swojej dyscypliny, zostanie poprzedzone namysłem nad tym, czym jest czyn ludzki i czym jest działalność gospodarcza, jakie są jej elementy składowe, cele, jakie podmioty ją uprawiają oraz kto jest jej adresatem. Analiza wymienionych zagadnień związanych z działalnością gospodarczą pozwoli nam odpowiedzieć na pytanie, czy może ona podpadać pod etykę biznesu jako jej przedmiot oraz przedstawić różne jego ujęcia.

Jak zostało powiedziane, etyka zajmuje się postępowaniem człowieka i to ludzkie działanie stanowi główny przedmiot materialny tej dyscypliny¹³⁰. A analizuje je w aspekcie moralności, cechy, która sprawia, że działanie to jest dobre lub złe moralnie. Za Tomaszem z Akwinu można wyróżnić dwa rodzaje aktywności odnoszących się do człowieka: *actus humanus* i *actus hominis*¹³¹. Pierwszy z tych terminów oznacza akt ludzki dokonywany przez

130 Gasparski dokonuje rozróżnienia pomiędzy wolnym działaniem a przymusową aktywnością człowieka (taką jak np. oddychanie). Autor ten definiuje działanie jako „dowolne (tj. zgodne z wolą), świadome oraz ukierunkowane na wybrany stan rzeczy, zwany celem (in. celowościowe) zachowanie człowieka”, W. Gasparski, *Wykłady z etyki biznesu*, dz. cyt., s. 431.

131 Na temat rozróżnienia pomiędzy *actus humanus* i *actus hominis* oraz o koncepcjach czynu ludzkiego u różnych autorów pisze Jan Krokos, *Sumienie jako poznanie. Fenomenologiczne dopełnienie Tomaszowej nauki o sumieniu*, Warszawa: UKSW, 2004, s. 132–134.

człowieka w sposób świadomy i wolny. Akt ten jest zamierzony przez człowieka, jest więc on jego sprawcą. Drugi termin jest stosowany w odniesieniu do czynności, które dzieją się w człowieku; w stosunku do tych czynności człowiek nie jest ich aktywnym inicjatorem i wykonawcą, ale raczej biernym podmiotem doznań¹³². Należy podkreślić fakt, że tylko aktywność człowieka należąca do pierwszej z wymienionych kategorii może podlegać ocenie moralnej, będąc zamierzonym i dobrowolnym działaniem człowieka jako podmiotu.

Na działanie człowieka można spojrzeć dwojako: 1) jako na działalność zmierzającą do wytworzenia różnych rodzajów dóbr bądź też wywołania zmian w otaczającej rzeczywistości, jak również 2) jako na aktywność zmieniającą osobę działającą, a więc wpływającą na sam podmiot działania. Ludzkie działania podlegają ocenie etycznej, ale oprócz nich – jak stwierdza Józef Majka – takiej ocenie podlegają również „instytucje społeczne i ich układy, o ile same w sobie lub w swoich skutkach wywierają wpływ na postępowanie ludzi, na ich udoskonalenie lub degradację jako ludzi. Otóż, wszystkie działania gospodarcze, nawet te, które zmierzają bezpośrednio do wytwarzania, są działaniami ludzi, a instytucje gospodarcze wywierają pośrednio lub bezpośrednio wpływ na zachowania ludzi, zachowania te kształtują; stąd muszą podlegać i rzeczywiście w świadomości wszystkich ludzi podlegają ocenie etycznej”¹³³.

Działalność gospodarcza jest działaniem podejmowanym przez człowieka w celu zaspokojenia jego różnorodnych życiowych potrzeb, które mogą być zaspokojone poprzez wymianę gospodarczą¹³⁴. Potrzebę można określić jako „stan człowieka odznaczający się niespełnieniem określonych ważnych warunków. [...] jest to subiektywne odczuwanie braku, niezaspokojenia lub

132 Moment sprawczości, jako konstytutywny dla odróżnienia obu tych grup aktów, podkreśla Karol Wojtyła; zob. tenże, *Osoba i czyn oraz inne studia antropologiczne*, dz. cyt., s. 116–119.

133 J. Majka, dz. cyt., s. 11.

134 Jerzy Gałkowski pisze o tym następująco: „Gospodarkę tworzy się dla człowieka. Jest to tworzenie wartości potrzebnych człowiekowi. [...] Jeśli gospodarka ma zaspokajać potrzeby, to takie przede wszystkim, które są istotne dla ludzkiej egzystencji, które są właściwe człowiekowi, konieczne dla utrzymania i rozwoju jego egzystencji, a nie sztucznie wytworzone”, J. Gałkowski, dz. cyt., s. 26. Aniela Dylus zwraca uwagę na współczesne zabiegi związane z marketingiem i reklamą, które zmierzają w kierunku tworzenia potrzeb. „W ten sposób wypaczeniu ulega sens gospodarowania. Do istoty gospodarki należy przecież zaspokajanie potrzeb”, A. Dylus, *Etyka biznesu w warunkach globalizacji*, w: *Biznes, etyka, odpowiedzialność*, dz. cyt., s. 101.

pożądania określonych warunków lub rzeczy, które człowiekowi są niezbędne do utrzymania się przy życiu, umożliwiając mu rozwój, pozwalają realizować role społeczne itp.”¹³⁵. Potrzeby, jak pisze Majka, „stwarzają popyt na dobra i w konsekwencji stanowią pobudkę do podejmowania działań gospodarczych”¹³⁶. Bodźcem dla aktywności gospodarczej nie są wszystkie ludzkie potrzeby, ale tylko te z nich, które są realizowane odpłatnie¹³⁷. W literaturze można spotkać różne podziały potrzeb, najogólniejszy z nich odróżnia potrzeby egzystencjalne, których zaspokojenie jest konieczne do życia, oraz potrzeby o podłożu społecznym¹³⁸. W procesie gospodarowania wytwarza się produkty, które człowiek może osiąść na własność, oraz usługi, z których korzysta czasowo¹³⁹. Dobra te (produkty i usługi) są następnie dystrybuowane i stają się przedmiotem wymiany gospodarczej, służąc zaspokojeniu różnorodnych ludzkich potrzeb. Wymiana, realizowana przez transakcje kupna-sprzedaży, przyczynia się do dobra obu stron: sprzedającego i kupującego¹⁴⁰. Działalność gospodarcza, będąc obszarem interakcji pomiędzy ludźmi, ma wymiar społeczny i jest działaniem wolnym, przynoszącym korzyści uczestnikom. W działalności tej wyróżnia się następujące procesy: produkcję, czyli wytwarzanie dóbr, podział i konsumpcję. Wytworzone

135 B. Klimczak, *Mikroekonomia*, wyd. 7, Wrocław: Wydawnictwo AE, 2006, s. 32.

136 J. Majka, dz. cyt., s. 66.

137 Majka nazywa je potrzebami gospodarczymi i odróżnia je od potrzeb, które mogą być zaspokajane bezpośrednio, np. przez dobra wolne, lub też mogą być przedmiotem przysług przyjacielskich. Potrzeby gospodarcze definiuje on jako „te potrzeby materialne i duchowe, których zaspokojenie wymaga podjęcia pewnych zabiegów gospodarczych, lub wpływa na ukształtowanie się naszej sytuacji gospodarczej (potrzeby zaspokajane odpłatnie). [...] Są one gospodarcze zarówno w tym sensie, że dobra i usługi mające je zaspokoić są wytwarzane w drodze gospodarowania, jak i w tym znaczeniu, że wciągają one w procesy gospodarowania każdego, który potrzebę taką zechce zaspokoić”, J. Majka, dz. cyt., s. 65.

138 Oprócz kryterium genezy, leżącego u podstaw odróżnienia potrzeb podstawowych (egzystencjalnych) i społecznych, Jerzy Wilkin stosuje także inny podział na potrzeby indywidualne i zbiorowe (np. bezpieczeństwo publiczne); zob. J. Wilkin, *Społeczny proces gospodarowania a ekonomia*, w: *Ekonomia dla prawników i nie tylko*, wyd. 4, red. M. Bednarski i J. Wilkin, Warszawa: Wydawnictwo Prawnicze LexisNexis, 2008, s. 17.

139 Zob. M. Rekowski, *Wprowadzenie do mikroekonomii*, Poznań: Akademia, 2002, s. 11. Bożena Klimczak definiuje „usługę” jako dobro, które „służy do zaspokajania potrzeb ludzkich przez bezpośrednie wykonywanie pracy”, B. Klimczak, *Mikroekonomia*, dz. cyt., s. 33.

140 Tomasz z Akwinu pisze o tym w następujących słowach: „Otóż i kupno i sprzedaż zaprowadzono dla wspólnego dobra tak sprzedającego, jak i kupującego, skoro pierwszy potrzebuje rzeczy drugiego i odwrotnie [...]”, tenże, *Suma teologiczna*, II-II, q. 77, art. 1, tłum. F. W. Bednarski OP, t.XVIII, Londyn: Veritas, 1970, s. 221.

w procesie produkcji dobra (rzeczy i usługi) są następnie dystrybuowane i dzielone pomiędzy podmioty uczestniczące w działaniach gospodarczych, służąc ostatecznie zaspokojeniu potrzeb.

Z powyższych rozważań wynika, że działalność gospodarcza, będąc świadomym i wolnym działaniem człowieka, jako taka jest przedmiotem zainteresowania etyki. Będąc działaniem ludzkim, aktywność gospodarcza zarazem ujawnia pewne cechy, czy postawy osoby działającej, jak również zwrotnie wywiera wpływ na nią samą, innych ludzi i środowisko. Poprzez działalność gospodarczą człowiek wyraża więc i kształtuje siebie, zaspokaja potrzeby swoje i swoich bliskich, zapewniając środki niezbędne do życia i rozwoju oraz zmienia swoje otoczenie. Zmiany w otaczającej rzeczywistości mogą przybierać formę wytworów o charakterze mniej lub bardziej materialnym (np. produkty, usługi), mogą one także dotyczyć różnych sfer ludzkiego życia: społecznego, ekonomicznego, kulturalnego itp. W działalności gospodarczej przejawia się więc twórcza podmiotowość człowieka, która wykracza poza wąskie ramy samych tylko stosunków ekonomicznych.

Nakreśliwszy, w wielkim skrócie, czym jest działalność gospodarcza, przejdźmy do omówienia ściśle związanego z nią pojęcia „biznesu”. Aby określić, czym jest etyka biznesu, jaki jest jej przedmiot i zakres zainteresowań, niektórzy autorzy wskazują, że w pierwszej kolejności należy zdefiniować samo pojęcie biznesu, ponieważ to od przyjętego rozumienia tego pojęcia zależy zakreszenie obszaru zagadnień właściwych dla tej dyscypliny. Elaine Sternberg pisze o tym w następujący sposób: „Żeby wskazać sam przedmiot etyki biznesu, koniecznie trzeba zrozumieć, czym dokładnie jest biznes. Dopóki jasno nie odróżnimy przedsiębiorstwa i biznesu od organizacji i działań, które łatwo mogą je przypominać, nie będzie można określić, co w **przedsiębiorstwach i działaniach gospodarczych** oraz dla nich jest dobre”¹⁴¹.

Trudno jest w literaturze z etyki biznesu znaleźć jasne określenie, czym jest biznes. Na ów brak definicji tego, jakże istotnego dla omawianej dyscypliny, pojęcia zwraca uwagę Jerzy Gałkowski. Wielu autorów wskazuje także na jego wieloznaczność¹⁴². Mimo że większość etyków biznesu nie wyjaśnia, czym jest biznes, to jednak niektórzy autorzy podejmują próbę określenia,

¹⁴¹ E. Sternberg, dz. cyt., s. 49.

¹⁴² Zob. J. Gałkowski, dz. cyt., s. 32; zob. T. L. Beauchamp, N. E. Bowie, *Ethical Theory and Business*, New Jersey: Prentice Hall, 1979, s. 5; zob. R. T. De George, *Business Ethics*, dz. cyt., s. 17; zob. W. H. Shaw, *Business Ethics*, wyd. 2, Belmont: Wadsworth Publishing Company, 1996, s. 5.

co rozumieją pod tym pojęciem. Janusz Sekuła podaje dwa określenia tego terminu: „Biznes – w najszerszym tego słowa znaczeniu – utożsamia się z działalnością gospodarczą przynoszącą korzyści. [...] Biznes – w węższym rozumieniu – to działalność gospodarcza ukierunkowana na wymianę, dzięki której możliwe jest osiągnięcie zysków”¹⁴³. W podobnych słowach definiuje to pojęcie Gałkowski, pisząc, że biznesem jest „zaspokajanie potrzeb innych, jakiejś szerszej grupy społecznej, wiążące się ze społeczną wymianą dóbr albo, inaczej mówiąc, z zyskiem”¹⁴⁴.

Campbell Jones, Martin Parker i René ten Bos wyróżniają dwa znaczenia terminu „biznes”: starsze – używane w języku potocznym – oraz współczesne, stosowane w etyce biznesu. Słowo „biznes” w tym drugim znaczeniu odnosi się do „prac i organizacji w sektorze prywatnym”¹⁴⁵, cechujących się przedsiębiorczością i dochodowością. Organizacje te odpowiadają na potrzeby rynku, dostarczając klientom dobra, które chcieliby kupić. Etyka biznesu jest więc etyką wyżej wymienionych organizacji, działających w środowisku silnej konkurencji, gdzie sukces zależy od trafnego przewidywania i zaspokajania potrzeb nabywców. Richard T. De George stwierdza, że biznes obejmuje wszystkie ekonomiczne transakcje pomiędzy indywidualnymi ludźmi i organizacjami nastawionymi na zysk. Biznes więc, jak pisze ten autor, obejmuje swoim zakresem różnorodne działania dotyczące „produkcji, sprzedaży i zakupu dóbr i usług dla zysku”¹⁴⁶.

Poddając analizie cytowane wyżej określenia biznesu, można zauważyć, że wzięci tu pod uwagę autorzy definiują biznes, nieodłącznie wiążąc go z zyskiem. Warto jednak również zwrócić uwagę na fakt, iż pomimo powszechnej zgody, że biznes ma przynosić zysk, nie wszyscy autorzy tak samo rozumieją ten termin. W powyższych określeniach biznes jest najczęściej utożsamiany z działaniami gospodarczymi – tak pojmuje go Sekuła. De George konkretnie wymienia, jakie rodzaje działań obejmuje tym terminem, a Gałkowski wskazuje, że działania te mają zaspokajać potrzeby „szerszej

143 J. Sekuła, *Uprawnoczenie tzw. etyki biznesu w systemie etyki gradacyjnej*, w: *Etyczne fundamenty gospodarowania*, red. A. Węgrzecki, Kraków: Cracovia, 1999, s. 37.

144 J. Gałkowski, dz. cyt., s. 38.

145 C. Jones, M. Parker, R. ten Bos, *For Business Ethics*, Londyn–Nowy Jork: Routledge, 2005, s. 11. Wskazanemu przez wymienionych autorów, potocznemu znaczeniu terminu „biznes” w języku polskim najbliższe wydają się słowa „interes” lub „korzyść”. Autorzy ci podkreślają, że „biznes” w tym znaczeniu oznacza konkretne zadanie, podczas gdy współcześnie pojęcie „biznes” odnosi się do organizacji.

146 R. T. De George, *Business Ethics*, dz. cyt., s. 23.

grupy społecznej”. Natomiast Jones, Parker i ten Bos obejmują tym pojęciem nie tylko działania, ale także organizacje, które działają w sektorze prywatnym. Zarówno Gałkowski, jak i wymienieni trzej autorzy w sformułowanych przez siebie definicjach biznesu nie tylko opisują, czym jest biznes, ale także wskazują na to, komu służy, uwzględniając przez to adresatów działań gospodarczych. Istnieje jednak pomiędzy nimi pewna różnica, wyrażająca się w odmiennym przedstawieniu motywacji adresatów. Jones, Parker i ten Bos stwierdzają, że klienci, dokonując zakupów, kierują się własnymi chęciami i korzystną ceną. Gałkowski natomiast uważa, że dążą oni do zaspokojenia potrzeb. W kontekście wcześniej przytoczonej wypowiedzi tego autora, wyraźnie wskazującej, jakie potrzeby są przede wszystkim zaspokajane poprzez działania gospodarcze, można przyjąć, że w pierwszej kolejności chodzi o zapewnienie niezbędnych do życia dóbr.

Podobnie jak wyżej cytowani autorzy element zysku podkreśla Sternberg, jednak definiuje ona biznes nie przedmiotowo, lecz teleologicznie, tj. poprzez podanie właściwego mu celu, którym jest, zdaniem tej autorki, „maksymalizacja wartości dla właściciela w długim okresie przez sprzedaż towarów lub usług”¹⁴⁷. Wspomnianej „maksymalizacji wartości właścicielskiej” nie należy rozumieć tylko jako wymiernych zysków wyrażonych w pieniądzu, ale to pojęcie obejmuje także swoim zakresem wartości niewymierne, takie jak dobra marki firmy, zaufanie kontrahentów itp. Teleologicznie definiują biznes również Tom L. Beauchamp i Norman E. Bowie, dla których oznacza on „każdą organizację, której celem jest dostarczenie dóbr i usług dla zysku”¹⁴⁸. Takie podejście do biznesu i określanie go tylko poprzez pryzmat spodziewanych zysków, jakie ma przynosić działalność gospodarcza, niektórzy autorzy uważają za niewłaściwe – nie negują oni bynajmniej wartości kategorii zysku dla przedsiębiorstwa, lecz zwracają uwagę, że zysk nie jest ani jedyną, ani najwyższą wartością urzeczywistnianą w działaniach gospodarczych. Jerzy Gałkowski i Józef M. Bocheński wskazują, że immanentnym celem przedsiębiorstwa jest produkcja, wytwarzanie dóbr, w tym także usług, zaś „Rentowność (dochodowość) przedsiębiorstwa jest [...] warunkiem lub ubocznym celem immanentnym przedsiębiorstwa, choć jest zarazem także celem transcendentnym (zewnętrznym), gdyż jest celem elementu zewnętrznego, jakim jest właściciel”¹⁴⁹.

147 E. Sternberg, dz. cyt., s. 50.

148 T. L. Beauchamp, N. E. Bowie, dz. cyt., s. 5. Autorzy ci stwierdzają, że zysk, ujmowany jako cel, jest tym, co pozwala na odróżnienie biznesu od innych organizacji.

149 J. Gałkowski, dz. cyt., s. 39.

Analizując pojęcie biznesu, Paul F. Camenisch wyróżnia w nim dwa elementy: 1) produkcję dóbr i usług zaspokajających życiowe potrzeby ludzi oraz 2) osiąganie zysku. Podejmując próbę określenia relacji pomiędzy nimi i stawiając pytanie o to, który z nich jest ważniejszy, stwierdza on, że prymat należy przyznać pierwszemu z nich. Jednocześnie zwraca uwagę na fakt, że zysk jest koniecznym środkiem do przetrwania biznesu, umożliwiającym realizację jego społecznych funkcji¹⁵⁰. Etyczna ocena biznesu, jak wskazuje ten autor, zależy od tego, jak biznes wypełnia pierwsze z wymienionych zadań – czy produkuje dobra i usługi, które pozytywnie oddziałują na ludzką kondycję, wspierając człowieka w jego rozwoju; natomiast określenie tego, co służy ludzkiemu rozwojowi, będzie zależęć od przyjętej w etyce biznesu koncepcji antropologicznej¹⁵¹.

Przedstawione powyżej określenia biznesu wskazują dwa sposoby podejścia do jego definicji: niektórzy autorzy kładą nacisk na zysk, przedkładając profitowość biznesu¹⁵² ponad inne jego składowe i wymiary działania, inni zaś – postrzegając zysk jako element konieczny dla przetrwania i funkcjonowania przedsiębiorstwa – wskazują na jego podporządkowanie innym celom, podkreślając w pierwszej kolejności rolę i znaczenie, jakie biznes pełni w społeczeństwie. Przytoczone definicje różnią się nie tylko określeniem priorytetów ekonomicznych i społecznych wymiarów biznesu, ale również tym, do czego odnoszą to pojęcie. Biznes jest utożsamiany bądź to z działalnością gospodarczą, bądź to z organizacjami, które się nią zajmują, albo z oboma powyższymi. Poszukiwanie głębszego zrozumienia relacji między biznesem a moralnością oraz zasady łączącej, często wchodzące ze

150 Społeczny wymiar biznesu podkreśla również R. T. De George. Określa on biznes jako „ważną część współczesnego społeczeństwa”, tenże, *Business Ethics*, dz. cyt., s. 11. Natomiast R. C. Solomon pisze wręcz, że „Biznes jest zjawiskiem społecznym”, tenże, *Etyka biznesu*, dz. cyt., s. 405.

151 Zob. P. F. Camenisch, *Business Ethics: On Getting to the Heart of the Matter*, w: *On Moral Business: Classical and Contemporary Resources for Ethics in Economic Life*, red. M. L. Stackhouse, P. N. Williams i S. J. Roels, Michigan: W. B. Eerdmans Publishing Company, 1995, s. 590–591.

152 Jednym z najczęściej cytowanych autorów reprezentującym profitowe podejście do biznesu, jest Milton Friedman, który twierdzi, że „»biznes ponosi jednego i tylko jednego rodzaju społeczną odpowiedzialność – może wykorzystywać swoje zasoby i angażować się w działania w celu zwiększania swoich zysków dopóty, dopóki przestrzega reguł gry; to oznacza, że uczestniczy w otwartej i wolnej konkurencji bez podstępów czy oszustwa«,” tenże, *The Social Responsibility of Business is to Increase Its Profits*, w: *Contemporary Issues in Business Ethics*, dz. cyt., s. 12. Cytat za: M. Friedman, *Społeczna odpowiedzialność biznesu to zwiększanie zysków*, w: *Wprowadzenie do etyki biznesu*, dz. cyt., s. 265.

sobą w konflikt, wymagania moralności i profitowości pozostaje więc nadal wyzwaniem dla etyki biznesu. Wydaje się, że pomocne w zrozumieniu tych relacji mogłyby okazać się badania empiryczne. Badania te mogłyby obejmować zarówno przedsiębiorstwa cieszące się ekonomicznym powodzeniem, jak również firmy, którym grozi bankructwo. Analizy, mające na celu uchwycenie zależności pomiędzy dobrym lub złym bądź wątpliwym moralnie postępowaniem w biznesie a sukcesem lub porażką przedsiębiorstwa, stanowiłyby ważny krok na drodze do uchwycenia rzeczywistych relacji pomiędzy moralnością a zyskiem w działalności gospodarczej. Dociekania te mogłyby także pośrednio wpłynąć na pojmowanie etyki biznesu, które przecież zależy od tego, jak rozumie się każdy z członów tej nazwy. Od tego, co rozumie się pod pojęciem biznesu zależy ujęcie samej etyki biznesu, jej przedmiotu, zakresu zagadnień oraz podmiotów, których działaniami ta dyscyplina się zajmuje.

2.3 PODMIOTY DZIAŁALNOŚCI GOSPODARCZEJ

Nakreśliwszy, w skróconej formie, czym jest działalność gospodarcza i jak jest rozumiany biznes, przejdźmy do omówienia podmiotów działających w tym obszarze, gdyż to jako podmioty działalności gospodarczej znajdują się w kręgu zainteresowania etyki biznesu. W ekonomii „wyodrębnia się na ogół trzy typy podmiotów gospodarczych, czyli uczestników procesów gospodarowania: przedsiębiorstwo, gospodarstwo domowe i państwo”¹⁵³. W działalności gospodarczej można wyróżnić podmioty indywidualne oraz podmioty instytucjonalne, przedsiębiorstwa, które – jak stwierdza Robert C. Solomon – są podstawowymi podmiotami dzisiejszego życia gospodarczego¹⁵⁴. W literaturze można spotkać różne definicje terminu „przedsiębiorstwo”¹⁵⁵. Przedsiębiorstwo jest to „podmiot gospodarczy, który prowadzi działalność produkcyjną, handlową lub usługową w celach zarobkowych i na własny rachunek”¹⁵⁶. Bardziej szczegółowa definicja stwierdza,

153 S. Krajewski, R. Milewski, *Proces gospodarowania, podmioty i decyzje gospodarcze*, w: *Podstawy ekonomii*, wyd. 3, red. R. Milewski i E. Kwiatkowski, Warszawa: Wydawnictwo Naukowe PWN, 2005, s. 7.

154 Zob. R. C. Solomon, *Etyka biznesu*, dz. cyt., s. 406–407.

155 O przyczynach wielości definicji terminu przedsiębiorstwo pisze Stanisław Sudoł w: tenże, *Przedsiębiorstwo. Podstawy nauki o przedsiębiorstwie. Zarządzanie przedsiębiorstwem*, wyd. 3, Warszawa: Polskie Wydawnictwo Ekonomiczne, 2006, s. 33–35.

156 L. Kucharski, *Definicje podstawowych pojęć*, w: *Podstawy ekonomii*, dz. cyt., s. 543.

że przedsiębiorstwo „to zespół ludzi (lub pojedynczy ludzie), dysponujący określonymi środkami (takimi jak np. ziemia, lokale biurowe, [...]) niezbędnymi do regularnego prowadzenia działalności gospodarczej w sferze produkcji, obrotu towarowego czy usług. Działalność ta nastawiona jest na uzyskanie możliwie największych dochodów. Przedsiębiorstwem jest jednoosobowy zakład [...], fabryka samochodów, hotel, bank itd.”¹⁵⁷.

Analizując sens tego terminu, Bocheński stwierdza, że przedsiębiorstwo jest systemem, jest zespołem elementów organizowanym przez przedsiębiorcę. Oprócz ludzi i środków materialnych, autor ten do składowych przedsiębiorstwa zalicza również czynniki o charakterze niematerialnym – takie jak patenty i *know-how* – wszystkie razem określa mianem „elementów wewnętrznych”. Bocheński zwraca również uwagę na to, że przedsiębiorstwo funkcjonuje w pewnym otoczeniu zewnętrznym, które tworzą klienci, dostawcy, region oraz państwo. Aby przedsiębiorstwo mogło realizować swój cel, którym jest produkcja, musi trwać, rozwijać się i przynosić zysk¹⁵⁸.

Przedsiębiorstwo jest podmiotem gospodarczym o zorganizowanej strukturze. Zagadnienie podmiotowości firm było przedmiotem dyskusji w etyce biznesu. Przeciwnicy traktowania przedsiębiorstwa jako podmiotu, któremu można przypisywać moralną odpowiedzialność, uważają to za „niejasną metaforę i antropomorfizację”. Wskazują oni m.in., że działanie firmy jest połączonym działaniem pojedynczych pracowników, więc firma nie może ponosić moralnej odpowiedzialności, bo pojęcie to odnosi się do jednostek¹⁵⁹. Natomiast zwolennicy przeciwnego stanowiska argumentują, wskazując na działania przedsiębiorstwa, które można określić jako racjonalne i intencjonalne, a więc posiadające cechy pozwalające

157 S. Krajewski, R. Milewski, *Proces gospodarowania...*, dz. cyt., s. 7.

158 Więcej informacji na temat przedsiębiorstwa rozpatrywanego jako system można odnaleźć w: J. M. Bocheński, *Filozofia przedsiębiorstwa*, w: tenże, *Sens życia i inne eseje*, Kraków: Philed, 1993, s. 72–93.

159 Oprócz tego argumentu M. G. Velasquez odwołuje się m.in. do pojęcia „moralnej odpowiedzialności”, której, jak podkreśla, koniecznymi warunkami są zamiar wykonawcy czynu oraz jego fizyczne uczestnictwo w realizacji zamierzonego działania. Nie można więc, zdaniem tego autora, przypisywać moralnej odpowiedzialności za działania cudze, tj. działania, jakie pracownicy wykonują w ramach przedsiębiorstwa, bo działania te nie są fizyczną aktywnością firmy, ale zatrudnionych w niej ludzi. Obszerniej argumentację przeciwko przypisywaniu przedsiębiorstwom moralnej odpowiedzialności autor ten opisuje w artykule: M. G. Velasquez, *Dlaczego spółki nie są za nic moralnie odpowiedzialne?*, tłum. E. Dratwa i J. Sójka, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, red. L. V. Ryan i J. Sójka, Poznań: W drodze, 1997, s. 127–152.

mówić o moralnej odpowiedzialności działającego¹⁶⁰. Podejmując próbę rozwiązania tego problemu, niektórzy autorzy odwołują się do trojkiego rozumienia odpowiedzialności, którą można ujmować: po pierwsze jako odpowiedzialność za wykonane działania i ich skutki, po drugie jako zobowiązania wynikające z pełnionej roli społecznej, po trzecie moralna odpowiedzialność wiąże się ze zdolnością do podejmowania racjonalnych i moralnych decyzji. Ostatnie wymienione rozumienie tego terminu, jak podkreśla William H. Shaw, stanowi niezbędny warunek do przypisywania odpowiedzialności w dwóch poprzednich znaczeniach¹⁶¹. Zastanawiając się nad tym, czy pojęcie moralnej odpowiedzialności można stosować w odniesieniu do firm, Kenneth E. Goodpaster i John B. Matthews Jr. wskazują, że przedsiębiorstwo można przyrównać do grupy osób, które, aby działać jako jedność, posiadają „pewnego rodzaju wewnętrzną strukturę decyzyjną, system zasad, które wytyczają relacje władzy i określają warunki, w jakich działania pewnych jednostek stają się oficjalnym działaniem grupy”¹⁶². Analizując pojęcie moralnej odpowiedzialności w odniesieniu do osób, autorzy ci przenoszą je na przedsiębiorstwa, wskazując, że firmy, podobnie jak pojedynczy ludzie, biorą pod uwagę potencjalny wpływ i możliwe

160 Oba stanowiska przeciwników i zwolenników przypisywania firmom moralnej odpowiedzialności krótko referują Joseph R. DesJardins i John J. McCall; zob. ciż, dz. cyt., s. 72–73.

161 Zob. W. H. Shaw, dz. cyt., s. 163–164. Kenneth E. Goodpaster i John B. Matthews Jr. także wskazują te trzy rozumienia pojęcia odpowiedzialności, podkreślając szczególne znaczenie ostatniego z nich. To ostatnie rozumienie uważają oni za wyróżnik moralnej odpowiedzialności. Wśród cech, jakie muszą posiadać jednostki, które można określić odpowiedzialnymi w trzecim sensie tego terminu, wymieniają oni zdolność do samodzielnego podejmowania decyzji uwzględniających istotne dla danej sprawy elementy. Jednostki, które podejmują decyzje, biorąc pod uwagę szeroki kontekst sytuacyjny i możliwe skutki decyzji, są postrzegane jako godne zaufania i niezawodne, a więc jako odpowiedzialne w trzecim z wymienionych znaczeń; zob. K. E. Goodpaster, J. B. Matthews Jr., *Can A Corporation Have A Conscience?*, „Harvard Business Review” January–February(1982), s. 133. Polskie tłumaczenie tego artykułu zostało opublikowane w: K. E. Goodpaster, J. B. Matthews Jr., *Czy spółka może mieć sumienie?*, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, dz. cyt., s. 95–97.

162 K. E. Goodpaster, J. B. Matthews Jr., *Czy spółka może mieć sumienie?*, dz. cyt., s. 99. Peter A. French wskazuje, że struktura organizacyjna przedsiębiorstwa, określone reguły podejmowania i akceptacji decyzji oraz określone cele i strategia firmy pozwalają na traktowanie firm jako, odpowiedzialnych za swoje działania, podmiotów moralnych; zob. P. A. French, *Spółka jako podmiot moralny*, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, dz. cyt., s. 71–92.

skutki ich działań dla otoczenia i odrzucają działania, które wzbudzają wątpliwości¹⁶³.

Kwestie związane z podmiotowością moralną przedsiębiorstw i ich moralną odpowiedzialnością za podejmowane decyzje i działania były przedmiotem wielu dyskusji¹⁶⁴. Takich kontrowersji nie wzbudzał drugi z podmiotów życia gospodarczego, jakim jest człowiek. Ludzie uczestniczący w życiu gospodarczym mogą pełnić w nim różne role. Bożena Klimczak wyróżnia wśród nich: „konsumentów, pracowników, właścicieli przedsiębiorstw czy polityków”¹⁶⁵. Wymienione grupy ludzi w różnym stopniu i w różny sposób mogą wywierać wpływ na funkcjonowanie przedsiębiorstwa. Różne są także relacje, w jakich pozostają one względem niego. Zagadnienia wzajemnych stosunków w ramach tych grup i pomiędzy nimi, będące przedmiotem etyki biznesu, obejmują w związku z tym szeroki zakres problemów; zakres tym szerszy, że grupy te bynajmniej nie są jednorodne, co widać na przykładzie pracowników, wśród których wielu autorów wyróżnia kadrę menedżerską.

Wskazane powyżej rozróżnienie na pracowników, konsumentów, właścicieli przedsiębiorstw oraz ludzi sprawujących funkcje publiczne jest oczywiście podziałem uproszczonym i nie ujmuje wszystkich grup, które uczestniczą w często bardzo skomplikowanych stosunkach gospodarczych. Niektórzy autorzy na przykład dostrzegają potrzebę odróżnienia przedsiębiorców, czyli ludzi, którzy aktywnie zarządzają posiadanymi firmami, od właścicieli pasywnych: inwestorów bądź akcjonariuszy, którzy zapewniają przedsiębiorstwom kapitał potrzebny do rozpoczęcia i rozwoju działalności. Inwestorzy i akcjonariusze mają wpływ na działania przedsiębiorstw, czerpią

163 Zob. K. E. Goodpaster, J. B. Matthews Jr., *Can A Corporation Have A Conscience?*, dz. cyt., s. 135–136. Polskie tłumaczenie – zob. K. E. Goodpaster, J. B. Matthews Jr., *Czy spółka może mieć sumienie?*, dz. cyt., s. 100. Na końcu tego artykułu autorzy zamieszczają listę argumentów przeciwko przypisywaniu przedsiębiorstwom moralnej odpowiedzialności wraz z polemicznymi odpowiedziami na nie. Kwestie odpowiedzialności firm Goodpaster analizował również w artykule pt. *The Concept of Corporate Responsibility*, „Journal of Business Ethics” 2(1983), 1–22. Przeciwno, dokonanej przez niego projekcji pojęcia „moralnej odpowiedzialności” na przedsiębiorstwa występuje Nani L. Ranken w artykule pt. *Corporations as Persons: Objections to Goodpaster’s „Principle of Moral Projection”*, „Journal of Business Ethics” 6(1987), 633–637. Swoją odpowiedź Goodpaster publikuje w artykule pt. *The Principle of Moral Projection: A Reply to Professor Ranken*, „Journal of Business Ethics” 6(1987), 329–332.

164 Z różnymi stanowiskami, jakie w tym sporze zajmowali autorzy, można zapoznać się w artykule Johna R. Danleya pt. *Corporate Moral Agency*, w: *A Companion to Business Ethics*, red. R. E. Frederick, Malden: Blackwell Publishing, 2009, s. 243–256.

165 B. Klimczak, *Etyka gospodarcza*, dz. cyt., s. 41.

profity z ich funkcjonowania i ponoszą związane z tym ryzyko finansowe; uczestniczą więc, we właściwy sobie sposób, w interakcjach gospodarczych, a tym samym stanowią grupę, której nie należy pomijać w rozważaniach etycznych.

Wymienione dotychczas role, jakie ludzie pełnią w odniesieniu do przedsiębiorstwa, określają zarazem, czym jest przedsiębiorstwo dla każdej z tych grup. Przeprowadzając namysł nad tym zagadnieniem, Joseph R. DesJardins i John J. McCall zwracają uwagę na różne funkcje, jakie firma pełni w odniesieniu do związanych z nią grup: inwestorom daje szansę pomnożenia majątku, pracownikom umożliwia utrzymanie, płacąc za wykonywaną przez nich pracę, konsumentom dostarcza potrzebne produkty i usługi, a dla społeczeństwa stanowi instytucję, która organizuje ludzi i zasoby materialne w celu efektywnej produkcji dóbr potrzebnych do życia¹⁶⁶.

Powyższe rozważania dotyczyły wzajemnych relacji pomiędzy jednostkami a przedsiębiorstwem, jednakże relacje gospodarcze przebiegają również pomiędzy firmami. Przedsiębiorstwa mogą dostarczać dóbr i usług, jakich inne firmy potrzebują do wytworzenia produktu finalnego, który oferują klientom; mogą także nabywać wyprodukowane przez innych i dostępne na rynku artykuły czy usługi, pełniąc rolę klientów, albo mogą ze sobą konkurować działając w tym samym segmencie rynku. Wszelkie działania gospodarcze podmiotów indywidualnych i przedsiębiorstw dokonują się w przestrzeni gospodarczej regulowanej przez kolejny, wskazywany w literaturze ekonomicznej, podmiot życia gospodarczego, jakim jest państwo. Państwo określa zasady funkcjonowania gospodarki narodowej, ustanawia przepisy dotyczące tej sfery życia oraz stoi na straży ładu gospodarczego¹⁶⁷.

Wymienione dotychczas typy podmiotów uczestniczących we właściwy sobie sposób w życiu gospodarczym znacznie się pomiędzy sobą różnią. Warto więc zastanowić się, dlaczego działalność tak różnych podmiotów podlega ocenie moralnej, a zatem jest i powinna być przedmiotem zainteresowania etyki biznesu. Przeglądając książki z tej dyscypliny wiedzy, można zauważyć, że działalności wyżej wskazanych podmiotów w obszarze życia gospodarczego etyki biznesu poświęcają znacząco odmienną ilość uwagi i miejsca w swoich publikacjach. Zdecydowanie najrzadziej obieranym obiektem dociekań jest działalność państwa. W literaturze z etyki biznesu o działaniach rządu, polityków czy administracji publicznej wspomina się sporadycznie, na marginesie innych zagadnień gospodarczych. Działalność

166 Zob. J. R. DesJardins, J. J. McCall, dz. cyt., s. 68.

167 Zob. J. Wilkin, dz. cyt., s. 26.

państwa i jego przedstawiciele tworzy bowiem fundament i określa zasady organizacji życia gospodarczego, stanowi ona więc swoiste tło dla aktywności pozostałych uczestników procesów gospodarowania i nie jest wyodrębnionym obszarem dociekań etyki biznesu.

Wymienione wcześniej w tym rozdziale dwa typy podmiotów (ludzie i przedsiębiorstwa) odgrywają istotne role w życiu ekonomicznym społeczeństw. Etyka biznesu, badając dokładnie specyficzny obszar ludzkiej aktywności, jakim jest działalność gospodarcza, koncentruje swoją uwagę wokół podmiotów gospodarowania¹⁶⁸, a więc wokół organizacji i ludzi biorących w nim udział. W odniesieniu do tych ostatnich dyscyplina ta podejmuje rozważania nad ich aktywnością w kontekście różnych ról, jakie pełnią oni w działalności gospodarczej: konsumentów, pracowników, przedstawiciele określonych zawodów itd. Działalność gospodarcza ludzi dostarcza im dobra potrzebne do życia i rozwoju. Początkowo działalność ta przybierała proste formy, w których odpowiedzialność za podejmowane decyzje czy wykonywane działania była jednoznacznie przypisana. Jednak, wraz z biegiem czasu i rozwojem życia gospodarczego, struktura organizacyjna działalności gospodarczej człowieka zaczęła przybierać postać coraz bardziej złożoną, stopniowo uzyskując formę współczesnych przedsiębiorstw, których aktywność nie dotyczy tylko członków lokalnych społeczności czy państw, ale może wywierać wpływ na ludzi z różnych krajów, kultur i kontynentów. Wraz z postępującym skomplikowaniem organizacji przedsiębiorstw pojawiły się problemy z określeniem odpowiedzialności za decyzje i działania podejmowane w ramach firm. Nie w każdym przypadku, jak wskazują niektórzy autorzy, można to jednoznacznie określić, dlatego też w etyce biznesu zaczęto stawiać pytania: „czy przedsiębiorstwo może ponosić moralną odpowiedzialność?”, „czy może być podmiotem moralnych praw i obowiązków?”, „czy może być »osobą moralną«?”¹⁶⁹. Odpowiedzi naukowców na te i pokrewne pytania,

168 Adam Węgrzecki definiuje podmiot gospodarowania w następujących słowach: „Podmiotem jest sprawca i wykonawca czynności objętych gospodarowaniem. Rolę sprawcy i wykonawcy może odgrywać jeden i ten sam podmiot albo różne podmioty. Podmiotem może być pojedynczy człowiek albo zespół ludzi. W drugim przypadku zostają wyróżnione poszczególne czynności i przydzielone konkretnym wykonawcom, indywidualnym lub zespołowym”, A. Węgrzecki, *Aksjologiczne podstawy gospodarowania i etyki biznesu*, w: *Biznes, etyka, odpowiedzialność*, dz. cyt., s. 19.

169 John R. Danley wyróżnia cztery główne kwestie, wokół których toczyły się dyskusje: pierwsza dotyczyła „pytań o naturę i warunki przypisywania moralnych praw, obowiązków i odpowiedzialności [...], [druga] natury działania, [...] [trzecia] natury podmiotu działającego. Czy przedsiębiorstwo może działać i ponosić odpowiedzialność? Wreszcie czwarta

były różne, wynika to między innymi z odmiennego rozumienia tego, co konstytuuje pojęcia moralnej odpowiedzialności, podmiotu moralnego czy związanej z nim intencjonalności działania¹⁷⁰.

Problemy związane z przypisywaniem moralnej odpowiedzialności i podmiotowości przedsiębiorstwom są obszarem zainteresowania etyki biznesu, w którym ona sama dokonuje stosownych analiz i rozstrzygnięć. W odniesieniu do ostatniego dotychczas wymienionego podmiotu działań gospodarczych, którym jest człowiek, etyka biznesu może sięgać do bogatej tradycji etycznej. Analiza działania jako czynu człowieka wskazuje, że ostatecznie podmiotem działalności gospodarczej jest osoba ludzka, spełniająca różne funkcje w procesie gospodarowania, a działalność ta jest własną działalnością osoby ludzkiej: wolną i rozumną. Aktywność innych uczestników procesów gospodarowania jest pochodną wolnych i rozumnych działań i decyzji człowieka. Chociaż przedsiębiorstwa są ważnymi uczestnikami działań gospodarczych a przyjęte w nich procedury i zasady postępowania wywierają wpływ na zachowania ludzi w nich pracujących, to jednak ich struktura organizacyjna i działanie ma swoje źródło w działalności osoby gospodarującej i bez jej zaangażowania nie może istnieć.

kwestia dotyczyła pytania o naturę moralną osoby. Czy przedsiębiorstwo jest moralną osobą? Czy przypisanie odpowiedzialności wymaga jako podmiotu osoby moralnej?”, J. R. Danley, dz. cyt., s. 243–244. Niektóre z omawianych przez Danleya artykułów są dostępne w polskim tłumaczeniu; zob. L. V. Ryan, J. Sójka (red.), dz. cyt.

170 Peter A. French uważał, że „spółki mogą być osobami w sensie moralnym i w pełni zasługują na przywileje, prawa i obowiązki, które normalnie przyznajemy tego typu osobom”, P. A. French, dz. cyt., s. 71. Goodpaster i Matthews ujmują „przedsiębiorstwo jako podmiot moralności działający w społeczeństwie”, K. E. Goodpaster, J. B. Matthews Jr., *Czy spółka może mieć sumienie?*, dz. cyt., s. 106. Przeciwnie stanowisko zajmuje Velasquez, który stanowczo odrzuca możliwość przypisywania przedsiębiorstwu moralnej odpowiedzialności oraz zdolności do działania intencjonalnego. Podsumowanie argumentacji – zob. tenże, *Dlaczego spółki nie są za nic moralnie odpowiedzialne?*, dz. cyt., s. 141–142. Z zagadnieniem moralnej odpowiedzialności przedsiębiorstw wiąże się także kwestia ich społecznej odpowiedzialności. Krytykę niektórych argumentów przytaczanych przeciwko społecznej odpowiedzialności przedsiębiorstw przeprowadza Christopher D. Stone w artykule pt. *Dlaczego spółki nie miałyby ponosić odpowiedzialności wobec społeczeństwa?*, tłum. J. Sójka, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, dz. cyt., s. 61–70.

2.4 CELE ORAZ ADRESACI DZIAŁALNOŚCI GOSPODARCZEJ

Działalność gospodarcza służy zaspokojeniu potrzeb, jej cele – jak pisze Klimczak – „wynikają więc z potrzeb ludzkich”¹⁷¹. Na aktywność gospodarczą składają się procesy produkcji, podziału i konsumpcji. Działalność gospodarcza jest rzeczywistością złożoną, uczestniczy w niej wiele podmiotów, w różnych rolach, podejmujących wielorakie działania. Dotychczasowe rozważania na temat działalności gospodarczej i biznesu wskazują na zysk i zaspokojenie potrzeb jako na dwa główne powody, dostarczające silnej motywacji do uczestnictwa w życiu gospodarczym. Pierwszy z nich przypisuje się przedsiębiorstwom, jako wytwórcom produktów i usług, drugi zaś odnosi się do konsumentów, którzy nabywają oferowane na rynku dobra, aby zaspokoić swoje potrzeby. W odniesieniu do przedsiębiorstw, nie ma powszechnej zgody, gdy chodzi o wskazanie właściwych im celów. Najczęściej wyróżnia się dwa główne stanowiska dotyczące tego zagadnienia, przyjmując, że firma ma jeden albo wiele celów. Autorzy wskazujący na jeden cel przedsiębiorstwa, formułują go w kategoriach ekonomicznych, stwierdzając, że jest nim np. maksymalizacja zysków, maksymalizacja wartości firmy, osiągnięcie satysfakcjonujących zysków itp. Wśród podejść uznających wielość celów realizowanych przez organizacje gospodarcze można dokonać pewnej kategoryzacji. Zbigniew Wiszniewski wyróżnia: „**cele społeczne**, wyrażające interesy i oczekiwania społeczeństwa [...] **indywidualne cele** przedsiębiorstw [...] [odzwierciedlające] interesy i dążenia właścicieli oraz zatrudnionych w nich pracowników [...] [oraz] **cele operacyjne** [...] [obejmujące] konkretne zadania”¹⁷². Kryterium pozwalającym na odróżnienie dwóch pierwszych grup jest podmiot oczekiwań i jego stosunek do firmy: zewnętrzny – w przypadku społeczeństwa – i wewnętrzny w odniesieniu do właścicieli oraz pracowników współtworzących firmę. Trzecia wymieniona kategoria celów dotyczy sposobów realizacji celów ogólnych. Biorąc pod uwagę kryterium leżące u podstaw wyróżnienia dwóch pierwszych rodzajów celów, trzeci rodzaj należałoby chyba zaliczyć do drugiej grupy celów, gdyż w porządku czasowym wydaje się konieczne, aby firma najpierw uznała swoje zobowiązanie do spełnienia czegoś – przyjęła coś za swój cel – a następnie opracowywała sposoby jego realizacji.

171 B. Klimczak, *Mikroekonomia*, dz. cyt., s. 33.

172 Z. Wiszniewski, *Wybrane zagadnienia teorii przedsiębiorstwa*, w: *Ekonomia dla prawników i nie tylko*, dz. cyt., s. 68–69.

Odmienne zagadnienie celu firmy ujmuje Stanisław Sudoł. Odróżnia on cel przedsiębiorstwa (tj. wskaźniki ekonomiczne, do osiągnięcia których dążą właściciele i kadra zarządzająca) od funkcji, jakie pełni ono w społeczeństwie, zaspokajając rozmaite potrzeby. Między funkcjami a celem – jak stwierdza Sudoł – istnieje taka zależność, że przedsiębiorstwo musi właściwie wypełniać swoje funkcje, aby osiągnąć swój cel. Analizując różne koncepcje celu przedsiębiorstwa, autor ten stwierdza, że cel ten musi obejmować zarówno zysk, jak i wzrost wartości firmy, dlatego też **„celem przedsiębiorstwa jest maksymalizacja jego wartości dla właścicieli (wspólników)”**¹⁷³, zaś teorie wiążące cel firmy ze służbą społeczeństwu idealizują działalność firm.

Podejściu uznającemu, że celem przedsiębiorstwa jest maksymalizowanie zysku, przeciwstawiają się autorzy zajmujący się problematyką zarządzania. Brian Tracy stwierdza, że należy odróżnić zysk, który jest celem właściciela firmy lub jej inwestora, od celów samej firmy. Celem organizacji gospodarczej, jak pisze ten autor, jest pozyskanie i utrzymanie klienta¹⁷⁴. Również Peter Drucker uważa, że „Cel biznesu możemy określić tylko w jeden poprawny sposób: **przedsiębiorstwo istnieje, aby przysparzać sobie klientów**”¹⁷⁵. Orientacja na klienta, dostarczanie mu towarów i usług, które najlepiej będą odpowiadały jego potrzebom, przewidywanie tych potrzeb i satysfakcjonująca obsługa, to wszystko przyczynia się do zwiększenia zysków i umożliwia rozwój przedsiębiorstwa. W ekonomii zakłada się, że konsumenci¹⁷⁶ dążą do zaspokojenia swoich potrzeb, starając się osiągnąć maksimum zadowolenia z nabywanych dóbr. Ekonomia nie zajmuje się oceną potrzeb, które człowiek zaspokaja poprzez gospodarowanie, ani nie ocenia preferencji, którymi kieruje się konsument, ale przyjmuje ich istnienie. Etycy biznesu również nie poświęcali wiele uwagi tym zagadnieniom. W ramach problematyki odnoszącej się do konsumentów rozważano m.in. kwestie związane z bezpieczeństwem produktów, uczciwością w reklamie, ustalaniem cen na poziomie zapewniającym godziwy zysk producentom itp. Jak zauważa Shirley J. Roels, różne wskazywane cele uczestników działalności gospodarczej (oprócz profitowości autorka ta wymienia m.in. utrzymanie rodziny, zapewnienie ciekawej pracy itp.) nie pobudzają do stawiania

173 S. Sudoł, dz. cyt., s. 71.

174 Zob. B. Tracy, *100 praw sukcesu w biznesie*, Warszawa: Muza, 2008, s. 90–92.

175 P. F. Drucker, *Mysli przewodnie*, Warszawa: MT Biznes, 2008, s. 43.

176 Konsument to, jak pisze P. F. Drucker, „ostateczny użytkownik produktu lub usługi”; tenże, dz. cyt., s. 49. Konsument jest więc zawsze klientem, choć nie każdy klient nabywa dobra w celach konsumpcyjnych, może je nabywać w celu odsprzedaży.

pytań o „naturę dostarczanych produktów i usług, i [o to], do kogo są one dystrybuowane. Każdy produkt lub usługa, który nie jest nielegalny, jest akceptowalny, przypuszczalnie, jeśli przynosi dochód, pracę, satysfakcję konsumenta i zwrot z inwestycji”¹⁷⁷. Próbując udzielić odpowiedzi na pytanie, co powinno być produkowane i sprzedawane, autorka ta stwierdza, że nie mogą to być produkty w oczywisty sposób szkodliwe (np. narkotyki). Proponuje ona, aby przy ocenie kupowanych dóbr wziąć pod uwagę m.in. wpływ na środowisko oraz na „nawyki, wartości i postawy konsumenta”¹⁷⁸.

Jak wynika z wyżej przedstawionych rozważań, nie ma zgody co do liczby i charakteru celów przedsiębiorstwa. Wydaje się, że jedną z przyczyn tego stanu rzeczy może być złożoność struktury rozważanego podmiotu oraz jego powiązań z otoczeniem i wiążący się z tym pewien pojęciowy zamęt. Bocheński w artykule *Filozofia przedsiębiorstwa* podejmuje próbę przedstawienia tych zagadnień w sposób uporządkowany. Przedsiębiorstwo, jak pisze wyżej wymieniony autor, jest systemem, który w sposób konieczny powiązany jest ze swoim otoczeniem. Produkcja, według Bocheńskiego, stanowi „Główny cel immanentny przedsiębiorstwa [...] jest jego sensem społecznym”¹⁷⁹. Dążenie do osiągnięcia zysku nie uzasadnia jednak istnienia firmy w perspektywie otaczającej ją społeczności¹⁸⁰. Aby przedsiębiorstwo mogło produkować dobra – czyli realizować swój główny cel – musi być rentowne. Zysk więc, jak stwierdza Bocheński, jest celem ubocznym przedsiębiorstwa, umożliwiającym mu trwanie i rozwój, a zarazem jest też celem jego właściciela¹⁸¹.

Podejmując próbę podsumowania dotychczasowych dociekań, można stwierdzić, że celem działalności gospodarczej jest zaspokajanie potrzeb działających na rynku podmiotów poprzez produkcję i sprzedaż dóbr. Adresatami działalności gospodarczej, nabywającymi wystawione na sprzedaż dobra, mogą być zarówno osoby indywidualne dokonujące zakupów dla zaspokojenia własnych potrzeb, głównie w celach konsumpcyjnych, jak również podmioty zorganizowane. Podstawowymi podmiotami działalności

177 S. J. Roels, *Business Goals and Processes*, w: *On Moral Business: Classical and Contemporary Resources for Ethics in Economic Life*, dz. cyt., s. 912.

178 Tamże, s. 913.

179 J. M. Bocheński, dz. cyt., s. 88–89.

180 Takie stanowisko wyraził także Brian Tracy, stwierdzając, że zysk jest celem właściciela, nie jest on jednak „wystarczającym powodem do kontynuowania działalności podmiotu gospodarczego” z punktu widzenia społeczeństwa – B. Tracy, dz. cyt., s. 90.

181 Zob. J. M. Bocheński, dz. cyt., s. 90.

gospodarczej są przedsiębiorstwa zajmujące się m.in. wytwarzaniem i dystrybucją rzeczy i usług. Aby firmy mogły prowadzić tę działalność w długiej perspektywie czasowej, konieczne jest, by przynosiła im ona zysk. Zysk jest warunkiem istnienia przedsiębiorstwa, jego celem ubocznym, jak pisze Bocheński. Może być on także celem osoby zakładającej firmę lub inwestującej w nią. Ponieważ przedsiębiorstwo jest podmiotem o skomplikowanej strukturze, próby wskazania jednego właściwego mu celu skutkowały redukcją tego celu do różnie formułowanych wskaźników ekonomicznego powodzenia. Zysk, warunkujący istnienie przedsiębiorstwa, stawał się jego jedynym celem. Takie redukcyjne spojrzenie na firmę pomijało jej związki z otoczeniem społecznym i pozostawiało w moralnej i kulturowej próżni.

2.5 PRZEDMIOT ETYKI BIZNESU

Po przedstawieniu samego pojęcia „biznesu”, „podmiotów”, „adresatów” oraz „celów działalności gospodarczej”, w dalszej części niniejszego rozdziału zostaną opisane: wąskie ujęcie przedmiotu etyki biznesu, skoncentrowane wokół zagadnień bezpośrednio związanych z przedsiębiorstwem i jego funkcjonowaniem, oraz szerokie ujęcie, w którym przedmiot etyki biznesu obejmuje całość życia gospodarczego. Zakończenie tej części będą stanowiły rozważania dotyczące tego, jak sposób uprawiania etyki biznesu wpływa na rozumienie jej przedmiotu.

2.5.1 Wokół przedsiębiorstwa – wąskie ujęcie przedmiotu

Określając, co stanowi przedmiot etyki biznesu, Sternberg stwierdza, że „Głównym przedmiotem zainteresowania etyki biznesu jest sposób prowadzenia zwyczajnych, codziennych i rutynowych działań gospodarczych. Sposób, w jaki przedsiębiorstwo obchodzi się ze swymi pracownikami i klientami, jak projektuje i rozprowadza swoje wyroby, jak wybiera kontrahentów i przypisuje winę... wszystko to ma decydujący wpływ na to, czy działania gospodarcze są etyczne i są to sprawy równie ważne, co sposób, w jaki przedsiębiorstwo radzi sobie z kryzysami”¹⁸². Gdy chodzi o sposób funkcjonowania przedsiębiorstwa, to w jego zakres wchodzi między innymi stosowane w firmie zasady regulujące sprawy organizacyjne, a także zagadnienia o charakterze funkcjonalnym, technologicznym, takie jak produkcja czy dystrybucja wyrobów. Innymi słowy, jak wskazuje Sternberg, przedmiot

182 E. Sternberg, dz. cyt., s. 35.

materialny etyki biznesu swoim zakresem obejmuje zarówno szeroko pojętą organizację przedsiębiorstwa, dotyczącą wszystkich zachodzących w nim procesów, jak też relacje pomiędzy podmiotami w różnorodny sposób zaangażowanymi w interakcje gospodarcze.

Mając już wstępnie naszkicowany obszar zagadnień, jakimi, zdaniem Sternberg, zajmuje się etyka biznesu, należałoby również wskazać przedmiot formalny właściwy dla tej dyscypliny. Tymi samymi zagadnieniami mogą zajmować się różne nauki, każda jednak będzie badała dany jej przedmiot materialny pod pewnym kątem, próbując poszukiwać odpowiedzi na interesujące ją pytania, odmienne od tych, jakie stawiają sobie inne dyscypliny. Co jest więc przedmiotem formalnym etyki biznesu? Jaki aspekt organizacji życia gospodarczego i związanych z nim relacji międzyludzkich jest właściwy dla tej dyscypliny? Przyglądając się cytowanej powyżej definicji przedmiotu etyki biznesu, można stwierdzić, że dyscyplina ta, badając stosunki między ludźmi związanymi z biznesem lub poddając analizie elementy składające się na organizację przedsiębiorstwa, stara się odpowiedzieć na pytanie, czy są one moralne; w związku z tym potrzebuje kryteriów, które pozwoliłyby na odróżnienie tego, co moralne, od tego, co moralnym nie jest. Sternberg nie określa jednak wyraźnie takich kryteriów. Autorka ta wskazuje najpierw na potrzebę namysłu nad naturą działań gospodarczych, aby następnie działania te ocenić, stosując do nich ogólne zasady moralne¹⁸³.

Wskazany przez Sternberg przedmiot etyki biznesu ogranicza się do przedsiębiorstwa, jego struktury, organizacji i działalności. Podobnie, w kontekście firmy, patrzy na przedmiot etyki biznesu Peter Pratley. Opisując przedmiot dociekań tej dyscypliny, stwierdza on, że „Etyka biznesu zajmuje się badaniem istniejącej polityki przedsiębiorstw mających wpływ na dobro ludzi oraz otoczenia. Taka rzeczywista polityka przedsiębiorstw oraz określone modele zachowań stanowią moralność w biznesie”¹⁸⁴. Z powyższego wynika, że etyka biznesu koncentruje się w swoich dociekaniach na kwestiach moralnych związanych z aktywnością gospodarczą firm. Na sposób podejścia do problemów moralnych pojawiających się w sferze gospodarczej oraz przyjmowane rozstrzygnięcia tych kwestii duży wpływ ma „polityka przedsiębiorstw”¹⁸⁵. Pratley podkreśla, że etyka biznesu zajmuje się właśnie

183 Zob. E. Sternberg, dz. cyt., s. 95.

184 P. Pratley, dz. cyt., s. 9.

185 Pratley nie definiuje pojęcia „polityka przedsiębiorstw”. Można ją traktować jako swego rodzaju etykę społeczną. Już Arystoteles twierdził, że etyka jest częścią polityki: „Skoro zamierzamy mówić o problemach etycznych [...], należy najpierw zastanowić się,

polityką przedsiębiorstw, a nie pojedynczymi transakcjami. Opisując przedmiot etyki biznesu, wspomniany autor stwierdza, że są nim „rzeczywiste wymogi moralne rodzące się w tej właśnie sferze [działalności gospodarczej] funkcjonowania współczesnej cywilizacji. [...] [Etyka biznesu] Zajmuje się oceną postaw moralnych w środowisku prowadzonej działalności gospodarczej, wykorzystując do tego celu czytelnie zdefiniowane standardy moralne, wypracowuje również określone wskazówki moralne odpowiadające rzeczywistym zagrożeniom, z którymi mamy do czynienia w biznesie”¹⁸⁶.

W związku z przyjętym przez Pratleya sformułowaniem przedmiotu etyki biznesu nasuwa się pytanie o źródło wartości moralnych stanowiących kryteria oceny postępowania w tej sferze ludzkiej aktywności. Podobnie jak u Sternberga na to pytanie trudno znaleźć konkretną odpowiedź, gdyż pisząc o osądach moralnych, Pratley stwierdza, że odwołują się one do domyślnie przyjmowanych standardów uznawanych przez oceniających za oczywiste, o źródle pochodzenia tych standardów już jednak nie wspomina. Dokonując analizy sposobu, w jaki wspomniany autor pisze o procesie formułowania oceny moralnej czynów, można dojść do wniosku, że wspomniane standardy moralne są czymś więcej aniżeli tylko wynikiem umowy społecznej. Za takim rozumieniem podstawy osądów moralnych przemawiać może stwierdzenie Pratleya dotyczące tego, że etyka może poddawać krytyce przyjęte przez ludzi założenia moralne i pomagać w zrozumieniu rzeczywistych problemów oraz wydawaniu adekwatnych ocen. Chociaż Sternberg i Pratley widzą potrzebę normatywnego podejścia do etyki biznesu oraz oboje ograniczają jej przedmiot do tego, co się dzieje w ramach przedsiębiorstwa, to jednak jest między nimi istotna różnica dotycząca organizacji, jakie znajdują się w polu zainteresowania tej dyscypliny. Dla Sternberga etyka biznesu wspiera biznes w dążeniu do maksymalizacji wartości dla właściciela, a więc zajmuje się organizacjami zorientowanymi na zysk, natomiast

jakiej [nauki] częścią jest moralność [...]. Wydaje się ona częścią nie innej nauki jak tylko polityki”, Arystoteles, *Etyka wielka*, księga I, 1, 1181a, tłum. W. Wróblewski, w: tenże, *Dzieła wszystkie*, t. 5, Warszawa: PWN, 2000, s. 309. Arystoteles wyróżnił trzy typy nauk: teoretyczne, praktyczne i wytwórcze; zob. tenże, *Metafizyka*, księga VI, 1, 1025 b, tłum. K. Leśniak, w: tenże, *Dzieła wszystkie*, t. 2, Warszawa: PWN, 1990, s. 713. Etyka i polityka są naukami praktycznymi, a więc takimi, których celem jest działanie, w przeciwieństwie do nauk teoretycznych i poetycznych, które zmierzają odpowiednio do poznania prawdy lub do wytwarzania przedmiotów. „Wszak celem wiedzy teoretycznej jest prawda, a wiedzy praktycznej działanie”, Arystoteles, *Metafizyka*, księga II, 1, 993 b, dz. cyt., s. 645.

186 P. Pratley, dz. cyt., s. 34–35.

zdaniem Pratleya dyscyplina ta obejmuje swoim zasięgiem nie tylko organizacje komercyjne, ale również organizacje non-profit¹⁸⁷.

2.5.2 Działalność gospodarcza jako przedmiot etyki biznesu – ujęcie szerokie

Cytowani powyżej autorzy ograniczają przedmiot etyki biznesu do zagadnień bezpośrednio związanych z funkcjonowaniem firmy. Szerszy, od określonego przez Sternberg lub Pratleya, obszar zainteresowań etyki biznesu wskazują inni autorzy. Gasparski stwierdza, że etyka biznesu stanowi „systematyczne studium kwestii moralnych (etosu) występujących w biznesie, przemyśle i w innych związanych z nimi rodzajach działalności, instytucji i – ogólnie – praktyki zachowań ludzi. Przedmiotem refleksji etycznej są także przekonania ludzi działających, aktualne normy, wartości i sposoby postępowania”¹⁸⁸. A zatem według Gasparskiego etyka biznesu obejmuje całość życia gospodarczego, zakres zagadnień, którymi się zajmuje jest bardzo szeroki i trudno w nim o wyznaczenie konkretnych granic¹⁸⁹.

De George, wskazując pole zainteresowań etyki biznesu, stwierdza, że obejmuje ona wszelkie oddziaływania pomiędzy etyką a biznesem, wszystkie ekonomiczne transakcje między podmiotami indywidualnymi i zorganizowanymi. Autor ten wyróżnia cztery następujące poziomy badań: pierwszy dotyczy systemu ekonomicznego, drugi rozważań nad biznesem w ramach systemu – głównie przedsiębiorstw i związanych z nimi praktyk – trzeci poziom odnosi się do działań ludzi uczestniczących w życiu gospodarczym (warto zaznaczyć, że etyka biznesu bada również powiązania pomiędzy wymienionymi poziomami). Czwarty wyróżniony przez De George’a poziom dotyczy zagadnień o charakterze globalnym¹⁹⁰. Wskazanie przez De George’a tego globalnego poziomu stanowiło zarazem pewne *novum* w stosunku do prac innych autorów, którzy w polu dociekań etyki biznesu wyróżniali przeważnie trzy pierwsze obszary badań¹⁹¹.

187 Zob. tamże, s. 34.

188 W. Gasparski, *Etyka biznesu – szkice do portretu*, dz. cyt., s. 32.

189 Zakres ten jest trudny do sprecyzowania m.in. ze względu na wieloznaczność słowa „biznes” (zob. W. Gasparski, *Etyka biznesu – szkice do portretu*, dz. cyt., s. 19–20) oraz ogólność sformułowań tego pojęcia. R. T. De George stwierdza, że nie ma potrzeby z dużą precyzją ograniczać zakresu zainteresowań etyki biznesu; zob. tenże, *Business Ethics*, dz. cyt., s. 23.

190 Zob. R. T. De George, *Business Ethics*, dz. cyt., s. 23–24.

191 Aktualnie w pracach z etyki biznesu wskazuje się również na czwarty, globalny poziom dociekań, jednakże w czasie, kiedy została opublikowana praca De George’a, rzadko

Wyżej wymieniony podział wskazuje na to, co jest przedmiotem zainteresowania etyki biznesu: osoby, organizacje, system gospodarczy, problemy o zasięgu globalnym. De George przeprowadza namysł także nad sposobem, w jaki dyscyplina ta podchodzi do wymienionych obszarów. Podejmując próbę kategoryzacji działań wykonywanych przez etyków biznesu, autor ten dzieli je na pięć rodzajów. Po pierwsze, etycy biznesu oceniają praktyki w biznesie i starają się także zaproponować rozwiązania, których zastosowanie pozwoli w przyszłości na uniknięcie niemoralnych zachowań. Po drugie, w etyce biznesu prowadzi się namysł nad zagadnieniami o charakterze metaetycznym¹⁹², głównie rozważa się problemy związane ze stosowaniem języka etyki do organizacji gospodarczych. Ponadto, jak stwierdza De George, etyka biznesu zajmuje się badaniem założeń biznesu i systemów ekonomicznych z moralnego punktu widzenia oraz analizuje i rozstrzyga problemy etyczne sięgając, w razie potrzeby, do innych dyscyplin wiedzy. Ostatnią wyróżnioną przez wymienionego autora aktywnością etyki biznesu jest wskazywanie i opis godnych naśladowania działań ludzi i firm¹⁹³. Podobne do De George'a stanowisko w kwestii obszaru zainteresowań etyki biznesu prezentuje Klimczak¹⁹⁴.

wskazywano ten obszar badań. Na poszerzenie obszaru dociekań etyki biznesu o ten poziom zwraca także uwagę Gasparski: tenże, *Słowo wstępne*, w: *Biznes, etyka, odpowiedzialność*, dz. cyt., s. 9.

192 „Metaetyka [...] – nauka o etyce zajmująca się językiem etyki, zwł. znaczeniem i funkcją orzeczników etycznych (takich jak »dobry«, »słuszny«), uzasadnieniem ocen i norm moralnych, ich kwalifikacją w aspekcie prawdy oraz stosunkiem zdań o faktach do wypowiedzi wartościujących i normatywnych, wyodrębniona w XX w. jako dyscyplina samodzielna wobec etyki opisowej i normatywnej. [...] W klasycznym, szerszym znaczeniu m. jako krytyczna samokontrola stosowanych w etyce zabiegów poznawczych rozwijana była od zarania kształtowania się etyki”, T. Biesaga, *Metaetyka*, w: *Powszechna encyklopedia filozofii*, t. 7, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2006 s. 80. Ryszard Jadczyk definiuje metaetykę w odniesieniu do etyki: „Podczas, gdy etyka stanowi określoną teorię specyficznego doświadczenia danego w punkcie wyjścia badań przedmiotu, jakim jest wartość moralna czynu i bezwzględna powinność jego spełnienia, to metaetyka zajmuje się badaniem samej tej teorii”, R. Jadczyk, *Człowiek szukający etyki. Filozofia moralna Kazimierza Twardowskiego*, Toruń: UMK, 1993, s. 30–31. Autor ten wskazuje również, że czasami trudno odróżnić metaetykę od etyki normatywnej; zob. tamże, s. 30.

193 Zob. R. T. De George, *Business Ethics*, dz. cyt., s. 24–25.

194 Autorka ta etykę biznesu określa jako część szeroko pojętej etyki gospodarczej, skupioną wokół zagadnień odnoszących się do przedsiębiorców. Klimczak wyróżnia pięć obszarów dociekań etyki biznesu; zob. B. Klimczak, *Etyka gospodarcza*, dz. cyt., s. 43.

Wskazane powyżej wąskie i szerokie ujęcia przedmiotu etyki biznesu koncentrują się na określeniu właściwego jej przedmiotowego obszaru dociekań, bardzo ogólnie tylko wskazując, co może stanowić punkt odniesienia, czy kryterium odróżniania tego, co moralne, od tego, co niemoralne. Pogłębiając namysł nad przedmiotem etyki biznesu w kontekście oceny moralnej konkretnych czynów, Majka wymienia elementy, jakie trzeba wziąć pod uwagę, zajmując się analizą działalności gospodarczej ludzi. Na przedmiot materialny tej dyscypliny, jak stwierdza wyżej wymieniony autor, składają się następujące elementy: sama natura działania gospodarczego, w tym cel, do osiągnięcia którego ono prowadzi, a także intencje i motywy, jakimi kieruje się sprawca działania oraz okoliczności towarzyszące podjęciu decyzji i wykonaniu tego działania i jego dalsze skutki¹⁹⁵. Należy podkreślić fakt, że elementy te mają istotny wpływ na przedmiot formalny etyki biznesu, którym jest dokonanie oceny moralnej tego postępowania. Moralna kwalifikacja działania jako realizującego dobro moralne jest możliwa dopiero wtedy, kiedy weźmie się pod uwagę wszystkie wyżej wymienione składowe ludzkiego działania. Majka podkreśla także, że określenie wymienionych czynników, jakie składają się na działania podejmowane w sferze aktywności gospodarczej, wymaga „bliskiego kontaktu z rzeczywistością gospodarczą”¹⁹⁶. Autor ten stwierdza również, że przydatne w tych sprawach okazuje się korzystanie z badań empirycznych, przeprowadzanych w ramach takich dyscyplin jak ekonomia, socjologia czy psychologia.

Analiza przedstawionych powyżej stanowisk, dotyczących przedmiotu etyki biznesu, ujawniła istotne różnice w kwestii właściwego tej nauce zakresu zagadnień. Zakres ten jest przez niektórych autorów postrzegany wąsko i ograniczany do problemów związanych z działalnością przedsiębiorstw, przez innych zaś jest ujmowany szerzej, obejmując obszerne spektrum kwestii skoncentrowanych nie tylko wokół działań gospodarczych firm czy jednostek, ale także wokół zagadnień o charakterze bardziej teoretycznym, np. dotyczących systemów ekonomicznych, kwestii metaetycznych, ekologicznych czy problemów związanych z międzynarodowym wymiarem stosunków gospodarczych.

195 Zob. J. Majka, dz. cyt., s. 15–16.

196 Tamże, s. 16.

2.6 SPOSÓB UPRAWIANIA ETYKI BIZNESU A PRZEDMIOT

Wyżej przedstawione rozważania na temat przedmiotu etyki biznesu pokazują, jak trudne i złożone jest to zagadnienie. Aby uporządkować różnorodne podejścia do etyki biznesu i tego, czym się ona zajmuje, wielu autorów odwołuje się do rozróżnień, jakich dokonano na terenie etyki. Chyba najczęściej przywoływany jest podział na etykę normatywną i deskryptywną. Naukowcy zajmujący się etyką biznesu zwracają uwagę, że wśród zwolenników pierwszego z tych podejść znajdują się w większości filozofowie lub teologowie, zaś za drugim z nich opowiadają się głównie wykładowcy w szkołach biznesu, specjaliści od zarządzania, przedstawiciele nauk takich jak psychologia społeczna czy teoria organizacji¹⁹⁷. W zależności od prezentowanego podejścia do zagadnień etycznych w biznesie, w inny sposób określa się przedmiot etyki biznesu. DesJardins i McCall stwierdzają, że etyka biznesu uprawiana na sposób opisowy dotyczy wartości, zwyczajów czy przekonań, jakie aktualnie występują wśród ludzi biznesu¹⁹⁸. Naukowcy opowiadający się za opisowym podejściem, jak zauważa Anna Lewicka-Strzałecka, sprowadzają „przedmiot etyki biznesu do poszukiwania reguł etycznych, które faktycznie funkcjonują w działalności gospodarczej”¹⁹⁹. Etycy biznesu zwracają także uwagę, że w opisie poglądów i aktualnych praktyk stosowanych w życiu gospodarczym przydatne mogą być metody stosowane przez inne nauki, wśród których najczęściej wymienia się psychologię, socjologię czy zarządzanie.

W przeciwieństwie do etyki opisowej, która poszukuje zasad faktycznie obecnych w działalności gospodarczej, preskryptywna etyka biznesu formułuje normy etyczne obejmujące swoim zasięgiem różnorodne problemy, z jakimi można się spotkać w biznesie. Zakres zagadnień, jakimi zajmuje się etyka biznesu, jest bardzo szeroki. Wśród nich wymienia się między innymi kwestie dotyczące: moralności systemów ekonomicznych, odpowiedzialności firm, praw i obowiązków pracowników, praw konsumentów, bezpieczeństwa produktów, reklamy, konkurencji, informowania o nieetycznych praktykach, dyskryminacji, problemów etycznych związanych z międzynarodowym biznesem czy ochroną środowiska naturalnego itp. Zwolennicy normatywnego spojrzenia na problemy etyczne związane z działalnością

197 Zob. S. B. Rosenthal, R. A. Buchholz, *The Empirical-Normative Split in Business Ethics: A Pragmatic Alternative*, „Business Ethics Quarterly” 10(2000), z. 2, s. 399; A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 61.

198 Zob. J. R. DesJardins, J. J. McCall, dz. cyt., s. 4.

199 A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 61.

gospodarczą uważają, że „przedmiotem etyki biznesu jest poszukiwanie reguł etycznych, którymi powinni kierować się ludzie, przedsiębiorstwa, instytucje w działalności gospodarczej”²⁰⁰.

Problematyka moralna dotycząca rzeczywistości gospodarczej może być rozpatrywana – jak zauważa Lewicka-Strzałecka – na co najmniej trzech poziomach: indywidualnych osób, przedsiębiorstw oraz społeczeństwa; przedmiot dociekań etycznych mogą także stanowić zależności pomiędzy tymi poziomami²⁰¹. Autorka ta wskazuje, że podczas analizy norm etycznych dotyczących wymienionych trzech poziomów można, jeśli chodzi o poziom indywidualny i społeczny, korzystać z dotychczas wypracowanego, bogatego dorobku etyki. W badaniu norm etycznych dotyczących poziomu przedsiębiorstwa etyka biznesu nie dysponuje tak bogatymi wzorcami i musi wypracować własne rozwiązania; dyscyplina ta może oczywiście inspirować się już funkcjonującymi rozwiązaniami (czego dowodem mogą być na przykład próby traktowania przedsiębiorstw jako podmiotów, którym można przypisać odpowiedzialność za podejmowane w ich ramach działania), ale analizując normy etyczne na drugim poziomie, musi, jak pisze wspomniana autorka, dokonać „rekonstrukcji pojęciowej i metodologicznej”²⁰².

Normy, będące przedmiotem dociekań preskryptywnie uprawianej etyki biznesu i nakazujące bądź zakazujące określonych działań, potrzebują uzasadnienia. Aby je uzasadnić, normatywna etyka biznesu odwołuje się do wartości moralnych. Józef Maciuszek zwraca uwagę na to, że normy są zbudowane na fundamencie wartości i stanowią odzwierciedlenie ich przyjętej hierarchii. Autor ten podkreśla również, że tworzone normy powinny uwzględniać specyfikę różnych sektorów gospodarki. Normy właściwe dla danego obszaru życia gospodarczego znajdują swój wyraz w kodeksach etycznych²⁰³.

Oprócz etyków biznesu skupiających się na normatywnym i opisowym sposobie uprawiania etyki biznesu, namysł nad zagadnieniami moralnymi w biznesie prowadzą także teologowie. W niniejszej pracy pominęłam dociekania odwołujące się do religii, gdyż pod terminem „etyka biznesu” rozumiem te rozważania, które są przeprowadzone przy pomocy naturalnych

200 A. Lewicka-Strzałecka, *Rozumowanie moralne w etyce biznesu*, dz. cyt., s. 103.

201 Ową trójpoziomowość zagadnień, jakimi zajmuje się etyka biznesu, zauważają również inni autorzy. B. Klimczak, pisząc o etyce gospodarczej, wyróżnia etykę systemu (najbardziej ogólny poziom), etykę firmy oraz etykę osoby; zob. też, *Etyka gospodarcza*, dz. cyt., s. 41.

202 A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 59.

203 Zob. J. Maciuszek, dz. cyt., s. 76.

środków poznawczych, wykluczam więc teologię gospodarczą. De George podjął próbę całościowego spojrzenia na wkład teologów w namysł nad gospodarką oraz udzielenia odpowiedzi na pytanie czy, i ewentualnie jak, ich rozważania odnoszą się do etyki biznesu. Autor ten wyróżnił kilka nurtów teologicznego podejścia do biznesu i poddał je krytyce. Podsumowując swoje dociekania, autor ten stwierdza, że nie dostrzega w etyce biznesu obszaru, który wymagałby zaangażowania teologów lub mógłby stanowić dla nich pole badań²⁰⁴. Należy zauważyć, że krytyka De George'a jest skierowana przeciwko łączeniu filozoficznego i teologicznego namysłu nad problemami etycznymi w biznesie. Odnosi się ona do wkładu, jaki teologowie próbują wnieść w teorię etyki biznesu, nie dotyczy natomiast rozwijającego się nurtu badań empirycznych nad wpływem, jaki wywierają przekonania religijne na postawy i osądy etyczne decyzji czy działań gospodarczych.

2.7 PODSUMOWANIE

Rozważania przedstawione w tym rozdziale miały na celu pokazanie, jak autorzy zajmujący się zagadnieniami etycznymi występującymi w działalności gospodarczej, ujmują przedmiot tej stosunkowo nowej dyscypliny wiedzy, jaką jest etyka biznesu. Punktem wyjścia niniejszych analiz uczyniono opisane na początku tego rozdziału różne spojrzenia na to, czym jest etyka i co jest jej przedmiotem. Przedstawienie zaledwie skromnego wycinka etycznych dociekań dotyczących tych zagadnień ujawniło różnorodność ujęć etyki i rozumienia jej przedmiotu oraz brak precyzyjnych kryteriów moralności. Pomimo różnic, w opisanych koncepcjach etyki, można wskazać na wspólny im przedmiot, którym jest działanie ludzkie rozważane w aspekcie jego moralnej wartości. Działanie to jest pierwszym i najczęściej wskazywanym przedmiotem materialnym etyki. Człowiek, będąc świadomym i wolnym sprawcą swoich czynów (tych, które za Tomaszem z Akwinu zostały określone mianem *actus humanus*), poprzez działanie ujawnia swoją postawę wobec świata, a zarazem pokazuje również to, kim jest. Stąd też działanie nie jest jakimś aktem oderwanym od osoby, ale, jak wskazuje Styczeń, wraz z postawą i samą osobą sprawcy czynu stanowi ono jeden z przedmiotów dociekań etyki. Przedmiotem formalnym tej dyscypliny jest natomiast aspekt moralny, w jakim bada się wskazane wyżej działanie, postawę bądź osobę, stanowiące przedmioty materialne etyki. Brak precyzyjnie określonego kryterium

²⁰⁴ Krytykę teologicznego namysłu nad etyką biznesu R. T. De George zawarł w artykule *Theological Ethics and Business Ethics*, „Journal of Business Ethics” 5(1986), 419–432.

moralności, pozwalającego na wyraźne odróżnienie tego, co moralne od tego, co niemoralne, otwiera przed etykami szerokie możliwości własnych interpretacji.

Przeprowadzone analizy ukazały pewne punkty wspólne, jak również rozbieżności pomiędzy poglądami omawianych autorów. Z przedstawionego spektrum stanowisk wynika, że istnieje zgoda, co do tego, że etyka biznesu zajmuje się moralnym aspektem działań gospodarczych, a więc między innymi zachowaniami, przekonaniem moralnymi, przyjętymi w tej sferze standardami postępowania czy wartościami i zasadami, jakimi należy się kierować. Różnice pomiędzy autorami dotyczą kwestii zakresu działań gospodarczych i właściwego im celu. Porusza się między innymi kwestie kryteriów odróżniających biznes od tego, co nim nie jest. Jedni autorzy uważają, że tym, co wyróżnia biznes spośród innych, podobnych mu organizacji i działań gospodarczych, jest dążenie do zysku. Zdaniem tych autorów, to właśnie zysk wyznacza obszar zainteresowania etyki biznesu. Inni badacze akcentują społeczny wymiar działalności gospodarczej, wskazując obok zysku, który niewątpliwie jest konieczny dla przetrwania przedsiębiorstwa, także inne aspekty. Różnice w poglądach ujawniają się także, chociaż już w mniejszym stopniu, gdy chodzi o podmioty biorące udział w działaniach gospodarczych: „czy etyka biznesu jest wyłącznie etyką przedsiębiorców, czy wszystkich osób uczestniczących w działaniach gospodarczych?”, „czy dyscyplina ta swoim zakresem obejmuje tylko firmy generujące zysk, czy także organizacje non-profit?”, „jak daleko sięgają stanowione przez etykę biznesu uregulowania – czy obejmują tylko świat biznesu, czy dotyczą także społeczności dotkniętych skutkami aktywności gospodarczej?”. Bardzo istotnym zagadnieniem, wymagającym oddzielnego potraktowania, jest sposób, w jaki etyka biznesu podchodzi do swojego przedmiotu. Czy etyka ma prawo formułowania norm, czy też może tylko opisywać zasady istniejące w praktyce gospodarczej? Te i inne różnice w poglądach pomiędzy ludźmi zajmującymi się etyką biznesu owocują dużą różnorodnością stanowisk. Podobnie jak w przypadku definicji, tak również w odniesieniu do przedmiotu, problematyki czy obszaru dociekań etyki biznesu można stwierdzić, że nie są one jasno sprecyzowane. Za podsumowanie tej sytuacji mogą posłużyć dobitne słowa De George’a: „Etyka biznesu oznacza różne rzeczy dla różnych ludzi. Nikt nie kontroluje tego pola i nikt nie może poprzez swoje *fiat* usankcjonować, co powinni robić ci, którzy na nim pracują”²⁰⁵.

205 R. T. De George, *Theological Ethics and Business Ethics*, dz. cyt., s. 421.

Pomimo przedstawionej powyżej różnorodności ujęć etyki biznesu i jej przedmiotu można, na podstawie opisanych stanowisk, wskazać pewne wspólne im elementy. Przedmiotem materialnym etyki biznesu jest działalność gospodarcza uprawiana przez podmioty indywidualne i zorganizowane. Działalność ta zaspokaja, w drodze wymiany handlowej, potrzeby uczestników rynku i generuje zysk. Działalność gospodarcza – biznes, jako wolne i zamierzone działanie ludzkie, jest przedmiotem namysłu etycznego. Wywiera ona także wpływ na postawy, przekonania i postępowanie samego podmiotu działania, jak i otaczających go ludzi. Będąc specyficznym obszarem ludzkiej aktywności, biznes podlega nie tylko zasadom etycznym, ale również pewnym wymogom o charakterze ekonomicznym i społecznym. Sprzęgnięcie w działalności gospodarczej tak różnych wymagań rodzi problemy i różnice zdań odnośnie do ich właściwego priorytetu i zależności pomiędzy nimi. Dodatkowe trudności pojawiają się także w związku ze specyficzną organizacją części działań gospodarczych, w których człowiek nie działa jako indywidualum, w swoim własnym imieniu, ale podejmuje decyzje i działania kolektywnie, w ramach funkcjonowania w strukturach organizacyjnych przedsiębiorstwa.

Przedstawione w niniejszym rozdziale rozważania, pomimo różnic w określaniu biznesu, pokazują także pewną wspólną im cechę. Otóż bez względu na to, jak określa się biznes i któremu z jego wymiarów przyznaje się prymat, jest on działaniem ludzkim silnie związanym z życiem społecznym, jest działaniem kształtującym samego wykonawcę i wywierającym wpływ na otaczający go świat i społeczność, i jako taki podlega on ocenie moralnej. Aktywność gospodarcza człowieka jest możliwa dzięki temu, że żyje on w społeczności. Część z przytoczonych w niniejszym rozdziale definicji biznesu wyraźnie wskazuje na wymianę gospodarczą jako na kluczowy element, wokół którego koncentruje się biznes. Wymiana zaś zakłada istnienie obu stron, które, motywowane oczekiwanymi korzyściami, wchodzi w relacje gospodarcze. Społeczny wymiar biznesu jest więc istotnym aspektem, decydującym między innymi o zyskach, jakie przynosi działalność gospodarcza.

Ponieważ biznes jest wyodrębnionym terenem ludzkich działań, podlegającym, jak wskazano powyżej, także pewnym regułom życia gospodarczego, dlatego też dostrzeżono potrzebę przeprowadzania badań nad jego etycznymi aspektami w ramach oddzielnej dyscypliny, określanej najczęściej mianem etyki biznesu. Przedmiot formalny tej nauki jest wspólny z przedmiotem etyki. W obydwu naukach istnieje problem z precyzyjnym

zdefiniowaniem moralności. W etyce biznesu jedynie w ogólny sposób określa się to, co stanowi podstawę oceny moralnej działań. Jeśli zaś chodzi o przedmiot materialny etyki biznesu, to częściowo stanowi on swoisty podzbiór przedmiotu etyki, różnie definiowany przez etyków biznesu. Deklarowany przez etyków biznesu przedmiot ich dociekań nie ogranicza się jednak tylko do działań gospodarczych człowieka, lecz obejmuje także: badania nad systemem ekonomicznym, organizacją i funkcjonowaniem przedsiębiorstw na płaszczyźnie lokalnej i międzynarodowej, różnorodne zagadnienia dotyczące biznesu, w tym kwestie związane z wykorzystaniem zasobów naturalnych i ochroną środowiska, oraz kwestie metaetyczne. Przedmiot etyki biznesu jawi się więc jako bardzo szeroki i zróżnicowany.

Przedstawione rozważania ujawniają więc specyfikę przedmiotu etyki biznesu, który z jednej strony, będąc działaniem człowieka dokonywanym indywidualnie lub też w ramach pewnych zorganizowanych struktur (przedsiębiorstw), podlega wymogom etycznym, z drugiej zaś strony, musi sprostać wymaganiom ekonomicznym. Ze względu na duże zróżnicowanie aktywności gospodarczej człowieka i jej ciągły rozwój, przedmiot etyki biznesu ma bardzo szeroki zakres, a naukowcy stopniowo poddają analizie kolejne obszary i zjawiska z nim związane.

ROZDZIAŁ 3

CELE I ZADANIA ETYKI BIZNESU

W poprzednich rozdziałach omówiono kwestie odnoszące się do definicji etyki biznesu oraz do zagadnień związanych z przedmiotem tej dyscypliny. Przeprowadzone dotychczas rozważania ukazały, że etyka biznesu może być zarówno rozmaicie nazywana, jak i różnie rozumiana przez autorów zajmujących się tą dyscypliną wiedzy. Wielorakość definicji etyki biznesu wpływa także na różnorodność określeń jej przedmiotu oraz na zakres problemów, jakimi ta dyscyplina ma się zajmować. Rozstrzygnięcia przyjęte na polu definicyjnym oraz założenia dotyczące przedmiotowego zakresu etyki biznesu ściśle wiążą się z wyznaczanymi tej dyscyplinie celami oraz stawianymi przed nią zadaniami. Określenie, co rozumiemy pod pojęciem „etyka biznesu” i wskazanie, czym ta nauka się zajmuje, w znacznym stopniu determinuje więc obszar przypisywanych jej celów i formułowanych przed nią zadań. Aby w dalszej części tego rozdziału wskazać, jakie cele i zadania uważa się za właściwe dla tej dyscypliny wiedzy, niniejszy rozdział rozpocznę od przedstawienia definicji obu tych pojęć.

3.1 DEFINICJE POJĘĆ „CELU” I „ZADANIA”

Rozważania dotyczące celów i zdań właściwych dla etyki biznesu należy rozpocząć od przedstawienia definicji tych pojęć. Jak rozumie się znaczenie każdego z tych terminów? Czy pełnią one rolę synonimów, czy też istnieje między nimi różnica znaczeń? W przypadku pojęcia „celu” można znaleźć wiele jego definicji. „Cel” określa się jako „to, z uwagi na co podejmujemy działanie”²⁰⁶, wyróżnia się cel „w sensie przedmiotowym: [jako] kres zamierzonego działania, punkt jego skierowania lub skutek; [oraz cel] w sensie podmiotowym: [jako] powód lub motyw działania”²⁰⁷. W odniesieniu do

206 P. Dziliński, *Cele i środki*, tłum. C. Cieśliński, w: *Oksfordzki słownik filozoficzny*, red. S. Blackburn, Warszawa: Książka i Wiedza, 1998, s. 60.

207 Z. J. Zdybicka, *Cel*, w: *Leksykon filozofii klasycznej*, red. J. Herbut, Lublin: Towarzystwo Naukowe KUL, 1997, s. 87.

działania, cel występuje niejako w dwóch rolach: jako kres działania, a więc to, do czego zmierza działanie, jak również jako motyw wyrażający związek pomiędzy działaniem i działającym podmiotem. Na gruncie filozofii klasycznej wyróżnia się następujące rodzaje celów: „a) cel rzeczowy (*finis in re*) – rzecz zewnętrzna znajdująca się u kresu działania, i cel zamiar (*finis in intentione*) – myśl lub wyobrażenie stanowiące bodziec do działania; b) cel dzieła (*finis operis*) – taki, któremu dzieło jest podporządkowane z samej swojej natury i cel podmiotu działającego (*finis operantis*) – stawiany sobie przez podmiot; c) cel główny (*finis principalis*) – taki, który pobudza do działania, i cel uboczny (*finis secundaris*) – taki, który dołącza się dodatkowo do celu głównego; d) cel pośredni lub względny (*finis intermedius*) – taki, który spełnia rolę środka do celu dalszego, i cel ostateczny lub absolutny (*finis ultimus*) – taki, który wystarcza sam sobie jako dobro mające wartość samo w sobie”²⁰⁸.

W odniesieniu do celu łatwo znaleźć w polskich encyklopediach czy leksykonach różnorodnie sformułowane definicje, jednak zdecydowanie rzadziej można spotkać się z wyjaśnieniem terminu „zadanie”. Słownik, wydany pod redakcją Jerzego Bralczyka, zwięźle opisuje znaczenia obu tych pojęć. Czytamy w nim m.in.: „**cel** 1. »to do czego się dąży«; 2. »to, co ma czemuś służyć«; 3. »miejsce, do którego się zmierza«; 4. »przedmiot lub osoba, których dotyczą zamierzone działania«”²⁰⁹. „Zadanie” zaś to „1. »to, co należy wykonać«; 2. »zagadnienie dane do opracowania«”²¹⁰. Przytoczone określenia wskazują, że istnieje różnica w znaczeniu wymienionymi pojęciami. Zgodnie z opisanymi znaczeniami obu terminów, „zadanie” jawi się jako coś ściśle określonego, jako konkretna praca do wykonania. Zadanie nie musi zawierać informacji o przesłankach, motywach podjęcia danego działania. Konieczna jest wiedza o tym, co należy wykonać. W przypadku pojęcia „celu” jest inaczej. Pojęcie to odpowiada na pytanie, do czego dąży działanie, co chcemy przez nie osiągnąć, jaki jest pożądaný rezultat aktywności. Cel pełni rolę swoistego drogowskazu, czegoś, co ukierunkowuje działania człowieka. Omawiając pojęcia „zadania” i „celu” warto podkreślić, że cel jest jednym z elementów – obok przedmiotu i metody – wpisanym w naturę nauki, określającym ją od wewnątrz, podczas gdy zadanie nie jest czymś, co charakteryzuje naukę. Oba pojęcia są ze sobą blisko związane i często używane zamiennie.

208 A. Podsiad, *Słownik terminów i pojęć filozoficznych*, Warszawa: Instytut Wydawniczy PAX, 2000, s. 125–126.

209 J. Bralczyk, *Słownik 100 tysięcy potrzebnych słów*, Warszawa: Wydawnictwo Naukowe PWN, 2005, s. 77.

210 Tamże, s. 967.

Po zaprezentowaniu słownikowych definicji pojęć „celu” i „zadania” przejdźmy do omówienia, jak na gruncie metodologii ujmuje się te zagadnienia, aby następnie, odwołując się do rozstrzygnięć dokonanych na polu tej dyscypliny wiedzy, skoncentrować się na analizie wspomnianych kwestii w odniesieniu do etyki biznesu. W literaturze poświęconej zagadnieniom metodologicznym niełatwo jest odnaleźć definicje tych pojęć, ponieważ współcześni autorzy w podręcznikach z zakresu metodologii zwracają się ku innym kwestiom²¹¹.

3.2 ROZWAŻANIA METODOLOGICZNE DOTYCZĄCE CELU NAUKI

Po przedstawieniu słownikowych definicji pojęć „celu” i „zadania”, przejdę do zagadnień metodologicznych związanych z pojęciem „celu” w nauce. W pierwszej kolejności omówię różne znaczenia, w jakich używa się pojęcia „celu”. Następnie poruszę kwestie związane z często pojawiającymi się pytaniami o to, jakie cele ma realizować nauka: teoretyczne czy praktyczne, i które z nich mają pierwszeństwo.

3.2.1 Trzy rozumienia pojęcia „celu”

Precyzyjne i uwzględniające złożoność tego pojęcia sformułowanie celu nauki można odnaleźć w książce pt. *Pojęcie nauki i klasyfikacja nauk* autorstwa Stanisława Kamińskiego. Autor ten, pisząc o celu nauki, wyróżnia kilka znaczeń, w jakich można używać tego słowa: „Mówiąc o celu poznania naukowego, można mieć na uwadze bądź motyw (pobudki), które skłaniają człowieka do zdobywania wiedzy naukowej, bądź rezultat przedmiotowy, do jakiego zmierza (lub powinno zmierzać) postępowanie badawcze, bądź wreszcie to, czemu ma ostatecznie służyć poznanie naukowe lub funkcje nauki, które pełni ona w życiu ludzkim. Aczkolwiek są to różne sprawy, jednak wiążą się ze sobą, a niekiedy nawet stanowią te samą rzecz, tylko rozpatrywaną z różnych punktów widzenia”²¹². Powyższy cytat ujawnia wieloznaczność, jaka jest związana z rozumieniem pojęcia celu nauki. Wśród

211 Autorzy skupiają swoją uwagę na przedstawieniu typologii i różnorodnych ujęć tej dyscypliny wiedzy, omawiają problemy związane z uznawaniem, akceptacją hipotez naukowych uzyskiwanych na drodze indukcji, oraz opisują zagadnienia z obszaru semiotyki, teorii rozumowań itp.

212 S. Kamiński, *Pojęcie nauki i klasyfikacja nauk*, wyd. 3, Lublin: Towarzystwo Naukowe KUL, 1981, s. 175.

motywów, jakimi kierują się ludzie, podejmując próby naukowego poznania otaczającej rzeczywistości, Kamiński wymienia między innymi chęć zrozumienia świata, poznania jego budowy i zasad jakim podlega. Ponadto, jak stwierdza wspomniany autor, bodźcem dla rozpoczęcia poznania naukowego może być także chęć panowania nad otaczającym nas światem i wykorzystanie zdobytej wiedzy i władzy dla urzeczywistnienia własnych celów. Wymienione dotychczas pobudki, jakie mogą skłaniać do podjęcia prób naukowego poznania świata, są przykładami motywów związanych z podmiotem poznania i jego osobistym nastawieniem, a więc z celem, jaki posiada dany naukowiec. Na temat motywów kierujących poczynaniami etyków biznesu, jak i innych uczonych, trudno się wypowiadać. Cele te są bowiem bardzo indywidualne i nie muszą w bezpośredni sposób ujawniać się w przeprowadzanych badaniach. Można cokolwiek o nich powiedzieć na podstawie wypowiedzi lub pism samych naukowców. Z tego też względu podmiotowe cele, leżące u podstaw podejmowania badań naukowych, nie będą przedmiotem naszych rozważań, chyba że zostały przez samych autorów ujawnione.

Zdecydowanie więcej niż o podmiotowych celach ludzi zajmujących się nauką można powiedzieć na temat przedmiotowych celów, jakie mogą być osiągnięte za pomocą poznania naukowego, a także na temat tego, czemu ma służyć ten rodzaj poznania. Pierwszy z tych celów określa rezultaty poznania, drugi zaś wskazuje na możliwe zastosowanie tychże wyników procesów badawczych. Spór o to, którym z tych celów nauka ostatecznie powinna służyć, jest jednym z częstszych sporów toczonych przez naukowców. Jest on także szczególnie obecny w etyce biznesu, bowiem w polu zainteresowania tej nauki znajdują się zarówno zagadnienia teoretyczne, jak i kwestie praktyczne związane z działaniami gospodarczymi; co więcej, samo powstanie i rozwój tej dyscypliny wiedzy były silnie inspirowane potrzebami wpływającymi z coraz bardziej skomplikowanej praktyki gospodarczej. Kamiński stwierdza, że omawiając problem teoretycznych i praktycznych celów, jakie mogą przyświecać poznaniu naukowemu, należy zwrócić uwagę na fakt, że na różnych etapach uprawiania nauki cele te mogą być odmienne i mogą się wzajemnie przeplatać. Wspomniany autor mówi nawet o pewnej cykliczności, jaka zachodzi pomiędzy „praktyką, stawianiem problemów naukowych, badaniem naukowym i racjonalnym działaniem. Wzajemnie powiązane są wszystkie te czynności tak, że nie da się ich oddzielić zupełnie”²¹³.

213 Tamże, s. 176–177.

W etyce biznesu owo przenikanie się teoretycznych i praktycznych aspektów jest charakterystyczne i wynika z samej natury tego, co jest jej przedmiotem. Moralny aspekt działań gospodarczych łączy bowiem w sobie teorię z praktyką postępowania. W etyce biznesu działalność gospodarcza staje się coraz bardziej skomplikowana. Jest to związane z postępowaniem w dziedzinach ekonomii i techniki, a także z przenikaniem się różnych kultur w wyniku prowadzenia interesów z partnerami z innych stron świata. Postępująca globalizacja rynków przyczynia się do coraz większej złożoności relacji biznesowych, a więc również coraz trudniejsze staje się podejmowanie decyzji, w tym także dokonywanie wyborów i ocenianie moralnych aspektów bardzo różnorodnych aktywności gospodarczych. Wraz z postępującą złożonością relacji gospodarczych, dotychczas obowiązujące zasady postępowania, przyjęte w sposób mniej lub bardziej sformalizowany, wydają się już niewystarczające. Mogą o tym świadczyć m.in. bankructwa cieszących się poważaniem przedsiębiorstw czy instytucji finansowych, związane z nieuczciwymi praktykami, jakie miały w nich miejsce. Oprócz ekonomicznych konsekwencji, jakie pociągnęły za sobą bankructwa firm, banków, funduszy inwestycyjnych, znanych i uważanych za poważnych i wiarygodnych partnerów biznesowych, warto także zauważyć fakt, że wymienione wydarzenia podważyły jedną z bardzo istotnych zasad, dzięki której rynek może sprawnie funkcjonować – jest nią zaufanie. Moralne fundamenty, na których opiera się życie gospodarcze, nie są tak łatwo dostrzegalne ani nie cieszą się takim zainteresowaniem jak ekonomiczne wskaźniki powodzenia. Niemniej jednak są one elementem co najmniej tak samo ważnym jak produktywność czy zysk przedsiębiorstwa. Etycy biznesu wskazują między innymi, że w gospodarkach charakteryzujących się niskim poziomem zaufania do partnerów w interesach, organizacje są mniejsze, a koszty transakcji handlowych wyższe niż w krajach o wyższym poziomie zaufania między podmiotami rynkowymi. Brak zaufania pociąga więc za sobą różnorodne konsekwencje wpływające także na ekonomiczną efektywność przedsiębiorstw. Niektórzy etycy biznesu przyczyn gwałtownego rozkwitu zainteresowania tą stosunkowo niedawno powstałą dyscypliną wiedzy upatrują między innymi w moralnym kryzysie, jaki dostrzeżono w związku z zaskakującymi i dotkliwymi bankructwami przedsiębiorstw cieszących się do chwili swego upadku społecznym zaufaniem. Duże oczekiwania ze strony społeczeństwa i organizacji gospodarczych, jakie w związku z wyżej nakreśloną sytuacją sformułowano pod adresem etyki biznesu, przyczyniły się do intensywnego rozwoju tej dyscypliny. Można więc stwierdzić, że między innymi zagadnienia i cele

o charakterze praktycznym stały się inspiracją do podjęcia przynajmniej części badań leżących w zakresie tej nauki. Etyka biznesu jest zatem dyscypliną, której dociekania mogą być, i niejednokrotnie są, związane z praktycznymi potrzebami i problemami występującymi w działalności gospodarczej. U źródeł etyki biznesu są więc zagadnienia praktyczne, co bynajmniej nie wyklucza teoretycznych celów, jakie mogą być formułowane względem tej dyscypliny, takich jak np. dążenie do uporządkowania i poszerzenia wiedzy na temat podmiotów gospodarczych, relacji pomiędzy nimi itp.

3.2.2 Problem pierwszeństwa celów teoretycznych i praktycznych

Z dotychczasowych rozważań można wyciągnąć wniosek, że pod adresem etyki biznesu, podobnie jak w przypadku innych nauk, mogą być stawiane różne cele na różnych etapach rozwoju tej dyscypliny. Kamiński zwraca także uwagę, że badania naukowe w zależności od celów, jakie im przyświecają, są określane według odmiennych założeń: badania ukierunkowane na zdobycie wiedzy, mające cele teoretyczne, są określane według kryteriów teoriopoznawczych, zaś do badań stosowanych, dążących do zaspokojenia konkretnych potrzeb życiowych, odnosi się kryteria o charakterze socjologiczno-ekonomicznym²¹⁴. Mówiąc o celach nauki, nie można także pomijać tych spośród nich, które wypływają z jej humanistycznego profilu. Kamiński pisze o tym w następujący sposób: „nauka jako dzieło człowieka zależna jest w swych celach od jego dążeń. Nie można przeto lekceważyć humanistycznych zadań poznania naukowego. Z tego punktu widzenia jako o celu trzeba mówić z jednej strony jako o zaspokojeniu ogólnoludzkich zainteresowań intelektualnych i o badawczej satysfakcji uczonego, a z drugiej – o znalezieniu środków i narzędzi do przebudowania jakiejś dziedziny rzeczywistości. Nauka jest również użyteczna w działaniu. Przede wszystkim nauka pomaga zbudować pełny i racjonalnie ugruntowany pogląd na świat. Nie znaczy to, że nauka wprost zmierza do ukształtowania tego poglądu”²¹⁵. Przytoczony cytat ukazuje różnorodne cele, jakie człowiek realizuje poprzez

214 Zob. tamże, s. 177. Jan Zieleniewski pisze o tym w następujących słowach: „Skuteczność badań stosowanych i (w jeszcze wyższym stopniu) prac rozwojowych, a wraz z nią ich sprawność w znaczeniu ogólnym, zależy od tego, czy ewentualne rozwiązania wybranych problemów badawczych przyczyniają się do zaspokojenia rzeczywistych potrzeb społecznych”, J. Zieleniewski, *O organizacji badań naukowych*, Warszawa: Państwowe Wydawnictwo Ekonomiczne, 1975, s. 179.

215 S. Kamiński, *Pojęcie nauki i klasyfikacja nauk*, dz. cyt., s. 177.

swoje działania o charakterze naukowym. Cele te są integralnie związane z nauką pojmowaną jako działalność ludzka. Tak więc spór o to, czy nauka ma służyć celom praktycznym, czy teoretycznym znajduje swoje rozstrzygnięcie, jeśli spojrzymy na naukę jako na twórczą aktywność człowieka, który może urzeczywistniać wielorakie cele, wybierając konkretne działanie. Cele teoretyczne i praktyczne nie wykluczają się wzajemnie, lecz oba mogą być urzeczywistniane w działalności naukowej.

Wyżej przedstawione rozważania ukazały, że nauce w różnych stadiach jej rozwoju mogą być stawiane zarówno cele teoretyczne, jak i praktyczne. Skoro nauka może być sposobem realizacji jednych i drugich, to powstaje pytanie, które z nich mają wyższy priorytet, którym nauka powinna służyć w pierwszej kolejności. Wśród metodologów nie ma zgody co do tego, czy pierwszeństwo należy przyznać celom praktycznym, czy teoretycznym. Zwolennikiem pierwszego z wymienionych poglądów jest np. Jan Such. Autor ten uważa, że cele poznawcze pełnią rolę środków na drodze do osiągnięcia celów praktycznych. Nauka bowiem ma „umożliwiać człowiekowi w coraz szerszym zakresie skuteczne działanie”²¹⁶. Zwolennikiem przeciwnego poglądu jest Jan Zieleniewski. Autor ten wskazuje, że badania podstawowe zmierzają do realizacji teoretycznego celu nauki, jakim jest zdobycie wiedzy. Podkreśla on zarazem, iż nie można przewidzieć, czy wiedza ta stanie się podstawą jakichś praktycznych zastosowań²¹⁷. Przyglądając się obu stanowiskom, można zauważyć, że ich zwolennicy w jednej kwestii są zgodni. Obie strony uznają, że w porządku czasowym najpierw urzeczywistniane są cele poznawcze – teoretyczne, a dopiero później następuje praktyczna aplikacja zdobytej wiedzy. Proces poznawczy bowiem dla swojego przebiegu

216 J. Such, *Wstęp do metodologii ogólnej nauk*, wyd. 2, Poznań: UAM, 1973, s. 23.

217 W rozprawie poświęconej organizacji badań naukowych Jan Zieleniewski pisze o tym w następujących słowach: „Badania podstawowe, oceniane ze względu na swój własny, poznawczy przedział, mogą być skuteczne, ekonomiczne i sprawne w znaczeniu ogólnym i w ogóle efektywne, niezależnie od tego, czy ich rezultaty w danym czasie mogą się stać podstawą jakichkolwiek badań stosowanych. Celem wewnętrznym badań podstawowych jest bowiem rozszerzanie i pogłębianie wiedzy. Stają się one skuteczne, jeśli osiągają ten cel. Oceniane natomiast w szerszym przedziale z punktu widzenia ich zastosowania, mogą być efektywne tylko pod warunkiem, że staną się pobudką do skutecznych badań stosowanych. Ponieważ jednak *ex definitione* nie da się przewidzieć wyników badań podstawowych, ani też jaki problem pobudzi do nowych skutecznych badań stosowanych, więc też nie można [...] dawać żadnych sensownych wskazówek w sprawie wyboru skonkretyzowanych celów badań podstawowych”, J. Zieleniewski, dz. cyt., s. 178.

nie wymaga wskazania jakichkolwiek celów praktycznych. Cele te mogą ukierunkowywać poznanie, ale nie stanowią jego warunku *sine qua non*.

Podsumowując dotychczasowe rozważania na temat metodologicznych aspektów związanych z określeniem celu nauki, można stwierdzić, że w nauce wyróżniamy: 1) cele podmiotowe, a więc motywy, jakimi kierują się naukowcy prowadzący badania, 2) cele przedmiotowe, które stanowią wyniki uzyskane poprzez dociekania naukowe, przybierające postać systemu wiedzy oraz 3) „owoce nauki”, a więc sposoby zastosowania zdobytej wiedzy do zaspokojenia oczekiwań i potrzeb związanych z działalnością praktyczną człowieka. Jeśli chodzi o pierwszą grupę celów, czyli intencje, jakimi kierują się naukowcy, podejmując różnorakie badania, to cele te są trudne do jednoznacznego zidentyfikowania i wskazania, wyłączając przypadki, kiedy piszą oni otwarcie o tym, czym się kierowali w swoich dociekaniach. Drugą z wymienionych grup celów stanowią rezultaty czynności naukowych, składające się na pewien uporządkowany system wiedzy. Wiedza ta może być wyrażona w różnych formach – może przybrać postać opisu porządkującego, wyjaśnienia ujawniającego zrozumienie badanych faktów lub też może koncentrować się wokół uzasadniania tworzonych ocen lub zasad działania²¹⁸. W związku z częstymi sporami, jakie narosły wokół kwestii związanych z relacją pomiędzy drugą a trzecią grupą wymienionych celów, można stwierdzić, że z epistemologicznego punktu widzenia pierwszeństwo należy przyznać teoretycznym celom nauki nad ich praktycznymi zastosowaniami. Można więc powiedzieć, że badania naukowe ze swej natury dążą do zdobycia lub poszerzenia wiedzy w określonym, właściwym dla danej dyscypliny zakresie. Celem immanentnym nauki jest więc pozyskiwanie wiedzy, zaś wykorzystywanie tej wiedzy do celów praktycznych może być określone mianem celu transcendentnego w stosunku do dociekań naukowych. Przedstawione dotychczas rozważania, stanowiące próbę uporządkowania od strony metodologicznej kwestii celów nauki, posłużą nam w dalszej części tego rozdziału do przeprowadzenia analiz dotyczących tego zagadnienia w obrębie etyki biznesu.

3.3 ZAGADNIENIA „CELU” I „ZADANIA” W ETYCE BIZNESU

Po przedstawieniu metodologicznego spojrzenia na zagadnienie celu nauki, przejdę do analizy jak cel, i związane z nim zadania nauki, postrzegają naukowcy zajmujący się etyką biznesu. W literaturze z zakresu etyki biznesu

²¹⁸ Zob. S. Kamiński, *Pojęcie nauki i klasyfikacja nauk*, dz. cyt., s. 179–180.

tej dyscyplinie wskazuje się różne cele i zadania. Zagadnienia te omawia się często w kontekście podziału wyznaczonego przez normatywny i deskryptywny sposób podejścia do przedmiotu tej nauki. Sposób podejścia, bowiem, wywiera istotny wpływ na to, do czego się dąży i co chce się osiągnąć, podejmując badania, dlatego też analizę celów i zadań etyki biznesu rozpocznie od przedstawienia tych dwóch, często przeciwstawianych sobie ujęć etyki biznesu. Następnie przejdę do omówienia celów i zadań wskazywanych etyce biznesu z innych perspektyw: praktycznej, bezpośrednio związanej z życiem gospodarczym oraz metodologicznej.

3.3.1 W ujęciu opisowym

Badając różne przejawy życia gospodarczego, etyka biznesu może to czynić z określonym nastawieniem, ściśle związanym z celami, do których zmierza i z rezultatami, jakie uzyskuje. Wielu autorów wskazuje na dwa znaczące podejścia do kwestii etycznych w biznesie: opisowe oraz normatywne. Oba te ujęcia często traktuje się jako przeciwstawne, chociaż nie brakuje badaczy, którzy proponują podejście integrujące obie te perspektywy.

Prowadząc namysł nad opisowym podejściem do problemów etycznych w biznesie, Richard T. De George wskazuje na trzy, właściwe temu ujęciu, zadania, którymi są: 1) „badanie i opisywanie moralności ludzi, [a także moralności przejawiającej się w] kulturze lub społeczeństwie; [2)] porównywanie i kontrastowanie różnych moralnych systemów, kodeksów, praktyk, przekonań, pryncypiów i wartości [oraz 3) dostarczanie podstawowych informacji o moralności społeczeństwa stanowiących, dla etyki normatywnej, fundament, na którym może ona budować teorie etyczne]”²¹⁹. Opisowa etyka biznesu zmierza więc do poznania sfery moralnej, przejawiającej się w ludzkich działaniach oraz do dogłębnego zrozumienia związków i zależności, jakie łączą ją ze sferą kultury. Tak uprawiana etyka biznesu stara się również ująć i opisać w swoich dociekaniach wpływ, jaki na postawy, przekonania i postępowanie jednostek wywierają akceptowane społecznie przeświadczenia moralne. Wnikliwy opis powyższych zależności, stanowiący rezultat przedmiotowy rozważań etycznych, jest jednym z celów deskryptywnie uprawianej etyki biznesu.

Na kulturowe osadzenie działalności gospodarczej zwraca także uwagę Jacek Sójka. Autor ten stanowczo przeciwstawia się postrzeganiu handlu i moralności jako odseparowanych sfer ludzkiego życia. Jego zdaniem

²¹⁹ R. T. De George, *Business Ethics*, dz. cyt., s. 21.

należy „przewyciężyć dychotomię handlu i moralności” po to, aby „etyczna refleksja nad gospodarką [była] bliższa rzeczywistości i skuteczniejsza w swojej perswazji”²²⁰. Postrzega on działalność gospodarczą jako element kultury, jako obszar, w którym mogą być urzeczywistniane wartości etyczne. Koncepcja biznesu jako osiągnięcia kulturowego, jako integralnej części kultury, stanowi punkt wyjścia dla etyki biznesu, w odniesieniu do niej Sójka określa także cel tej dyscypliny. Pisze on, że „Pierwszym celem etyki gospodarczej powinien być opis kapitalizmu jako formacji cywilizacyjnej, opis jednak dokonany w duchu Davida Hume’a, dla którego rozwój gospodarczy oznaczał jednocześnie rozkwit kultury, był osiągnięciem moralnym”²²¹. Poprzez takie ujęcie biznesu, Sójka podkreśla więc zależność, jaka istnieje pomiędzy biznesem a systemem ekonomicznym, w którym on funkcjonuje. Badanie moralności systemów ekonomicznych wskazuje również De George jako jedno z zadań stojących przed etyką biznesu²²².

Zdaniem Sójki etyka biznesu ma opisać działania gospodarcze jako sferę aktywności człowieka będącą elementem kultury, co oznacza między innymi, że nie pozostaje ona poza zasięgiem zasad moralnych. Opis kapitalizmu, który wspomniany autor stawia na pierwszym miejscu, jest więc celem teoretycznym etyki biznesu. Jak wskazuje na to sformułowane przez Sójkę określenie celu, jest on zwolennikiem deskryptywnego uprawiania etyki biznesu. Celem tej dyscypliny nie jest, jego zdaniem, tworzenie kodeksów wskazujących ludziom zaangażowanym w działalność gospodarczą pewien zestaw rekomendacji dotyczących postępowania, lecz jest nim tylko opis „moralności jako obowiązujących w danej kulturze norm i wartości etycznych”²²³. Sójka, podobnie jak De George, zwraca więc uwagę na zależność, wyrażającą się w kulturze, jaka istnieje pomiędzy biznesem a jego społecznym otoczeniem. De George podkreśla wagę społecznej akceptacji działań biznesu, stwierdza on, że to właśnie społeczeństwo określa, co jest „biznesem biznesu” i biznes ma prawo w tym uczestniczyć. Zadaniem etyki biznesu jest, jak wskazuje De George, „pomoc w rozjaśnieniu pewnych kwestii i dostarczenie technik dla efektywnego wejścia do tej debaty”²²⁴. Etyka biznesu miałaby więc pomóc biznesowi w komunikacji z jego społecznym otoczeniem tak, aby, realizując swoje zadania, nie popadał w konflikty ze

220 J. Sójka, *O sposobach uprawiania etyki gospodarczej*, dz. cyt., s. 37.

221 J. Sójka, *O nauczaniu etyki biznesu*, dz. cyt., s. 101.

222 Zob. R. T. De George, *Business Ethics*, dz. cyt., s. 25.

223 J. Sójka, *O nauczaniu etyki biznesu*, dz. cyt., s. 99.

224 R. T. De George, *Business Ethics*, dz. cyt., s. 14.

środowiskiem, w którym funkcjonuje. Dyscyplina ta ma również, zdaniem De George'a, stać na straży moralności, przeciwstawiając się utożsamianiu jej i sprowadzaniu tylko do prywatnej opinii²²⁵.

Autorzy, charakteryzujący deskryptywne podejście do namysłu nad zagadnieniami gospodarczymi, zgodnie podkreślają zaangażowanie tej gałęzi etyki biznesu w dogłębne poznanie rzeczywistości gospodarczej. Różnice pomiędzy nimi dotyczą między innymi tego, co w pierwszej kolejności wskazują jako przedmiot badań. Dla Sójki, jak to zostało pokazane wcześniej, jest to opis systemu ekonomicznego, kładący nacisk na jego powiązania ze sferą kultury. Częściej jednak – jako obiekt dociekań – wskazuje się zarówno poglądy na sprawy moralne odnoszące się do życia gospodarczego, jak i faktyczne zachowania ludzi zaangażowanych w działania biznesowe. George D. Chryssides i John H. Kaler twierdzą, że jeśli etyka biznesu będzie rozumiana czysto deskryptywnie, to za jej cel można uznać „jedynie opisowe zdanie sprawy z faktycznych moralnych postaw i zachowań, a w przypadku etyki biznesu z postaw i zachowań ludzi interesu”²²⁶. Podejmując namysł nad opisowym podejściem do zagadnień moralnych związanych z życiem gospodarczym w perspektywie tego, ku czemu to podejście zmierza, Anna Lewicka-Strzałecka wskazuje trzy cele, którym służą dociekania tej gałęzi etyki biznesu. Są nimi: opis, wyjaśnienie oraz przewidywanie działania osób i przedsiębiorstw²²⁷.

Chociaż Peter Pratley deklaruje się jako zwolennik normatywnego ujęcia kwestii etycznych w życiu gospodarczym, to wskazuje on również zadania, które wymagają opisowego podejścia do tych zagadnień. Stwierdza on mianowicie, że etyka biznesu koncentruje swoją uwagę wokół zagadnień wiążących się z przyjętymi w przedsiębiorstwach ustaleniami czy uregulowaniami, wpływającymi na zasady moralne uznawane wśród ludzi w nich pracujących bądź z nimi w różny sposób związanych. Przyjęta w firmach polityka oddziałuje na to, jak ludzie biznesu postrzegają problemy moralne i jakie zachowania uznają za zgodne lub niezgodne z wymogami moralnymi, a co za tym idzie, może również wpływać na podejmowane przez nich działania. Wspomniany autor zwraca przy tym uwagę na fakt, że etyka biznesu zajmuje się prowadzoną w firmach polityką w sposób całościowy; stwierdza on również, że w swoim spojrzeniu na aktywność gospodarczą dyscyplina ta powinna uwzględniać różnorakie uwarunkowania pochodzące zarówno

225 Zob. tamże, s. 15.

226 G. D. Chryssides, J. H. Kaler, dz. cyt., s. 20.

227 Zob. A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 61.

z zewnątrz, jak i z wewnątrz przedsiębiorstwa. Etyka biznesu ma więc, jak pisze wspomniany autor, uwzględnić szerokie spektrum faktów, wśród których kontekst polityczny także może odgrywać istotną rolę i pomóc we właściwym zrozumieniu i sformułowaniu oceny etycznej²²⁸.

Podsumowując powyższe rozważania dotyczące deskryptywnie uprawianej etyki biznesu, można stwierdzić, że teoretycznym celem tego podejścia jest wszechstronne – uwzględniające między innymi kontekst społeczny, kulturowy, a nawet, jak wskazują niektórzy autorzy, kontekst polityczny – poznanie oraz zrozumienie rzeczywistego postępowania osób i organizacji zaangażowanych w sferę gospodarczą. Celem tej nauki jest więc zdobycie wiedzy na temat rzeczywistości gospodarczej i to zarówno tej dotyczącej zaistniałych faktów, jak również tej odnoszącej się do sfery przekonań ludzi biorących udział w różnych formach aktywności gospodarczej. Etyka biznesu ma pozyskać obszerny zasób wiadomości dotyczących nie tylko ludzi biznesu, ale organizacji i strategii firm oraz ich wpływu na pracowników i otoczenie zewnętrzne, w którym działają i z którym współpracują. Wiedza ta, przybierająca formę opisu, pozwala nie tylko zrozumieć i wyjaśnić różne kwestie, ale również daje pewne możliwości przewidywania postępowania ludzi i działania przedsiębiorstw. Innym celem tej dyscypliny, rzadziej już jednak wskazywanym przez autorów, jest opis kapitalizmu i pokazanie, jak system ekonomiczny wpływa na moralność funkcjonujących w nim jednostek i organizacji.

3.3.2 W ujęciu normatywnym

Z wyżej przytoczonych stanowisk, analizujących deskryptywny nurt etyki biznesu, na pierwszy plan wyłania się obraz tej dyscypliny jako wiedzy o życiu gospodarczym, obejmującej szeroki zakres zagadnień począwszy od jednostkowych postaw i działań w biznesie, poprzez organizację i działanie przedsiębiorstw, na ocenie systemu gospodarczego skończywszy. Opisowy nurt etyki biznesu, jak wskazują niektórzy autorzy, może stanowić podstawę dla normatywnego podejścia do kwestii moralnych obecnych w życiu gospodarczym. Tak uważa między innymi Pratley, który opisując etykę biznesu, wychodzi od definicji etyki i określenia właściwego tej dyscyplinie celu, aby następnie odnieść je do etyki biznesu. Autor ten wskazuje w swoich rozważaniach, że etyka zawiera w sobie elementy opisowe odnoszące się do kwestii moralnych, lecz nie ogranicza się wyłącznie do opisu. Jego zdaniem etyka

228 Zob. P. Pratley, dz. cyt., s. 9–11.

jest nauką normatywną, zaś sporządzane w jej ramach opisy zagadnień moralnych stanowią solidną bazę przydatną dla formułowania ocen etycznych. Odnosząc się do zagadnienia właściwego etyce celu, Pratley stwierdza, że „etyka ma podwójny cel: ocenia praktyki ludzkie, odwołując się do standardów moralnych, a poza tym może także być źródłem preskryptywnych rad, jak postępować moralnie w określonych sytuacjach”²²⁹.

Opisując dokładniej pierwszy z wymienionych celów, Pratley stwierdza, że droga do jego urzeczywistnienia wiedzie poprzez dwa etapy: analizę oraz ocenę. W trakcie analizy, jak zauważa cytowany autor, zmierza się do odkrycia przesłanek stanowiących podstawę formułowanych przez ludzi osądów moralnych. Wynikiem osiągnięcia pierwszego ze wskazanych przez Pratleya celów jest „etyczna diagnoza czynów i wydarzeń, które miały miejsce w przeszłości”²³⁰; a więc poprzez analizę dochodzi się do sformułowania oceny etycznej zaistniałych wcześniej, bądź też aktualnych, sytuacji oraz dokonywanych wyborów moralnych²³¹. Na podstawie przedstawionego wyżej rozumienia pierwszego celu etyki, jakim jest ocena ludzkiego działania sformułowana w oparciu o pewne zbiory zasad moralnych, można zaklasyfikować ten cel jako cel o charakterze teoretycznym, bowiem w jego ramach dążymy do osiągnięcia (bądź czasem tylko uporządkowania) pewnego zasobu wiedzy dotyczącej moralnych aspektów ocenianej sytuacji lub postępowania. Drugi ze wskazanych przez Pratleya celów jest ściśle związany z praktycznym postępowaniem, dlatego też zostanie omówiony w dalszej części tego rozdziału.

Opisując normatywnie uprawianą etykę biznesu, Anna Lewicka-Strzałecka wskazuje, że nauka ta zajmuje się „formułowaniem i analizą reguł etycznych w świecie gospodarczym”²³². Niniejsze stwierdzenie pokazuje, co jest teoretycznym celem tej dyscypliny – ma ona zdobywać wiedzę na temat zasad etycznych odnoszących się do sfery gospodarczej, analizować je, a następnie wyrażać w postaci norm. W dalszej części swego artykułu autorka ta obszerniej opisuje to zagadnienie. Pisze ona, że „Etyka normatywna zajmuje się budowaniem ogólnych standardów, ze względu na które oceniane może być przystawanie przekonań i rzeczywistego działania ludzi w świecie

229 Tamże, s. 12.

230 Tamże.

231 Chociaż w przytoczonym cytacie Pratley pisze o czynach i wydarzeniach, „które miały miejsce w przeszłości”, to jednak w dalszym ciągu swoich rozważań stwierdza, iż ocenie mogą być poddawane zarówno przeszłe, jak i teraźniejsze wybory.

232 A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 56.

biznesu. Szczególnym celem i rezultatem etyki normatywnej są kodeksy postępowania w działalności gospodarczej, mające regulować tę działalność i spełniać funkcje wychowawcze²³³. Takie sformułowanie wskazuje cel teoretyczny etyki biznesu, którym jest konstruowanie systemu norm tworzących ogólne standardy i stanowiących kryteria oceny zarówno poglądów, jak i postępowania ludzi zaangażowanych w sprawy gospodarcze. Powyższy cytat, wskazując cel teoretyczny, zwraca uwagę na praktyczne sposoby jego zastosowania, do których należy regulacyjna siła kodeksów etycznych i ich oddziaływanie na poglądy moralne ludzi biznesu.

Opisując zadania normatywnej gałęzi etyki biznesu, De George wychodzi od stwierdzenia, że przyjmuje ona większość z uznawanych przez społeczeństwo zasad moralnych, norm i wartości. Podchodząc do nich krytycznie, stoi ona na straży ich spójności i słuszności, a w razie potrzeby może także zapobiegać ich ewentualnym zniekształceniom. De George wymienia trojaki zadania stojące przed normatywnie uprawianą etyką biznesu. Po pierwsze, zmierza ona do uporządkowania i uformowania w spójną całość różnorodnych elementów wchodzących w skład społecznej moralności i może dążyć do wprowadzenia pewnej hierarchii norm. Po drugie, zdaniem tego autora, normatywna etyka biznesu stara się „znaleźć podstawowe pryncypia, z których można wyprowadzić szczegółowe normy, [po trzecie,] próbuje, na wiele różnych sposobów, usprawiedliwić podstawowe pryncypia moralności”²³⁴. Wskazane przez De George’a zadania świadczą o tym, że etyka biznesu ma prowadzić dogłębny i zarazem krytyczny namysł nad założeniami i zagadnieniami wchodzącymi w skład uznawanych w danym społeczeństwie przekonań moralnych. Nauka ta dba więc o spójność tych poglądów, porządkuje je i oczyszcza, wyraża w postaci norm oraz poszukuje dla nich obiektywnych podstaw i tworzy uzasadnienia.

Podobnie do De George’a postrzega etykę biznesu Józef Maciuszek. Autor ten pisze szerzej o kwestii uzasadnień, odwołując się przy tym do etyki teoretycznej, której przedmiotem dociekań jest, według niego, sfera wartości. Prowadząc rozważania na temat normatywnej gałęzi tej nauki, Maciuszek wskazuje, że jej „zadaniem jest budowanie systemu norm dotyczących postępowania w biznesie, tego, co powinno lub nie powinno się robić ze względu na kryteria etyczne”²³⁵. Normatywna etyka biznesu miałaby, zdaniem Maciuszka, określać normy regulujące ludzkie działania w sprawach

233 Tamże, s. 61.

234 R. T. De George, *Business Ethics*, dz. cyt., s. 21.

235 J. Maciuszek, dz. cyt., s. 75.

biznesowych, jak również miałyby zadbać o skonstruowanie opartego na wartościach systemu uzasadnień dla rekomendowanych przez siebie norm²³⁶. Normy te, jak proponuje Maciuszek, można podzielić na kategorie w zależności od obszaru rzeczywistości gospodarczej, do którego się odnoszą. W normatywnym sposobie podejścia do zagadnień gospodarczych celem teoretycznym jest więc skonstruowanie systemu odpowiednio uzasadnionych norm. Normy te mogą być wyrażane bardziej szczegółowo, tj. mogą przybierać postać kodeksów etycznych, tworzonych przez różne organizacje gospodarcze. Kodeksy te mieszczą się już w sferze praktycznych zastosowań etyki biznesu.

Dotychczasowe rozważania na temat normatywnie uprawianej etyki biznesu ukazują związek, jaki istnieje pomiędzy nią a jej opisowym nurtem. Obopólną zależność pomiędzy nimi podkreślają Chryssides i Kaler. W etyce biznesu, jak twierdzą, potrzebne jest zarówno deskryptywne, jak i preskryptywne podejście do zagadnień moralnych związanych z działalnością gospodarczą. Zdaniem tych autorów obu podejściom jednak czegoś brakuje. Nie wystarczy bowiem tylko ustalić normy wskazujące, jakie działania są dobre lub złe, nie wystarczy opisać, co ludzie uważają za wartościowe moralnie, ale „Ujawniane zachowania i postawy oraz proponowane reguły i zasady musimy poddać surowej analizie krytycznej, aby zobaczyć, czy jesteśmy w stanie określić, dlaczego są one, mówiąc językiem moralności, dobre lub złe”²³⁷. Jak wynika z powyższych stwierdzeń, Chryssides i Kaler postrzegają preskryptywnie uprawianą etykę biznesu jako naukę zajmującą się wyłącznie formułowaniem zaleceń dotyczących postępowania w sprawach interesów. Zalecenia te przybierają formę nakazów bądź zakazów i mogą być uszczegóławiane i grupowane w postaci kodeksów etycznych. Przy takim rozumieniu normatywnej etyki biznesu poza zakresem tej dyscypliny znajdują się kwestie związane z uzasadnianiem wspomnianych norm, dlatego też autorzy postanawiają uzupełnić preskryptywne i deskryptywne podejście do etyki biznesu, wskazując także na to, skąd ustanawiane normy czerpią swoją moralną wartość, pokazując, dlaczego są one dobre lub złe.

Z powyższych rozważań wynika, że normatywnie uprawiana etyka biznesu koncentruje swoje wysiłki wokół budowy odpowiednio uzasadnionego systemu norm odnoszących się do działalności gospodarczej. Korzysta ona i opiera się między innymi na wiedzy zdobytej w trakcie badań o charakterze opisowym. Tworzony system norm, opierający się na wiedzy o życiu

236 Zob. tamże, s. 76.

237 G. D. Chryssides, J. H. Kaler, dz. cyt., s. 20.

gospodarczym i społecznym, służy do formułowania oceny ludzkich działań dotyczących sfery gospodarczej. Na jego podstawie można także opracowywać bardziej konkretne wskazówki dotyczące postępowania. Zadania, jakie zostały postawione przed tą gałęzią etyki biznesu, dotyczą: uporządkowania i uspołnienienia uznawanych przez społeczeństwo norm i przekonań moralnych, budowy hierarchii norm i znalezienia pryncypiów, stanowiących ich uzasadnienie, oraz tworzenia kodeksów postępowania. Normatywnie uprawiana etyka biznesu zmierza więc do określenia zasad i kryteriów, jakimi należy się kierować w działaniach gospodarczych. Powinnościowy charakter tak budowanej wiedzy sprawia, że może ona być wykorzystywana w praktyce. Praktyczne zastosowania wiedzy, wypracowywanej w ramach etyki biznesu, zostaną omówione poniżej.

3.3.3 W ujęciu praktycznym

Oprócz wspomnianych wcześniej w tym rozdziale celów i zadań właściwych opisowemu bądź normatywnemu podejściu do zagadnień etycznych w życiu gospodarczym, wielu autorów wskazuje również na istotne odniesienie do praktyki biznesowej i wiążące się z tym cele i zadania, jakie etyka biznesu ma wypełniać wobec tego typu działalności.

Ukazywanie ścisłych związków etyki biznesu i praktyki gospodarczej jest szczególnym przedmiotem zainteresowania Elaine Sternberg. Autorka ta, wskazując na to, czemu ma służyć etyka biznesu, pisze, że „etyka biznesu staje przed wyzwaniem takiego rozjaśnienia podejmowania decyzji etycznych, żeby decyzje te były lepsze. **Etyka biznesu nie tylko nie sprzeciwia się biznesowi, lecz skutecznie i konkretnie wspiera maksymalizację długoterminowej wartości dla właściciela**”²³⁸. W przytoczonym cytacie Sternberg wskazuje praktyczne zadanie, jakie jej zdaniem powinna spełniać etyka biznesu. Celem głównym jest, według niej, maksymalizacja wartości właścicielskiej, zaś zadaniem etyki biznesu jest pomoc w podejmowaniu decyzji moralnych, które przyczynią się do pomnożenia korzyści dla właściciela. Odwołując się do wcześniejszych rozważań, możemy stwierdzić, że przytoczony cytat wskazuje praktyczne zastosowania wyników etyki biznesu określone we wcześniejszych rozważaniach mianem „owoców nauki”.

W innym fragmencie Sternberg pisze bardziej obszernie na temat celów, które uważa za właściwe dla etyki biznesu. „Poprawne rozumienie etyki biznesu rzuca światło na cel właściwy działaniom gospodarczym. Etyka

238 E. Sternberg, dz. cyt., s. 33.

biznesu [...] zapewnia większą świadomość, co w działaniach gospodarczych jest ważne, może zatem poprawiać ich wyniki. Jest to możliwe, dlatego że zasady etyki biznesu jasno wskazują właściwe cele działań gospodarczych i warunki ich osiągnięcia. Być może równie ważne jest to, że etyka biznesu pozwala wskazać, czym cele działań gospodarczych nie są. Etyka biznesu może zatem oszczędzić przedsiębiorstwom marnowania zasobów na cele – a zwłaszcza na tak zwane »obowiązki wobec społeczeństwa« – które ze swej natury są w biznesie nieodpowiednie”²³⁹. Podobnie jak w poprzednim cytacie, tak i w tym Sternberg kładzie nacisk na praktyczne korzyści, jakie mogą biznesowi przynieść osiągnięcia etyki biznesu. Dyscyplina ta ma doskonalić działania gospodarcze poprzez wskazywanie tego, co w tych działaniach jest rzeczywiście istotne. Dokonuje tego poprzez zdobywanie wiedzy na temat celów właściwych dla aktywności gospodarczej i pokazywanie sposobów ich osiągnięcia. Poprzez takie działania etyka biznesu zarazem niejako demaskuje niewłaściwe, zdaniem Sternberg, społeczne oczekiwania wobec świata biznesu, tym samym przyczyniając się do sprawniejszego i bardziej świadomego podejmowania decyzji oraz do bardziej efektywnego wykorzystania środków, jakimi dysponuje biznes. Etyka biznesu spełnia więc dwojakiego rodzaju zadania: edukacyjne oraz utylitarne. Dyscyplina ta ma kształcić ludzi biznesu i pomagać im w zrozumieniu działalności gospodarczej po to, aby mogli bardziej efektywnie i skutecznie działać w tej sferze życia.

W wyżej przytoczonym cytacie Sternberg podkreśla praktyczne zastosowania, jakie w działalności gospodarczej ma wiedza uzyskiwana w ramach etyki biznesu. Wiedza ta odkrywa przed ludźmi biznesu „właściwe cele działań gospodarczych i warunki ich osiągnięcia”. Z epistemologicznego punktu widzenia to właśnie ona stanowi cel przedmiotowy etyki biznesu. Sternberg jednakże wiedzę tę zawęża do tego, co może korzystnie wpłynąć na wyniki ekonomiczne firmy; wiedza więc, w tym ujęciu, zostaje ograniczona do tego, co ma ściśle praktyczne zastosowanie. Biorąc pod uwagę nacisk, jaki wspomniana autorka kładzie na korzyści, które biznes może odnieść z analiz dokonywanych w obszarze etyki biznesu, można spróbować wyciągać wnioski dotyczące intencji i motywów, jakimi Sternberg kieruje się w swojej pracy naukowej. Autorka ta koncentruje swoją uwagę na praktycznych aspektach dociekań etyki biznesu, a więc jej podmiotowe cele wydają się zbieżne z owocami tej dyscypliny. Sternberg chce, aby osiągnięcia naukowe etyki biznesu miały jak najszersze zastosowanie w praktycznej działalności gospodarczej. Dyscyplina ta stanowi bowiem dla niej „cenne narzędzie

239 Tamże, s. 36.

działań gospodarczych, istotne dla wykrywania i rozwiązywania problemów związanych z biznesem”²⁴⁰. Etyka biznesu, jej zdaniem, ma ułatwiać prowadzenie działalności gospodarczej, ma udoskonalać tę działalność między innymi poprzez uświadamianie właściwych jej celów i dróg wiodących do ich osiągnięcia, a także poprzez obnażanie nieuzasadnionych oczekiwań społecznych kierowanych pod adresem biznesu. Analizując opis właściwego według Sternberg podejścia do etyki biznesu, można stwierdzić, że system wiedzy, jaki powstaje w ramach tej dyscypliny, ma charakter rozumiejący. Etyka biznesu ma umożliwić dogłębne poznanie i zrozumienie działań gospodarczych. Aby osiągnąć ten cel, musi je najpierw opisać i wyjaśnić.

Na praktyczne cele, jakie ma realizować etyka biznesu, zwracają uwagę również inni autorzy. Lewicka-Strzałecka podkreśla fakt, że przed etyką biznesu „stawiane są cele nie tylko teoretyczne, ale także, a może przede wszystkim, praktyczne. Owe cele praktyczne polegają na poszukiwaniu zależności między etycznymi i sprawnościowymi aspektami działalności gospodarczej jednostek, przedsiębiorstw i organizacji, i wykorzystywaniu tej wiedzy w sztuce menedżerskiej”²⁴¹. Etyka biznesu, zdaniem tej autorki, ma więc ukazywać, jak postępowanie zgodne z wymogami etycznymi wpływa na efektywność decyzji i działań gospodarczych. Oczywiście poszukuje się tu korelacji pozytywnych pomiędzy tymi dwoma aspektami ludzkiej aktywności: skutecznością i etycznością działań. Odnajdując pozytywne relacje pomiędzy wymienionymi sferami, dyscyplina ta może stanowić źródło wiedzy dla ludzi zarządzających przedsiębiorstwami i wspierać ich w podejmowaniu lepszych i bardziej efektywnych decyzji, odnoszących się do działalności gospodarczej. Celem praktycznym etyki biznesu, jaki wyłania się z wyżej przytoczonego cytatu, jest pokazanie, że działanie zgodne z normami moralnymi może przynosić korzyści w biznesie, tym samym dyscyplina ta podważa często obecne w sferze gospodarczej przekonania, że biznes nie ma nic wspólnego z moralnością, jest więc amoralny, zaś zysk jest jego głównym celem.

Skoro etyka biznesu, jak wskazuje Lewicka-Strzałecka, ma pomagać ludziom zaangażowanym w działalność gospodarczą, aby w swoich decyzjach uwzględniali, obok ekonomicznej efektywności, również etyczne priorytety, powstaje pytanie, jak to robi. Odpowiedź na to pytanie można znaleźć w stwierdzeniu, że „rola etyki biznesu i kodeksów zawodowych powinna polegać na kształtowaniu hierarchii wartości, budzeniu wrażliwości etycznej,

240 Tamże, s. 47.

241 A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 57.

wskazywaniu na pewne wartości, takie jak dobro, uczciwość, wolność jako konstytutywne atrybuty człowieka, a nie jako środki prowadzące do celu, którym jest maksymalizacja zysku”²⁴². Etyka biznesu oddziałuje na postawy moralne ludzi biznesu, odkrywając przed nimi i wskazując im sferę aksjologiczną, a więc obszar wartości, jakie odnoszą się do działalności gospodarczej i mogą być w niej urzeczywistniane. Wskazując na wartości, ubierając je w formę norm, uzasadniając je i pokazując ich odniesienie do ludzkiej natury, etyka biznesu może ułatwiać ludziom zaangażowanym w działalność gospodarczą uwewnętrznienie tych norm. Pokazując jasne kryteria, którymi można się kierować, określając, co jest dobre lub złe oraz poszerzając spektrum wartości, jakie poza ekonomiczną efektywnością warto brać pod uwagę w podejmowaniu decyzji gospodarczych, dyscyplina ta czyni łatwiejszym dokonywanie wyborów moralnych. Wpływanie na hierarchie wartości przyjmowane przez ludzi biznesu oraz uwrażliwianie ich na pozatekoniczne aspekty działań gospodarczych ma na celu wywieranie rzeczywistego wpływu na aktywność w sferze gospodarczej. Są to więc praktyczne zadania stawiane przed etyką biznesu.

Celem etyki biznesu nieodłącznie związanym ze sferą praktyki jest, wskazywane przez różnych autorów, wywieranie wpływu na rzeczywistość gospodarczą. Maciuszek cel ten umieszcza w obszarze etyki stosowanej, która zmierza do wskazania sposobów, poprzez które można urzeczywistnić zalecenia moralne wyrażone w postaci norm²⁴³. Zdaniem Maciuszka stosowana etyka biznesu ma więc przed sobą zadanie praktyczne, polegające na aplikacji norm etycznych do życia gospodarczego. Zadanie to może wypełnić poprzez opracowanie sposobów kształtowania zachowań ludzi biznesu. Nauka ta ma więc spełniać zadanie formowania ludzi biznesu tak, aby urzeczywistniali oni wymogi moralne w swoim postępowaniu. Wywieranie wpływu na rzeczywistość gospodarczą, jako praktyczny cel etyki biznesu, wskazuje również Sójka. Jego zdaniem wpływ ten etyka biznesu wywiera między innymi poprzez angażowanie się w „praktykę zarządzania za pośrednictwem dydaktyki uniwersyteckiej i pozauniwersyteckiej”²⁴⁴. W ten oto sposób nauka ta oddziałuje na rzeczywistość gospodarczą, nauczając i kształtując tych, którzy przygotowują się do uczestnictwa w działaniach gospodarczych²⁴⁵.

242 Tamże, s. 62.

243 Zob. J. Maciuszek, dz. cyt., s. 77.

244 J. Sójka, *O nauczaniu etyki biznesu*, dz. cyt., s. 99–100.

245 Zob. tamże, s. 105–106.

Aby skuteczniej wspierać ludzi biznesu w stawianiu czoła coraz to nowym moralnym problemom, jakie mogą napotykać w praktyce działań gospodarczych, uczelnie modyfikują istniejące i tworzą nowe programy edukacyjne w zakresie etyki biznesu. Badacze, zajmujący się tą dyscypliną wiedzy, podejmują namysł nad tym, jak lepiej, efektywniej przekazywać wiedzę o etycznym wymiarze działań gospodarczych²⁴⁶. Również firmy tworzą programy etyczne, starając się budować pozytywny wizerunek w oczach kontrahentów i klientów oraz chcąc umocnić swoją pozycję na rynku. Programy etyczne wprowadzają szczególnie duże przedsiębiorstwa, o ustabilizowanej pozycji na rynku, zorientowane na uzyskiwanie długoterminowych korzyści z prowadzonej działalności biznesowej. Tworzenie i wdrażanie programów etycznych w przedsiębiorstwach oraz opracowywanie i doskonalenie programów edukacyjnych oferowanych przez uczelnie wyższe należą do praktycznych celów etyki biznesu.

Na cele praktyczne, jakie stawiane są przed etyką biznesu, wskazują także Chryssides i Kaler. Problemy etyczne, odnoszące się do działań biznesowych, są dylematami natury praktycznej. Etyka biznesu, zdaniem wspomnianych autorów, zmierza do ich rozstrzygnięcia. Podstawowymi pytaniami, na jakie staramy się uzyskać odpowiedź, rozważając zachowania ludzi biorących udział w życiu gospodarczym, są, według Chryssidesa i Kalera, pytania „o to, czy powinniśmy podejmować pewnego rodzaju działania, czy też ich podejmować nie powinniśmy; czy te działania są dobre, czy złe, słuszne, czy niesłuszne itp. [...] Zatem w etyce biznesu, jak w każdym innym badaniu z zakresu moralności, chodzi o rozwiązywanie problemów związanych z tym, jak należy postępować. Ma więc ona zasadniczo praktyczny cel. Badamy nie tylko po to, by wiedzieć, lecz także po to, by działać świadomie, by dostarczyć naszym działaniom lepszej i zdrowszej podstawy, niż mielibyśmy bez tych badań²⁴⁷. Jak wynika to z przytoczonego cytatu, etyka biznesu ma orzekać o wartości moralnej działania, dzięki czemu wspierać ma proces podejmowania decyzji o realizacji bądź zaniechaniu wykonania tego działania. Chryssides i Kaler wskazują więc, że pierwszoplanowym celem etyki biznesu jest pomoc w rozstrzygnięciu o moralnej dobroci lub moralnym złu danego czynu. Pomoc ta, w ujęciu wspomnianych autorów,

²⁴⁶ Obszerne materiały z dyskusji na temat edukacji w zakresie etyki biznesu zostały opublikowane w pracy zbiorowej: Gasparski W., Rok B., Lewicka-Strzałecka, A., Bąk D. (red.), *Ku obywatelskiej Rzeczypospolitej gospodarczej*, Warszawa: POLTEXT, 2010. Trzeci rozdział tej pracy poświęcony jest nauczaniu etyki biznesu.

²⁴⁷ G. D. Chryssides, J. H. Kaler, dz. cyt., s. 19.

staje się środkiem wiodącym do osiągnięcia kolejnego praktycznego celu, wyrażającego się w podjęciu bądź rezygnacji z wykonania jakiegoś działania. Dokonane w ramach etyki biznesu rozstrzygnięcia zalecające lub odradzające pewne działania i zarazem klasyfikujące je jako dobre bądź złe moralnie, mogą przybierać formę kodeksów.

Sformuławszy wyżej wymieniony cel praktyczny etyki biznesu, Chryssides i Kaler zadają sobie pytanie, czy rzeczywiście obraz wspomnianej dyscypliny jest kompletny, czy etyka biznesu ogranicza się do tworzenia kodeksów wskazujących, jakie postępowanie w kwestiach odnoszących się do życia gospodarczego jest dobre, wartościowe moralnie i warte urzeczywistnienia, a jakich zachowań należy unikać ze względu na ich ujemną wartość moralną. Skoro celem praktycznym etyki biznesu jest, zdaniem wspomnianych autorów, rozwiązywanie dylematów moralnych pojawiających się w sprawach związanych z prowadzeniem interesów, to powstaje pytanie, czy dyscyplina ta ogranicza się do formułowania zaleceń dotyczących postępowania w biznesie i do stanowienia kodeksów. Chryssides i Kaler stwierdzają, że wskazany przez nich cel praktyczny nie jest bynajmniej ani jedynym, ani najważniejszym celem etyki biznesu. Praktyczne ujęcie etyki biznesu wymaga, ich zdaniem, uzupełnienia przez wskazane wcześniej w niniejszym rozdziale opisowe i normatywne podejścia, obejmujące uzasadnienie proponowanych w drugim z nich norm.

Wskazując cele etyki, które mogą być także odniesione do etyki biznesu, Pratley wymienił dwa: pierwszy z nich – ocena ludzkich działań w odwołaniu do standardów etycznych – został już omówiony w ujęciu normatywnym; drugi z nich, którym jest „formułowanie preskryptywnych rad”, ma charakter bardziej praktyczny i dlatego zostanie omówiony w niniejszej części tego rozdziału. Ustosunkowując się do drugiego ze wskazanych celów etyki, Pratley stwierdza, że celem tym jest opracowanie sposobów rozwiązywania dylematów, jakie występują, bądź też mogą występować, w życiu moralnym. Wymieniony cel można urzeczywistnić dopiero po osiągnięciu pierwszego celu, bowiem aby pomóc w rozstrzygnięciu dylematów moralnych, jakie pojawiają się przed ludźmi angażującymi się w jakąkolwiek działalność, także gospodarczą, należy najpierw uzyskać wiedzę i zrozumienie różnorodnych aspektów wpływających na ocenę moralną danego działania. Dopiero po dokonaniu analizy, na podstawie zgromadzonych informacji i sformułowanych ocen etycznych, można dążyć do określenia konkretnych wskazań dotyczących tego, jak postępować moralnie w konkretnych sytuacjach. Spoglądając na drugi z celów etyki, jakim jest, zgodnie z koncepcją

Pratleya, „formułowanie preskryptywnych rad” – można stwierdzić, że cel ten łączy w sobie aspekty teoretyczne z praktycznymi. Z jednej strony bowiem, rekomendacje dotyczące właściwego moralnie postępowania są wynikiem analizy pewnego zbioru informacji, a więc i wyrazem zdobytej wiedzy, z drugiej zaś strony, mają one cel czysto praktyczny, którym jest „sugerowanie rozwiązań i linii postępowania w przypadku aktualnych dylematów i przyszłych niebezpieczeństw”²⁴⁸. Przyjęte przez Pratleya stanowisko w kwestii celów etyki ukazuje kolejność, w jakiej są one realizowane. W pierwszym rzędzie urzeczywistniane są cele teoretyczne, polegające na zebraniu i uporządkowaniu wiedzy dotyczącej badanego problemu oraz na dokonaniu oceny etycznej tego zagadnienia. W drugiej kolejności osiąmane są cele o charakterze bardziej praktycznym, tj. na podstawie wcześniejszych rozważań i analiz wskazuje się właściwe, z moralnego punktu widzenia, kierunki postępowania lub sposoby rozwiązania danego dylematu moralnego.

Przestawione wyżej rozważania Pratleya dotyczące celów etyki można także odnieść do etyki biznesu. Autor ten pisze o tym w następujący sposób: „etyka biznesu adaptuje metody i cele etyki normatywnej, dostosowując je do konkretnych wymagań związanych z problemami moralnymi występującymi w działalności gospodarczej. Jej przedmiotem są rzeczywiste wymogi moralne rodzące się w tej właśnie sferze funkcjonowania współczesnej cywilizacji”²⁴⁹. Podobnie jak w przypadku etyki, tak również w odniesieniu do etyki biznesu mamy do czynienia z analizą faktycznych norm i wartości odnoszących się do badanych zagadnień, aby następnie, opierając się o uzyskaną w ten sposób wiedzę, dokonać oceny etycznej rzeczywistych sposobów postępowania i sformułować na tej podstawie konkretne rekomendacje wskazujące właściwe drogi rozwiązywania dylematów moralnych, pojawiających się w toku działań gospodarczych. Jak pisze Pratley, etyka biznesu „zajmuje się oceną postaw moralnych w środowisku prowadzonej działalności gospodarczej, wykorzystując do tego celu czytelnie zdefiniowane standardy moralne, wypracowuje również określone wskazówki moralne odpowiadające rzeczywistym zagadnieniom, z którymi mamy do czynienia w biznesie”²⁵⁰. Cytowany autor zwraca także uwagę na bardzo istotny element, którego nie można pomijać w rozważaniach etycznych dotyczących spraw gospodarczych, chodzi mianowicie o „interes strategiczny przedsiębiorstwa”. Pratley podkreśla, że w etyce biznesu dobro firmy jest koniecznym składnikiem,

248 P. Pratley, dz. cyt., s. 13.

249 Tamże, s. 34.

250 Tamże, s. 35.

który musi być uwzględniany w analizach etycznych. Dokonując namysłu nad moralnymi problemami związanymi z aktywnością gospodarczą, należy, zdaniem wspomnianego autora, brać pod uwagę zarówno wymogi etyczne obowiązujące w danej sytuacji, jak i skutki, jakie dla firmy będzie miało przyjęcie określonej linii postępowania; tworzone w ramach etyki biznesu rekomendacje muszą uwzględniać oba te aspekty.

Realizacja praktycznych celów stawianych przed etyką biznesu, jak wynika z powyższych rozważań, jest ściśle związana z wynikami wcześniej omówionych ujęć tej dyscypliny. Zakłada ona bowiem znajomość życia gospodarczego obejmującą zarówno ekonomiczne, jak i pozaekonomiczne czynniki wywierające wpływ na wyniki i skuteczność podejmowanych działań biznesowych. Zakłada ona również wiedzę o wartościach moralnych, o tym, co dobre i złe, słuszne bądź niesłuszne moralnie. Urzeczywistnienie wskazywanych przez etyków biznesu praktycznych zadań i celów zależy nie tylko od zdobytej wiedzy o charakterze opisowym i normatywnym, ale również od umiejętności wykorzystania tej wiedzy w praktyce. Wskazywane w tej części cele takie jak: wywieranie wpływu na rzeczywistość gospodarczą, na postawy i przekonania ludzi biznesu, maksymalizacja długoterminowej wartości jaką przedsiębiorstwo może stanowić dla właściciela, rozwiązywanie aktualnych lub potencjalnych problemów moralnych w działalności gospodarczej, wskazywanie na pozytywne zależności między etycznymi i ekonomicznymi wymiarami działań gospodarczych, tworzenie i doskonalenie akademickich programów edukacyjnych oraz programów etycznych wdrażanych przez firmy itp.; te wszystkie cele etyka biznesu ma realizować. Aby to osiągnąć, musi ona analizować i harmonijnie łączyć wiedzę o gospodarce, z wiedzą o dobru moralnym, oraz przekazywać ją ludziom zaangażowanym w aktywność biznesową w różnych – możliwie prostych do implementacji – formach: kodeksów, kursów akademickich, szkoleń itp.

3.3.4 W ujęciu metodologicznym

Omówione dotychczas podejścia, do zagadnień etycznych w biznesie, głównym przedmiotem swego zainteresowania czynią rzeczywistość gospodarczą. Opisowa gałąź etyki biznesu zmierza do jej dogłębnego poznania i ujęcia w formie rozumiejącego opisu, podczas gdy preskryptywna stara się w odniesieniu do tego opisu wskazywać na normy i wartości, jakie powinny być respektowane w działalności biznesowej, a praktyczne podejście korzysta z zasobów wypracowanej wiedzy, aby wywierać wpływ na życie gospodarcze,

np. poprzez opracowanie sposobów rozwiązań problemów moralnych, edukację, wywieranie wpływu na postawy i przekonania ludzi biznesu czy ukazywanie zależności pomiędzy moralnością a ekonomiczną skutecznością działań gospodarczych. Chociaż namysł nad powyższymi zagadnieniami dominuje w rozważaniach z zakresu etyki biznesu, to jednak niektórzy autorzy wskazują tej dyscyplinie także cele i zadania, których przedmiotem nie jest tak czy inaczej ujmowane życie gospodarcze, lecz w których dyscyplina ta przedmiotem rozważań czyni samą siebie, naukowy warsztat, jakim posługuje się w swoich dociekaniach.

Dostrzegając problemy, jakie etyka biznesu napotyka w swoich próbach wskazania na pozytywne zależności pomiędzy etycznymi i ekonomicznymi aspektami działań gospodarczych, Anna Lewicka-Strzałecka formułuje zadanie o charakterze metodologicznym właściwe dla tej dyscypliny. Píše ona na ten temat następująco: „Przed etyką biznesu stoi natomiast zadanie opracowania takich podstaw teoretycznych, narzędzi badawczych i zgromadzenia danych empirycznych, które umożliwiają opis i identyfikowanie etycznych działań przedsiębiorstwa”²⁵¹. Przytoczony cytat wskazuje, że celem etyki biznesu jest zdobycie i poszerzenie wiedzy na temat etycznych aspektów działalności firm. Cel ten może ona osiągnąć poprzez realizację trzech wskazanych powyżej zadań: przygotowanie teorii, opracowanie odpowiedniego warsztatu badawczego oraz zebranie danych. Etyka biznesu, jak píše Lewicka-Strzałecka, ma za zadanie przygotować narzędzia, które pozwolą jej w oparciu o zgromadzone dane empiryczne, jakimi dysponuje, wskazywać na etyczne działania podmiotów gospodarczych i opisywać je. Wspomniana autorka zwraca tym samym uwagę na fakt, że dyscyplina ta powinna opracować od strony metodologicznej warsztat pracy, którym posługuje się w swoich dociekaniach.

Na charakterystyczne dla etyki biznesu metodologiczne nieugruntowanie zwraca także uwagę Jacek Sójka. Brak dobrze opracowanego warsztatu badań autor ten wiąże z silnym wpływem, jaki na etykę biznesu wywierają ludzie zajmujący się od strony praktycznej działalnością gospodarczą. Oczekiwania tej grupy, jak powiedzieliśmy to już we wcześniejszych rozdziałach, w znacznym stopniu przyczyniły się do bardzo szybkiego rozkwitu tej dyscypliny. Miały one głównie charakter praktyczny – ludzie biznesu chcieli znaleźć rozwiązania trudności, jakie napotykali, angażując się w różnorodne przedsięwzięcia gospodarcze. Sójka píše o tym w następujący sposób: „praktyczne korzenie [etyki biznesu] legitymizują nieugruntowanie; chodzi

251 A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 71.

bowiem głównie o oddziaływanie na rzeczywistość, mniej zaś o harmonijną konstrukcję teorii [...] chodzi tu o refleksję nad moralnością powszechnie akceptowaną w danym kręgu kulturowym, która jednakże analizuje się w kontekście zupełnie nowych sytuacji stworzonych przez rozwój i globalizację gospodarki”²⁵². Jak wskazuje na to powyższy cytat, duży nacisk w etyce biznesu jest położony na jej praktyczne oddziaływanie, co jest bezpośrednio związane z faktem, że mniejszą uwagę poświęca się zagadnieniom teoretycznym.

Wypowiadając się na temat kwestii związanych z metodologią, etycy biznesu podejmują również namysł nad rezultatami, do jakich w wyniku swoich dociekań dochodzi etyka biznesu. Chryssides i Kaler stwierdzają, że proponowane przez tę dyscyplinę rozstrzygnięcia problemów moralnych nie mogą być rozstrzygnięciami o charakterze ostatecznym. Wspomniani autorzy zwracają uwagę na fakt, że rozwiązania proponowane dla trudnych kwestii moralnych są oparte na różnych, czasem nawet „wyraźnie przeciwstawnych podstawach teoretycznych”²⁵³, w związku z czym odpowiedzi te mogą być bardzo różnorodne. Taki stan rzeczy nie jest cechą charakterystyczną wyłącznie dla etyki biznesu, ale dotyczy wielu nauk, w szczególności zaś nauk społecznych. Biorąc pod uwagę zaistniałą sytuację, wymienieni autorzy stwierdzają, że w etyce biznesu mamy do czynienia z wieloma nawet znacznie się od siebie różniącymi stanowiskami, a więc chcąc zaprezentować tę dyscyplinę, należałoby w sposób możliwie obiektywny i bezstronny przedstawić całe bogactwo różnorodnych koncepcji tworzonych w jej ramach. Chryssides i Kaler zwracają jednak uwagę na fakt, że wielość stanowisk w obszarze etyki biznesu nie oznacza bynajmniej, że wybór pomiędzy nimi jest rzeczą gustu czy osobistych preferencji, bowiem stanowiska te cechują się różnym stopniem spójności wewnętrznej, zgodności z danymi empirycznymi bądź przyjętymi przekonaniem²⁵⁴.

3.4 PODSUMOWANIE

Przedstawione w niniejszym rozdziale rozważania dotyczące celów i zadań, jakie dla etyki biznesu wskazują naukowcy zajmujący się tą dyscypliną, ukazały powiązania pomiędzy opisowym, normatywnym i praktycznym podejściem do zagadnień związanych ze sferą moralności w życiu gospodarczym. Wyróżnione podejścia uzupełniają się wzajemnie, poszerzając

252 J. Sójka, *O sposobach uprawiania etyki gospodarczej*, dz. cyt., s. 29–30.

253 G. D. Chryssides, J. H. Kaler, dz. cyt., s. 23.

254 Zob. tamże, s. 24.

perspektywę, w jakiej rozważa się problemy etyczne dotyczące działalności biznesowej. Jak widać z powyższych analiz, naukowcy zajmujący się tą dyscypliną w większości dostrzegają zarówno teoretyczne, jak i praktyczne cele jej właściwe. Wyjątkiem jest koncepcja opracowana przez Sternberg, w której etyka biznesu stanowi narzędzie wspierające biznes w osiągnięciu właściwego mu celu, którym jest, zdaniem tej autorki, maksymalizowanie wartości dla właściciela w dłuższym przedziale czasu. W jej opinii, etyka biznesu ma raczej bytu o tyle, o ile wypełnia to zadanie, a więc o ile usprawnia podejmowanie decyzji gospodarczych i przyczynia się do ich większej efektywności oraz do lepszego wykorzystania środków, jakimi dysponuje przedsiębiorstwo. Dla Sternberg etyka biznesu ma więc cele czysto praktyczne. Inni autorzy dostrzegają także teoretyczne cele, jakie są stawiane przed tą dyscypliną, wśród nich często wyróżnia się cele właściwe normatywnemu bądź deskryptywnemu podejściu do zagadnień etycznych. W gronie celów, do których realizacji zmierza normatywnie uprawiana etyka biznesu, wymienia się między innymi: formułowanie, analizę i uzasadnianie norm etycznych odnoszących się do działań gospodarczych, dokonywanie oceny etycznej postępowania ludzi biorących udział w działalności biznesowej, budowanie standardów i kodeksów etycznych obowiązujących w tej sferze ludzkiej aktywności. Wśród celów charakterystycznych dla deskryptywnego podejścia wskazuje się tworzenie opisu postępowania i poglądów ludzi biznesu oraz działalności firm, a także ich wyjaśnianie i przewidywanie. W ramach tego nurtu dąży się do dogłębnego poznania i zdobycia wiedzy na temat rzeczywistości gospodarczej, przeprowadza się również namysł nad przyjętymi w danej kulturze założeniami moralnymi oraz normami i wartościami uznawanymi przez społeczeństwo. Sójka proponuje także, aby deskryptywna etyka biznesu dokonała opisu kapitalizmu z punktu widzenia jego znaczenia dla rozwoju cywilizacji. Dyscyplina ta dąży do wszechstronnego ujęcia życia gospodarczego wraz z różnorodnymi czynnikami, które mogą wywierać wpływ na postawy i działania ludzi i organizacji biorących w nim udział. Zgodnie z dokonaniem na początku tego rozdziału rozróżnieniem na trzy rozumienia pojęcia „celu” (motyw badacza, rezultat przedmiotowy, funkcje nauki), wymienione wyżej teoretyczne cele etyki biznesu, właściwe zarówno normatywnemu, jak i deskryptywnemu podejściu, mieszczą się w drugim rozumieniu tego pojęcia, a więc stanowią rezultat przedmiotowy tej dyscypliny. Praktyczne cele, wśród których wymienia się najczęściej rozwiązywanie problemów moralnych pojawiających się w działalności gospodarczej, wywieranie wpływu na rzeczywistość gospodarczą i postawy etyczne ludzi

biznesu, ukazywanie pozytywnych zależności pomiędzy moralnym postępowaniem w biznesie i wynikami ekonomicznymi, formułowanie wskazówek postępowania, opracowywanie akademickich programów edukacyjnych oraz programów etycznych w firmach itp. należą do trzeciej kategorii celów, a więc stanowią odpowiedź na pytanie, do czego służy etyka biznesu, jakie jest jej zastosowanie.

W podejściu do etyki biznesu oraz wskazywanych jej celów i zadań można zaobserwować przechodzenie od teoretycznych rozważań do namysłu ukierunkowanego na praktyczne wykorzystanie wyników badań. Zainteresowanie aplikacyjnymi walorami rezultatów dociekań naukowych po części wynika ze specyfiki przedmiotu, jaki bada etyka biznesu, co omawiano we wcześniejszym rozdziale, oraz z motywów, jakie kierowały środowiskiem ludzi biznesu i naukowców uprawiających tę dyscyplinę. Zainteresowanie to jest także związane z dotkliwymi skutkami nieuczciwych działań, które stanowiły pobudkę do poszukiwania i finansowania przez biznes środków prewencyjnych i obrony przed takimi praktykami w przyszłości. Zwiększony nacisk na aplikację wyników dociekań naukowych nie jest charakterystyczny tylko dla etyki biznesu, ale wpisuje się w ogólną tendencję, którą można, za Romanem Tokarczykiem, nazwać „praktyczną reorientacją wiedzy normatywnej”²⁵⁵. Bez względu na to, czy cele, stanowiące inspirację do podjęcia badań nad jakimś zagadnieniem, wynikają z praktycznych potrzeb czy też z chęci poszerzenia teoretycznej wiedzy, to badania takie mogą realizować oba rodzaje celów. Przedstawione podejścia stanowią bowiem spójną całość, jeśli patrzy się na nie ponad założeniami wyznaczającymi granice każdego z nich.

Jak zostało to już omówione w początkowej części tego rozdziału, zagadnienia teoretyczne i praktyczne są ściśle ze sobą związane, zaś w etyce biznesu te wzajemne powiązania są szczególnie widoczne. Droga, wiodąca do rozwiązania moralnych problemów pojawiających się w życiu gospodarczym, wiedzie poprzez ich teoretyczne opracowanie, a więc poprzez opis, analizę, zrozumienie sytuacji, a następnie propozycję rozwiązania konkretnego zagadnienia będącego obiektem dociekań. Wypracowanie pewnej teoretycznej bazy stanowiącej punkt odniesienia i podstawę do formułowania uzasadnień, na których będą opierać się proponowane w ramach danej koncepcji rozstrzygnięcia, jest ważnym etapem na drodze do realizacji praktycznych celów stawianych przed etyką biznesu. Patrząc na ten etap od strony jego

²⁵⁵ Zob. R. Tokarczyk, *Prawa narodzin, życia i śmierci. Podstawy biojursprudencji*, Kraków: Kantor Wydawniczy Zakamycze, 2006, s. 31.

praktycznych zastosowań, jawi się on jako środek do osiągnięcia wspomnianych celów, a więc służy do sformułowania oceny moralnej danego czynu i podjęcia decyzji o jego wykonaniu lub zaniechaniu. Spoglądając jednakże na ten sam etap od strony działalności naukowej dostrzeżemy, że czynności, podjęte przez naukowców zajmujących się etyką biznesu, zmierzają do uzyskania wiedzy o moralnych aspektach życia gospodarczego. Wiedza ta, wyrażająca się w przyjmowaniu określonych stanowisk i tworzeniu koncepcji, stanowi teoretyczny cel etyki biznesu i jest drogą do osiągnięcia praktycznych celów właściwych dla tej dyscypliny.

Na podstawie dotychczas przeprowadzonych rozważań można stwierdzić, że cele stawiane przed etyką biznesu, zarówno te skoncentrowane na zdobywaniu oraz pogłębianiu wiedzy dotyczącej moralnych aspektów działalności biznesowej, jak i te zorientowane na uzyskanie praktycznych korzyści, współlistnieją w ramach tej dyscypliny, przyczyniając się do jej rozwoju. Prymat, przyznawany jednej lub drugiej grupie celów, jest zależny od podejścia autora i w pewnym sensie może być wyrazem motywów, jakie nim kierują. Inspiracja do przeprowadzenia badań może wpływać zarówno z teoretycznych, jak i z praktycznych pobudek, np. z ciekawości badacza lub pragnienia zaspokojenia konkretnych potrzeb. Zgłębiając dane zagadnienie, będące przedmiotem zainteresowania, uzyskujemy pewien zasób wiedzy, który następnie może być wykorzystany w praktyce, a więc w porządku poznawczym osiągnięcie celów teoretycznych poprzedza realizację celów praktycznych. Oba rodzaje celów na gruncie etyki biznesu ściśle się ze sobą wiążą i przyczyniają się do intensywnego rozwoju tej dyscypliny.

Aby etyka biznesu mogła w pełni realizować wskazywane jej zadania i osiągać stawiane przed nią cele, powinna jeszcze opracować warsztat, jakim będzie się posługiwać w swoich dociekaniach. Zagadnienia metodologiczne, związane ze sporządzeniem narzędzi badawczych, nie budzą takiego zainteresowania naukowców jak wcześniej omawiane kwestie, niemniej jednak przygotowane na tym polu rozwiązania będą miały znaczący wpływ na rozstrzygnięcia problemów formułowane w ramach wcześniej wyróżnionych podejść.

Odnosząc się do postawionego na początku tego rozdziału rozróżnienia pomiędzy pojęciami celu i zadania, w świetle dotychczasowych analiz można stwierdzić, że w etyce biznesu terminy te są używane w różny sposób: czasami zamiennie, a czasami rozłącznie zgodnie ze słownikowymi definicjami wyrażającymi różnicę znaczeń pomiędzy nimi. Czynnościowy charakter terminu „zadanie” oraz ogólność związana z pojęciem „celu” jako przedmiotu dążeń, w wielu sformułowaniach się łączą, utrudniając, bądź

nawet czyniąc niemożliwym, jednoznaczną klasyfikację danego określenia do kategorii zadań lub celów. W niektórych sformułowaniach cel i zadanie wydają się stanowić niejako dwie strony tej samej monety. Na przykład opracowanie warsztatu badawczego, ujmowane jako czynność, jest zadaniem, ale postrzegane jako rezultat stanowi cel. Podobnie jest z innymi czynnościami, które w bezpośredni sposób prowadzą do osiągnięcia zamierzonych wyników, takimi jak opisywanie moralności w biznesie czy formułowanie systemu norm. W obu przypadkach wskazywana czynność prowadzi do przedmiotowego celu, którym jest opis lub zestaw norm. Tak bliski związek obu tych pojęć powoduje, że wskazując na czynność, można mieć na myśli jej rezultat. Trudności w dokonaniu wyraźnego odróżnienia zadania od celu mogą także pojawić się w przypadku, kiedy pojęcie celu występuje w ujęciu praktycznym, jako zastosowanie wyników dociekań. Taka sytuacja może dotyczyć np. stwierdzenia, że etyka biznesu ma pomóc w rozwiązywaniu dylematów moralnych – można mieć tu na myśli zarówno zadanie, jak i cel we wskazanym znaczeniu.

W przytaczanych stanowiskach etyków biznesu można również wyróżnić takie zadania, których związek z celem nie jest tak bezpośredni jak opisany powyżej. Są to na przykład: ułatwienie komunikacji pomiędzy biznesem a otoczeniem, w którym on funkcjonuje, zapobieganie wypaczeniom pojęcia moralności zmierzającym do sprowadzenia jej do prywatnych przeświadczeń, badanie polityki przedsiębiorstw, przekonań i działań ludzi biznesu oraz różnych czynników mających wpływ na moralność w biznesie.

Trudności z wyraźną klasyfikacją mogą występować nie tylko w odniesieniu do pojęć „celu” i „zadania”, ale również w rozróżnieniach pomiędzy znaczeniami w obrębie samego pojęcia „celu”. Taka sytuacja ma miejsce przykładowo w przypadku celu, jakim jest ocena praktyk w biznesie. Z jednej strony, można ten cel zaliczać do celów teoretycznych, jeśli ocena ma oznaczać uzyskanie wiedzy o moralnej wartości działań w życiu gospodarczym. Z drugiej strony, cel ten można również zaliczać w poczet celów praktycznych, o ile ocena ma mieć zastosowanie w działaniu. Trudności z jednoznacznym odróżnieniem i kategoryzacją celów świadczą o ścisłym związku pomiędzy różnymi znaczeniami tego pojęcia.

Rozważania przeprowadzone w tym rozdziale miały na celu uporządkowanie zagadnień związanych z celami i zadaniami, jakie stawia się przed etyką biznesu. Powyższe analizy ukazały ścisłe powiązania pomiędzy jej teoretycznymi i praktycznymi wymiarami. Specyfika przedmiotu tej nauki, którym jest działalność gospodarcza ujmowana w aspekcie etycznym,

w istotnym stopniu determinuje wskazywane jej cele i zadania. Uogólniając, można stwierdzić, że etyce biznesu wskazuje się trzy rodzaje zadań: użyteczne (związane z poprawą ekonomicznych wskaźników przyczyniających się do sukcesu biznesu), edukacyjne oraz wychowawcze. Ścisłe przenikanie się teoretycznych i praktycznych zagadnień, związane z koniecznością pogodzenia ekonomicznej skuteczności z moralnym doskonaleniem uczestników działań gospodarczych, stawia przed etyką biznesu zadania związane z przygotowaniem odpowiednich narzędzi badawczych. W następnym rozdziale podejmę się analizy metod, jakimi etyka biznesu posługuje się w swoich dociekaniach.

ROZDZIAŁ 4

PROBLEM METOD ETYKI BIZNESU

Przestawione dotychczas rozważania, dotyczące etyki biznesu, obejmowały swoim zasięgiem zagadnienia odnoszące się do definicji tej dyscypliny, jej przedmiotu materialnego i formalnego, problematyki, a także kwestie związane ze stawianymi przed nią zadaniami i celami. Z analiz przedstawionych we wcześniejszych rozdziałach wyłania się już pewien obraz etyki biznesu – obraz dotyczący zarówno tego, czym ta dziedzina jest i czym się zajmuje, jak i tego, ku czemu zmierza i co chce osiągnąć. Dopełnieniem wizerunku tej dyscypliny będzie przedstawienie metod, którymi posługuje się ona w swoich dociekaniach. Namysł nad tym zagadnieniem zostanie poprzedzony metodologicznym wprowadzeniem.

4.1 METODA W TEORII POZNANIA I METODOLOGII

We wcześniejszych rozdziałach niniejszej pracy zostały przedstawione zagadnienia stanowiące, od strony formalnej, strukturę nauki. Każda nauka zajmuje się badaniem jakiegoś obszaru, ma więc swój zakres zagadnień, a także właściwy dla siebie sposób podejścia do przedmiotu swego zainteresowania. Każda nauka prowadzi dociekania nad obranym przez siebie wycinkiem rzeczywistości, mając na uwadze stawiane przed nią cele. Z jednej strony mamy więc to, co badamy, z drugiej zaś to, do czego dążymy, co chcemy osiągnąć. Łącznikiem pomiędzy tymi dwoma elementami jest metoda. Ona to, jak pisze Kamiński, jest „istotnym sprawdzianem naukowości” – chroni przed błędami i pozytywnie wpływa na efektywność pracy naukowców. Metoda pracy naukowej jest z jednej strony określana poprzez to, co jest przedmiotem nauki, z drugiej zaś strony, jest ona determinowana przez cele, do których osiągnięcia dana dyscyplina wiedzy zmierza. W miarę postępów pracy badawczej metody, jakimi się dana nauka posługuje, są doskonałone²⁵⁶.

256 Zob. S. Kamiński, *Pojęcie nauki i klasyfikacja nauk*, dz. cyt., s. 182–183.

4.1.1 Metoda a metoda naukowa

Dążąc do wskazania, czym jest metoda naukowa, można rozpocząć od wyjaśnienia samego pojęcia „metody”. *Routledge Encyclopedia of Philosophy* definiuje metodę bardzo ogólnie – jako „sposób osiągnięcia celu”²⁵⁷. Podobnie słownik PWN określa ją jako „świadomie stosowany sposób postępowania mający prowadzić do osiągnięcia zamierzonego celu”²⁵⁸. Leksykon metodologiczny wyróżnia kilka znaczeń tego pojęcia, metoda to: „zespół środków i działań stosowanych w sposób powtarzalny dla osiągnięcia zaplanowanego celu; 1. systematycznie stosowany sposób postępowania prowadzący do założonego wyniku lub określonego celu; 2. sposób podejścia do rzeczywistości, sposób studiowania, badania zjawisk przyrody i społeczeństwa; 3. zespół reguł tworzonych przez umysł w procesie poznawania rzeczywistości ogólnych praw przyrody i społeczeństwa; 4. sposób systematycznie stosowany w określonym przypadku z intencją zastosowania go także przy ewentualnym powtórzeniu się analogicznego zadania”²⁵⁹.

W cytowanych definicjach na pierwszy plan wysuwają się takie właściwości metody jak: jej uporządkowanie, powtarzalność, świadome stosowanie oraz związane z nim odniesienie do celu.

Nakreśliwszy pokrótce popularne rozumienia pojęcia „metoda”, przejdźmy do wskazania, czym jest „metoda naukowa”. Cytowana wcześniej encyklopedia filozofii bardzo ogólnie określa metodę naukową – jako procedurę uzyskiwania wiedzy naukowej, jako sposób osiągnięcia poznawczych celów nauki, wśród których wymienia się wiedzę, zrozumienie, wytłumaczenie oraz przewidywanie. Cele te realizuje się poprzez budowanie modeli lub tworzenie teorii, które następnie poddawane są testowaniu²⁶⁰. Wychodząc od pojęcia nauki jako usystematyzowanego zespołu działań dążących do uzyskania wiedzy o przedmiocie badań, Antoni B. Stępień wyróżnia dwa znaczenia terminu metoda: „1 [...] sposób systematycznie stosowalny, czyli dobór i układ czynności przyporządkowany określonemu celowi, nadający się do powtarzania (do wielokrotnego stosowania), 2 [...] zespół reguł

257 G. Hatfield, *Scientific Method*, w: *Routledge Encyclopedia of Philosophy*, t. 8, red. E. Craig, Londyn–Nowy Jork: Routledge, 1998, s. 576.

258 *Słownik języka polskiego*, <http://sjp.pwn.pl/sjp/metoda;2482575.html> (dostęp: 03.12.2016).

259 A. Bodanko, *Metoda*, w: *Nowy leksykon metodologiczny*, red. K. M. Czarnecki, Sosnowiec: Wyższa Szkoła Humanitas, 2009, s. 95–96.

260 Zob. G. Hatfield, dz. cyt., s. 577.

wyznaczający sposób postępowania (działania) w danej sprawie. Ten sposób uzyskiwania wiedzy – dostosowany do przedmiotu i celu nauki – jest tym, co przede wszystkim wyróżnia poznanie naukowe od innego typu wiedzy i różnicuje poszczególne nauki”²⁶¹.

Jak wskazuje na to powyższy cytat, o naukowości metody decydują zasadniczo dwa elementy: punkt wyjścia, czyli sposób podejścia do przedmiotu badań, oraz punkt dojścia, czyli cel tych dociekań.

Kamiński, próbując usystematyzować różne określenia metody naukowej, wskazuje kilka znaczeń, jakie mogą się kryć pod tym pojęciem. Metodę naukową można rozumieć jako pewien zespół czynności, wśród których znajdują się takie jak: stawianie problemów i zagadnień wymagających wyjaśnienia, poszukiwanie rozwiązań i formułowanie uzasadnień dla proponowanych odpowiedzi oraz porządkowanie zdobytej wiedzy. Mianem metody naukowej określa się także „zespół założeń przyjętych jako ramy lub wytyczne badania (np. gdy determinują przedmiot formalny i cel badań), bądź wreszcie ogół czynności i środków zastosowanych do sprawnego osiągnięcia rezultatów badania. Wydaje się, że bardziej operatywnie używa się nazwy metoda naukowa do oznaczenia samego sposobu (toka) badania naukowego, pamiętając, że reguły wyznaczające go opierają się na założonych stwierdzeniach o przedmiocie lub celu badania”²⁶².

Przytoczone rozumienia metody naukowej akcentują różne jej aspekty: w pierwszym zwraca się uwagę na konkretne etapy pozyskiwania wiedzy, w drugim koncentruje się na formalnych założeniach regulujących proces badawczy, w trzecim zaś – najbardziej ogólnym sformułowaniu – podkreśla się służebną rolę metody względem oczekiwanych wyników dociekań. Wymienione trzy ujęcia nie wykluczają się wzajemnie, lecz stanowią trzy różne spojrzenia na to, czym jest metoda naukowa.

Rozważając zagadnienie metody właściwej dla badań o charakterze naukowym, w przeszłości stawiano pytanie o to, czy metoda ta jest dla wszystkich nauk wspólna, czy też może każda z nauk cechuje się własną metodą, różną od metod, jakimi posługują się inne dyscypliny wiedzy. Zwolennikami pierwszego stanowiska byli pozytywiści, którzy uważali, że istnieje jedna podstawowa metoda, wspólna naukom przyrodniczym i społecznym, zaś teorie naukowe powinny być wyrażone w terminach obserwacyjnych. Zwolennicy przeciwnego stanowiska, optującego za wielością

261 A. B. Stępień, *Wstęp do filozofii*, wyd. 5, Lublin: Towarzystwo Naukowe KUL, 2007, s. 18.

262 S. Kamiński, *Pojęcie nauki i klasyfikacja nauk*, dz. cyt., s. 184.

metod badawczych, uzasadniają je, wskazując na różnorodność problemów i aspektów, w jakich mogą być badane²⁶³. Poglądy pozytywistów w kwestii metody naukowej spotkały się ze zdecydowaną polemiką Karla Poppera, który jako pierwszy użył terminu „problem demarkacji”, kwestionując metodę indukcji jako wyznacznik naukowości²⁶⁴. W miejsce indukcyjnego wyprowadzania zdań ogólnych ze zdań obserwacyjnych i uznawania tych pierwszych za prawdopodobne w zależności od potwierdzających je obserwacji, Popper zaproponował hipotetyczno-dedukcyjny model uprawiania nauki, w którym w punkcie wyjścia tworzy się hipotezy, następnie dedukuje się z nich konsekwencje logiczne, tzw. prognozy, które w dalszej kolejności poddaje się próbom falsyfikacji przez doświadczenie.

4.1.2 Czynności naukotwórcze

Przedstawiając charakterystykę metody, możemy rozpocząć od opisu właściwych dla niej „operacji naukotwórczych”. Pierwszą z nich stanowi stawianie problemów. Kluczową sprawą na tym etapie zdobywania wiedzy jest właściwe stawianie zagadnień. Pozwala ono na szybsze znalezienie rozwiązania badanego problemu, a czasem wręcz rozwiązuje pozorny problem (wynikający np. z różnego rozumienia terminów, jakimi posługują się strony sporu). Kotarbiński wskazuje na dwie zasadnicze wady występujące na tym etapie dociekań. Są to: „po pierwsze – nieokreśloność w postawieniu zagadnienia, i po drugie – ukryte błędne założenia w samym postawieniu zagadnienia”²⁶⁵. Właściwie postawione pytania odznaczają się następującymi cechami: są postawione na serio (a nie np. dydaktycznie czy retorycznie), są sensowne i precyzyjne, nie opierają się na fałszywych założeniach, nie prowadzą do sprzeczności, nie posiadają rozstrzygnięcia przy aktualnym stanie wiedzy, ale istnieje sposób pozwalający na wskazanie prawdziwej odpowiedzi²⁶⁶.

263 Zob. A. R. Hall, *Rewolucja naukowa 1500–1800. Kształtowanie się nowożytnej postawy naukowej*, tłum. T. Zembrzusi, Warszawa: Instytut Wydawniczy PAX, 1966, s. 221.

264 Zob. K. R. Popper, *Logika odkrycia naukowego*, tłum. U. Niklas, Warszawa: PWN, 1977, s. 34–38.

265 T. Kotarbiński, *Elementy teorii poznania, logiki formalnej i metodologii nauk*, dz. cyt., s. 208.

266 Szerzej na temat klasyfikacji pytań według różnych kryteriów oraz warunków, jakie powinny spełniać dobrze postawione pytania, można przeczytać w: Z. Hajduk, *Ogólna metodologia nauk*, wyd. 4, Lublin: Wydawnictwo KUL, 2007, s. 58–59.

Charakter zagadnienia, będącego przedmiotem dociekań, wpływa na dalsze czynności, których wynikiem jest zebranie pewnego zbioru informacji stanowiących materiał naukowy poddawany, na kolejnym etapie procesu naukotwórczego, interpretacji zmierzającej do zaproponowania jakiegoś rozstrzygnięcia. Poszukiwanie i uzasadnianie przyjętego rozwiązania może się odbywać bądź to na drodze rozumowania (tzw. uzasadnienie pośrednie), bądź na podstawie doświadczenia (tzw. uzasadnienie bezpośrednie), ewentualnie poprzez połączenie obu tych dróg²⁶⁷. Kamiński zwraca uwagę, że w tej fazie sformułowanie propozycji rozwiązania może być wynikiem „wykrycia ogólnej prawidłowości albo wysunięcia hipotezy, [...] albo uzasadnienia zdania niepewnego (twierdzenia, oceny, normy), albo wreszcie zaprojektowania konstrukcji (jakiegoś przedmiotu lub operacji)”²⁶⁸.

Następnym etapem na drodze do rozwiązania problemu, który stał się przedmiotem zainteresowania naukowca, jest ocena proponowanego rozwiązania. Ocenianie, jaką wartość ma sugerowane rozstrzygnięcie, może dokonywać się, jak zauważa Kamiński, z użyciem „krytycznej analizy logicznej”, zmierzającej do określenia, czy przyjęte rozwiązanie jest poprawne pod względem formalnym, czy jest spójne wewnętrznie i zgodne z dotychczas uzyskanym zasobem wiedzy. Innym sposobem oceniania jego wartości jest testowanie, stosowane w odniesieniu do nauk empirycznych. Kolejną fazę dociekań naukowych stanowi zbudowanie teorii opierającej się o wyłonione w toku badań i uznane za najlepsze rozwiązanie problemu. Teoria jest poddawana sprawdzeniu pod kątem zależności logicznych tworzących ją twierdzeń, ilości niezależnych przesłanek oraz konsekwencji logicznych i obserwacyjnych, które można z niej wyprowadzić²⁶⁹. W ocenie teorii bierze się także pod uwagę „jej zdolność do zaproponowania dalszych doświadczeń

267 Twierdzenie jest uzasadnianie pośrednio, jeśli w uzasadnieniu znajduje się odwołanie do innych twierdzeń. W przeciwnym przypadku uzasadnienie ma charakter bezpośredni. Wnioskowanie może się odbywać według dyrektyw niezawodnych (dedukcyjnych), takich, które ze zdań prawdziwych, stanowiących przesłanki, prowadzą zawsze do prawdziwych wniosków, bądź według dyrektyw indukcyjnych, nie gwarantujących prawdziwości wniosków mimo prawdziwych przesłanek; zob. K. Ajdukiewicz, *Główne zasady metodologii nauk i logiki formalnej*, Warszawa: Wydawnictwa Koła Matematyczno-Fizycznego Słuchaczy Uniwersytetu Warszawskiego, 1928, s. 79–80.

268 S. Kamiński, *Pojęcie nauki i klasyfikacja nauk*, dz. cyt., s. 186.

269 Zob. J. Such, *Czy istnieje experimentum crucis? Problemy sprawdzania praw i teorii naukowych*, Warszawa: PWN, 1975, s. 135.

i przewidzenia z góry ich wyników²⁷⁰, bada się jej zgodność z dotychczasowym dorobkiem naukowym w danej dziedzinie i dziedzinach pokrewnych oraz konfrontuje się jej prognozy z faktami i poddaje się je testom empirycznym²⁷¹. Odnoszenie teorii do faktów, jak zauważa Mark Blaug, jest bardzo trudnym procesem, w niewielu przypadkach zakończonym niebudzącą wątpliwości falsyfikacją sprawdzanej teorii²⁷².

Z przedstawionych powyżej rozważań dotyczących kolejnych faz, jakie można wyodrębnić w procesie naukotwórczym, wyłania się obraz metody jako pewnego pośrednika, umożliwiającego przejście od postawionego na gruncie nauki problemu do sformułowania jego rozstrzygnięcia i wyjaśnienia go w kontekście dotychczasowego zasobu wiedzy zgromadzonej w danej dyscyplinie (w przypadku nauk empirycznych potrzebna jest jeszcze, jak to zostało wyżej zaznaczone, konfrontacja z faktami). Metoda naukowa stanowi sposób podejścia do przedmiotu badań, umożliwiający zdobycie wiedzy o nim oraz sposób realizacji celów nauki. Metoda ta nie jest jakimś sztywnym algorytmem postępowania, lecz może być różnorodnie komponowana, pozostając w zależności od przedmiotu, celów i preferencji badacza. Już Arystoteles stwierdził, że stopień ścisłości wyników dociekań w istotny sposób zależy od natury badanego przedmiotu²⁷³, podobnie rezultaty badań naukowych charakteryzują się różnymi stopniami uznania, wyniki otrzymywane w naukach formalnych, w drodze dedukcji z przyjętych aksjomatów i założeń, uznaje się za pewne, podczas gdy rezultatom badań prowadzonych w naukach empirycznych przysługuje tylko walor prawdopodobieństwa w zależności od stopnia ich empirycznej confirmacji.

4.2 METODY W ETYCE BIZNESU

Dotychczasowe rozważania, dotyczące metodologicznych zagadnień związanych z pojęciem metody naukowej, wskazują, że już w samym pojęciu tejże metody zawiera się odniesienie do przedmiotu badań oraz ich celu.

270 R. Fox, M. Garbuny, R. Hooke, *Nauka o nauce*, tłum. W. Łucjanek, Warszawa: PWN, 1968, s. 60.

271 Zob. C. G. Hempel, *Podstawy nauk przyrodniczych*, tłum. B. Stanosz, Warszawa: Wydawnictwa Naukowo-Techniczne, 1968, s. 70, 76.

272 Zob. M. Blaug, *Metodologia ekonomii*, tłum. B. Czarny i A. Molisak, Warszawa: PWN, 1995, s. 20.

273 Zob. Arystoteles, *Etyka Nikomachejska*, księga I, 1094 b 11 nn, tłum. D. Gromska, w: tenże, *Dzieła wszystkie*, t. 5, Warszawa: PWN, 2000, s. 79.

Skoro metoda naukowa jest sposobem zdobywania wiedzy o przedmiocie, to z konieczności musi ona być dostosowana do tego, co bada oraz do celu, jaki chce się osiągnąć w wyniku podjętych czynności. Mając na uwadze tę dwustronną zależność metody naukowej, można stwierdzić, że o metodzie etyki biznesu rozstrzyga jej przedmiot i cel. Dla określenia metod etyki biznesu istotna jest więc odpowiedź na pytanie o cele dociekań naukowych: czy celem etyki biznesu jest poznanie, zdobycie wiedzy o rzeczywistości gospodarczej (cele teoretyczne), czy też może zmierza ona do wskazania, jak powinno być, do sformułowania zestawu zasad, które mają ukierunkowywać aktywność podmiotów gospodarczych (cele teoretyczno-praktyczne²⁷⁴ – wiedza dotycząca działań w sferze gospodarczej), czy też może nauka ta ma się zajmować formacją ludzi biznesu, wpływaniem na ich postawy, kształtowaniem ich działań, czyli po prostu szeroko pojętym wychowywaniem oraz usprawnianiem funkcjonowania biznesu²⁷⁵ (w tym ostatnim przypadku nauka ta realizowałaby cele praktyczne, które, w odróżnieniu od celów teoretyczno-praktycznych, można również określić mianem pragmatycznych)²⁷⁶. Oprócz przedmiotu i celu, kluczowe znaczenie dla metody ma również sama koncepcja etyki biznesu. To, czy dyscyplinę tę postrzega się jako autonomiczną, a co za tym idzie, jako posiadającą własne metody, czy też ujmuje się ją jako etykę szczegółową, posługującą się metodami zaczerpniętymi z etyki ogólnej, czy też uważa się ją za odmianę etyki stosowanej,

274 Józef Herbut odróżnia dwa rodzaje zagadnień: problemy poznawcze i realizacyjne. W przypadku tych pierwszych zmierza się do zdobycia nowej wiedzy. „Dyscypliny praktyczne w rozumieniu Arystotelesowskim: etyka i polityka, stawiały problemy poznawcze [...] tj. dotyczące poznania dóbr, do których ludzie powinni dążyć w życiu jednostkowym lub społecznym, oraz ustalały sposoby osiągania tychże dóbr”, J. Herbut, *Elementy metodologii filozofii. Skrypt do wykładu*, Lublin: Wydawnictwo KUL, 2007, s. 67–68.

275 „Celem [etyki biznesu] nie jest tylko zrozumienie etyki ludzi biznesu i organizacji biznesowych, ale ich udoskonalenie”, R. M. Green, A. Donovan, dz. cyt., s. 22.

276 Jacek Woroniecki uważał, że etyka ma nie tylko wskazywać, jak być powinno, ale wychowywać do postępowania zgodnie z tym; zob. tenże, *Katolicka etyka wychowawcza*, t. 1, Lublin: Redakcja Wydawnictw KUL, 1986, s. 30–32. Ten pogląd podzielał również Kazimierz Twardowski. Jak pisze Ryszard Jadczyk w przedmowie do *Etyki* Twardowskiego, wyróżniał on cztery działy etyki: opisową, teoretyczną, normatywną i praktyczną. Zadaniem tej ostatniej było „ustalenie sposobów kształcenia cnót i zapewnienia posłuchu dla powinności moralnych. [...] Przyjęcie przez Twardowskiego twierdzenia, że właściwym przedmiotem oceny ma być charakter człowieka, zmusiło go do zainteresowania się warunkami i sposobami takiego wpływania na charakter, aby ukształtować go zgodnie z wymogami etyki”, R. Jadczyk, *Przedmowa*, w: K. Twardowski, *Etyka*, Toruń: Wydawnictwo Adam Marszałek, 1994, s. 17–18.

która ocenia działalność gospodarczą w świetle gotowych tez, determinuje jej metody. Analizy, przeprowadzone we wcześniejszych rozdziałach, dotyczące koncepcji etyki biznesu, jej przedmiotu i problematyki oraz celów, stanowią wprowadzenie do problemu metod właściwych dla tej dyscypliny. Jak można przypuszczać na podstawie dotychczasowych rozważań, różne podejścia do wymienionych elementów etyki biznesu komplikują zagadnienia związane z metodami etyki biznesu.

Do powiększenia złożoności powyższych kwestii znacząco przyczynia się także fakt, że etyka biznesu z jednej strony, jako etyka, czerpie z dorobku filozofii, z drugiej zaś strony, biorąc pod uwagę jej przedmiot materialny, tj. biznes, jest silnie związana z ekonomią i innymi naukami społecznymi. W etyce biznesu mamy więc do czynienia z różnymi podejściami metodologicznymi, a co za tym idzie, z wielością i różnorodnością metod. W artykule poświęconym metodom etyki biznesu, Ronald M. Green i Aine Donovan wyróżniają trzy nurty wśród metodologicznych ujęć kwestii etycznych w biznesie. Są to: filozoficzny namysł, podejścia deskryptywne, zmierzające do opisanie rzeczywistości gospodarczej, oraz nurt ukierunkowany na kształtowanie, na zmianę postaw i zachowań ludzi biznesu – w szczególności menedżerów²⁷⁷. Omówienie metod etyki biznesu rozpocznę od przedstawienia pierwszego z tych nurtów, któremu wyżej wymienieni autorzy przypisują kluczowe znaczenie; ze względu jednak na wielość i różnorodność filozoficznych ujęć, swoje rozważania ograniczę do trzech najczęściej wymienianych teorii etycznych: kantyzmu, utylitaryzmu i etyki cnót. W dalszej części tego rozdziału zaprezentuję metodologiczne analizy opisowego podejścia do zagadnień etyki biznesu oraz studium przypadku jako metodę, która ma pomóc ludziom biznesu w przełożeniu teoretycznej wiedzy na język praktycznych decyzji.

4.2.1 Metody etyki biznesu – podejście filozoficzne

Etycy biznesu, rozważając różne kwestie, które pojawiają się w związku z etycznym wymiarem działalności gospodarczej, odwołują się między innymi do wypracowanych na gruncie filozofii normatywnych teorii etycznych. Podejmując próbę przedstawienia filozoficznych podejść do problemów etycznych w biznesie, rozpocznę od prezentacji różnych klasyfikacji i podziałów, poprzez które etycy biznesu starali się uporządkować teorie etyczne, do których odwołują się w swoich rozważaniach. Przedstawienie klasyfikacji pozwoli umiejscowić na bogatej mapie etycznych koncepcji najczęściej

²⁷⁷ Zob. R. M. Green, A. Donovan, dz. cyt., s. 24.

wymieniane podejścia do problemów etycznych w biznesie, które zostaną omówione w dalszej części niniejszego rozdziału.

4.2.1.1 Klasyfikacje stanowisk w etyce biznesu. Głównym pytaniem, na które w dziejach etyki starano się udzielić odpowiedzi, jest pytanie o to, „co i dlaczego powinienem?”²⁷⁸. Na pytanie to udzielano różnych, często znacząco odmiennych lub nawet przeciwstawnych, odpowiedzi²⁷⁹. Aby uporządkować różne sposoby podejścia do etycznych zagadnień życia gospodarczego, niektórzy etycy biznesu podjęli próbę przedstawienia klasyfikacji stanowisk, jakie narodziły się na fundamencie różnych teorii etycznych. W literaturze z zakresu etyki biznesu wielu autorów odwołuje się do dwuczłonowego podziału normatywnych teorii etycznych. W podziale tym odróżnia się ujęcia konsekwencjalistyczne (teleologiczne) oceniające słuszność działania na podstawie jego skutków – wśród nich wymienia się przeważnie egoizm i utylitaryzm – od ujęć niekonsekwencjalistycznych (deontologicznych), formułujących oceny czynów nie tylko w odwołaniu do efektów. Do tej grupy ujęć zalicza się m.in. etykę Kanta²⁸⁰. Oprócz tych dwóch ujęć, jak wskazują Patricia H. Werhane i Thomas Donaldson, w etyce biznesu można jeszcze wyróżnić trzeci sposób podejścia, w ramach którego odwołujemy się do ludzkiej natury (*human nature ethics*)²⁸¹.

278 Problem ten, jako podstawowy dla etyki, wskazuje wielu autorów; zob. np. R. Wiśniewski, *Wybrane pojęcia i problemy etyki*, Toruń: UMK, 1984, s. 6.

279 Owo centralne pytanie w etyce biznesu brzmi: „Jak decydujemy o tym, co ludzie biznesu powinni robić? Co jest dobre i co jest złe w biznesie?”; E. M. Hartman, *Socratic Questions and Aristotelian Answers: A Virtue-Based Approach to Business Ethics*, „Journal of Business Ethics” 78(2008), s. 313.

280 O ile w poczet ujęć konsekwencjalistycznych etycy biznesu zaliczają egoizm, utylitaryzm oraz ich odmiany, o tyle w przypadku podejść niekonsekwencjalistycznych poglądy są bardziej zróżnicowane, np. oprócz etyki Kanta William H. Shaw w tej grupie wymienia także obowiązki, prawa moralne i pryncypia *prima facie*. W. D. Rossa, Patricia H. Werhane i Thomas Donaldson zaliczają do tej grupy teorie „społecznego kontraktu” reprezentowane przez J. Locke’a i J. Rawlsa, natomiast Milton Snoeyenbos, Robert Almeder i James Humber oprócz kantyizmu do tej grupy zaliczają teologizm (*theologism*), zaś tzw. restricted egoism stawiają na pograniczu obu typów podejść. Obszerniej na temat ww. podziału teorii etycznych można przeczytać m.in. w następujących podręcznikach z etyki biznesu: W. H. Shaw, dz. cyt., s. 44–72; M. Snoeyenbos, R. Almeder, J. Humber (red.), *Business Ethics*, Nowy Jork: Prometheus Books, 1992, s. 23–37; P. H. Werhane, T. Donaldson, *Introduction to Ethical Reasoning*, w: *Ethical Issues in Business. A philosophical Approach*, wyd. 6, red. P. H. Werhane i T. Donaldson, New Jersey: Prentice Hall, 1999, s. 6, 8–9.

281 Wskazane trzy podejścia są bardziej szczegółowo opisane w P. H. Werhane, T. Donaldson, dz. cyt., s. 3–11.

Wskazane powyżej klasyfikacje teorii etycznych za kryterium przyjmują to, na podstawie czego, w danej teorii, orzeka się o wartości moralnej działań. Kenneth E. Goodpaster dokonuje klasyfikacji według innego kryterium. Autor ten odróżnia dwie funkcje związane z działaniem i zarazem dwa aspekty, w jakich można dokonywać analizy wartości moralnej ludzkiej aktywności. Na każde działanie można spojrzeć od strony *ekspresyjnej*, a więc przez pryzmat tego, co ono wyraża, co mówi o osobie działającego, o jego cnotach, wadach oraz o tym, w jaki sposób owo działanie wpływa na podmiot działający (aspekt aretyczny) lub od strony efektywności tegoż działania, jego wpływu na świat oraz na relacje z innymi ludźmi (aspekt deontyczny)²⁸².

Starając się krótko scharakteryzować najważniejsze sposoby podejścia do etycznej analizy problemów, pojawiających się w biznesie, wspomniany autor wyróżnia dwa główne sposoby myślenia, odpowiadające wyżej wymienionym aspektom działania. Pierwszy z nich określa mianem *myślenia opartego na interesariuszach*²⁸³ (*stakeholder-based thinking*), drugi nazywa *myśleniem opartym na cnotach* (*virtue-based thinking*). W pierwszej wymienionej grupie podejść, tj. odwołującej się do interesariuszy, można wyróżnić trzy zasadnicze kierunki etycznej analizy formułujące ocenę moralną działania bądź to na podstawie jego skutków, lub praw, albo w odwołaniu do obowiązków. Oprócz nich wspomniany autor wyróżnia także odmienny sposób podejścia, koncentrujący się na działaniu jako na sposobie odsłaniania się samego podmiotu działającego i zarazem sposobie wywierania wpływu na tenże podmiot. W ramach tej drogi, określanej mianem myślenia opartego na cnotach, zwraca się szczególną uwagę na kształtowanie charakteru oraz rozwijanie cnót, spośród których najczęściej wymienia się: roztropność, umiarkowanie, męstwo i sprawiedliwość²⁸⁴.

282 Zob. K. E. Goodpaster, *Business Ethics*, dz. cyt., s. 58.

283 Freeman definiuje pojęcie „interesariusza(y)” jako „jednostkę bądź grupę, której mogą dotyczyć lub dotyczą działania, decyzje, polityka bądź cele organizacji”, cytat za: T. F. McMahon, *History of Business Ethics*, w: *The Blackwell Encyclopedia of Management*, dz. cyt., s. 230. W innym artykule pojęcie interesariuszy definiuje jako „grupy i jednostki, które odnoszą korzyści lub ponoszą szkody, i których prawa mogą być naruszone lub respektowane przez działania przedsiębiorstwa”, W. M. Evan, R. E. Freeman, *A Stakeholder Theory of The Modern Corporation: Kantian Capitalism*, w: *Contemporary Issues in Business Ethics*, dz. cyt., s. 80. Tom Sorell określa interesariusza jako „kogoś, kto pełni rolę w biznesie lub należy do rozpoznawanej grupy na zewnątrz biznesu, której dotyczy jego aktywność”, T. Sorell, *Business Ethics*, w: *Routledge Encyclopedia of Philosophy*, t. 2, red. E. Craig, Londyn–Nowy Jork: Routledge, 1998, s. 151.

284 Zob. K. E. Goodpaster, *Business Ethics*, dz. cyt., s. 59–61.

Wymienione wyżej klasyfikacje stanowisk etycznych nie wyczerpują zakresu możliwych podziałów. Dokonując innej kategoryzacji sposobów uzasadniania moralności ludzkich działań dotyczących sfery życia gospodarczego, Bożena Klimczak zwraca uwagę na dwa, dające się wyróżnić, aczkolwiek nie przywoływane *expressis verbis*, sposoby podejścia do tych zagadnień, jakie można zauważyć w rozmaitych systemach etycznych. W części uzasadnień zwraca się większą uwagę na formalne aspekty działań gospodarczych. Uzasadnienia te opierają się na ogólnych i zarazem uniwersalnych elementach obecnych przy podejmowaniu decyzji o charakterze moralnym²⁸⁵. Oprócz formalnych uzasadnień moralności działań gospodarczych, w części systemów etycznych stosuje się również uzasadnienia podkreślające materialne aspekty tychże działań. Tego typu etyki, jak pisze Klimczak, „wyprowadzają normy moralne z wartości moralnych lub dobra moralnego, mających określoną treść”²⁸⁶, są one rzadziej stosowane niż uzasadnienia formalne. Wskazany przez tę autorkę podział stanowisk przyjmuje więc za podstawę rozróżnień charakter kryterium moralnego, podczas gdy wcześniej przytoczone klasyfikacje koncentrują się wokół tego, co stanowi przedmiotowe kryterium moralności.

4.2.1.2 Aplikacja teorii etycznych do biznesu – kantyzm, utilitaryzm, etyka cnót. Po przedstawieniu klasyfikacji różnych nurtów, w ramach których rozważa się zagadnienia etyczne związane z życiem gospodarczym, przejdę, w niniejszej części tego rozdziału, do omówienia najczęściej wskazywanych koncepcji etyki biznesu, jakie powstały na podstawie wypracowanych w etyce stanowisk: kantowskiej teorii moralności, etyki utilitarystycznej oraz etyki cnót.

Pierwszym omawianym stanowiskiem jest kantowskie podejście do etyki biznesu, jakie zaproponował Norman E. Bowie. Autor ten za kryterium rozstrzygające o moralnej dobroci lub moralnym złu działania przyjmuje intencję, z jaką wykonywany jest czyn. Działanie moralnie dobre to działanie kierowane poczuciem obowiązku. W punkcie wyjścia rozważań nad tym, jak do etyki biznesu można zastosować koncepcję Kanta, Bowie przyjmuje

285 Do tej grupy można zaliczyć uzasadnienia odwołujące się do praw, obowiązków czy też konsekwencji działań, a więc np. te linie argumentacji, które K. E. Goodpaster wyróżnia w „aspekcie deontycznym”, natomiast uzasadnienia umieszczane przez tego autora w „aspekcie aretycznym” miałyby charakter bardziej materialny.

286 B. Klimczak, *Etyka gospodarcza*, dz. cyt., s. 46.

trzy sformułowania imperatywu kategorycznego²⁸⁷ oraz założenie o wolnej woli człowieka, która uzdalnia go do działania racjonalnego (tj. spełnianego z poczucia obowiązku) i jest źródłem jego godności. Po wskazaniu założeń, które zaczerpnął i przyjął ze stanowiska filozofa z Królewca, Bowie przeprowadza analizę, jak kolejne sformułowania imperatywu kategorycznego można odnieść do zagadnień związanych z życiem gospodarczym.

Wychodząc od stwierdzenia, że człowiek powinien działać zgodnie z taką maksymą, co do której mógłby zasadnie chcieć, aby stała się prawem powszechnym, Bowie na konkretnych przykładach, dotyczących relacji gospodarczych, pokazuje, jak sprawdzić, czy zasada ta jest spełniona, a więc czy określone zachowanie mogłoby stać się obowiązującym prawem. Analiza, przeprowadzona przez tego autora, prowadzi do ukazania sprzeczności, jaka pojawia się w sytuacji, gdy jako prawo powszechne podmiot działania chciałby uznać zasadę niemoralną. Uznanie takiej zasady, np. pozwalającej na niespłacanie zaciągniętych pożyczek, kiedy pożyczkobiorca jest w trudnej sytuacji, doprowadziłoby do porzucenia samej praktyki, tj., we wskazanym przypadku, rezygnacji z udzielania pożyczek. Bowie przytacza również przykłady dotyczące realnych sytuacji z życia gospodarczego na poparcie tezy, że zachowanie pewnego poziomu moralności w biznesie jest warunkiem koniecznym, aby pewne praktyki czy instytucje mogły w ogóle funkcjonować²⁸⁸.

Przechodząc do rozważań dotyczących przydatności w biznesie drugiego sformułowania imperatywu kategorycznego i implikacji, jakie pociąga za sobą traktowanie człowieka jako celu, a nigdy tylko jako środka, Bowie rozpoczyna od sprecyzowania terminów, a więc w tym przypadku od rozróżnienia pomiędzy pozytywnym i negatywnym pojęciem wolności. Pierwsze z nich wiąże się z możliwością rozwoju ludzkich zdolności, drugie z brakiem przymusu i oszustwa. Aby warunki pracy w przedsiębiorstwach spełniały

287 Zob. N. E. Bowie, *A Kantian Approach to Business Ethics*, w: *A Companion to Business Ethics*, dz. cyt., s. 4. W polskim tłumaczeniu sformułowania te brzmią: „postępuj tylko według takiej maksymy, dzięki której możesz zarazem chcieć, żeby stała się powszechnym prawem” (s. 50). Inne ujęcie tej zasady: „postępuj tak, jak gdyby maksyma twojego postępowania przez wolę twą miała się stać ogólnym prawem przyrody” (s. 51). Drugie sformułowanie: „Postępuj tak, byś człowieczeństwa tak w twej osobie, jako też w osobie każdego innego używał zawsze zarazem jako celu, nigdy tylko jako środka” (s. 62). Trzecie sformułowanie: „postępuj wedle maksymy członka, który nadaje ogólne prawa dla możliwego tylko państwa celów”, I. Kant, *Uzasadnienie metafizyki moralności*, tłum. M. Wartenberg, Warszawa: PWN, 1984, s. 76–77.

288 Zob. N. E. Bowie, dz. cyt., s. 7.

oba wymienione kryteria, autor ten formułuje pojęcie „znaczącej pracy” (*meaningful work*) i wskazuje jego główne elementy składowe²⁸⁹. Tak jak w przypadku pierwszego ujęcia imperatywu kategorycznego, tak również w odniesieniu do jego drugiego sformułowania, wymieniony autor w swoich analizach odwołuje się do konkretnych sytuacji problemowych, rozważając, czy zarzuty, jakie wysuwa się w stosunku do omawianych praktyk – jakoby dochodziło w nich do oszustwa, wywierania przymusu lub uprzedmiotowienia osób – są prawdziwe.

Po przedstawieniu spojrzenia na osobę, która z racji przysługującej jej godności nie może być traktowana tylko jako środek do osiągnięcia celu, ale powinna być traktowana jako cel, Bowie rozważa, jak należy spojrzeć na firmę, której przecież istotnym elementem są tworzący ją ludzie, zachowując respekt dla osoby i jej wyjątkowej wartości. Zastanawiając się nad organizacją przedsiębiorstwa, która spełniałaby wymogi szacunku dla podmiotowości osób, autor ten formułuje siedem zasad, które jego zdaniem mogą być pomocne w praktycznej recepcji imperatywu kategorycznego.

Trzecie ujęcie tego imperatywu, zgodnie z którym człowiek jest zarazem poddanym, jak i suwerenem w królestwie celów, implikuje, jak twierdzi Bowie, taką organizację przedsiębiorstwa, w której wszystkie osoby z nim związane, będą mogły współuczestniczyć w ustanawianiu zasad przyjmowanych w firmie, a decyzje będą podejmowane z uwzględnieniem interesów wszystkich interesariuszy²⁹⁰. Również William M. Evan oraz R. Edward Freeman, odwołując się do kantowskiego imperatywu, nakazującego poszanowanie godności osoby, przedstawiają argumenty przemawiające za poszerzeniem odpowiedzialności przedsiębiorstw i ich menedżerów tak, aby podejmowane w firmach decyzje uwzględniały interesy nie tylko udziałowców, ale także szerszego grona osób, których decyzje te w różny sposób dotyczą²⁹¹.

Analizując możliwości aplikacyjne teorii moralnej Kanta do biznesu, Bowie wskazuje nie tylko na konsekwencje, jakie można z niej wyciągnąć w odniesieniu do osób czy przedsiębiorstw, ale ukazuje on także jej implikacje w płaszczyźnie międzynarodowej. W tym obszarze, jego zdaniem, teoria ta może przeciwstawić się relatywizmowi w związku z wymogiem uniwersalnej obowiązywalności zasad moralnych – wyrażonej w pierwszym

289 Zob. tamże, s. 10.

290 Zob. tamże.

291 Zob. W. M. Evan, R. E. Freeman, *Spółka i osoby żywotnie zainteresowane. Kapitalizm kantowski*, tłum. E. Dratwa, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, dz. cyt., s. 185–205.

ujęciu imperatywu kategorycznego. Autor ten wskazuje również na argumenty natury ekonomicznej, wspierające tezę, że kapitalizm wymaga pewnego minimalnego poziomu moralności, a wraz z poszerzaniem się jego zasięgu normy moralne konieczne dla jego funkcjonowania będą stopniowo wypierały przeciwne im zasady przyjęte w danym państwie. Dla poparcia tej tezy analizuje on zjawisko przekupstwa (*bribery*). Przytacza także wyniki badań, wskazujące, że kraje, w których powszechne jest dawanie łapówek, cechuje niższy poziom rozwoju gospodarczego oraz niższy dochód na jednego mieszkańca²⁹².

Przyglądając się opisanej powyżej propozycji aplikacji teorii moralnej Kanta do życia gospodarczego, można stwierdzić, że budowana w ten sposób etyka biznesu nosi w sobie znamiona systemu dedukcyjnego²⁹³. W charakterze przesłanek Bowie przyjmuje bowiem otwarcie trzy sformułowania imperatywu kategorycznego, które to rozważa w kontekście różnych sytuacji związanych z życiem gospodarczym, a następnie sprawdza, czy wynikające z nich wnioski są zgodne ze zdrowym rozsądkiem oraz przyjętymi założeniami, i wyprowadza z nich konkluzje dotyczące postępowania. Dla poparcia swojej argumentacji, autor ten przywołuje również rzeczywiste przykłady z życia gospodarczego, które, pokazując destrukcyjne skutki nieprzestrzegania pewnych zasad, starają się w ten sposób dowieść ich słuszności. Akceptacja, w punkcie wyjścia, spojrzenia na rzeczywistość gospodarczą przez pryzmat założeń zaczerpniętych od Kanta, wydaje się również sprzyjać zmianie postrzegania celu firmy. Przejawem tego jest odchodzenie od wąskiej, profitowej orientacji, utożsamiającej cel przedsiębiorstwa z generowaniem zysku dla właścicieli, w kierunku rozszerzenia zakresu odpowiedzialności firmy również o inne grupy interesariuszy²⁹⁴.

292 Zob. N. E. Bowie, dz. cyt., s. 14–15.

293 Zagadnienie klasyfikacji systemów etycznych opisuje Maria Ossowska. Wyróżnia ona wśród nich trzy rodzaje: „1. etyki budowane dedukcyjnie, 2. etyki budowane za pomocą metod mieszanych, 3. etyki, do których próbuje się stosować metody nauk doświadczalnych”, M. Ossowska, *Uwagi o strukturze systemów etycznych*, w: taż, *Podstawy nauki o moralności*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, 1994, s. 434. Obszerniej klasyfikację systemów etycznych Ossowska opisuje w artykule pt. *Główne modele „systemów” etycznych*, w: taż, *Podstawy nauki o moralności*, dz. cyt., s. 436–450.

294 Respektując znaczenie zysku dla przedsiębiorstwa, Bowie stwierdza: „[...] być może zyski mogą być zwiększone, jeśli menedżer skupi się na respektowaniu człowieczeństwa w osobie każdego z interesariuszy przedsiębiorstwa. Być może powinniśmy postrzegać zyski raczej jako konsekwencję dobrych biznesowych praktyk aniżeli jako na cel biznesu”, N. E.

Przedstawioną powyżej koncepcję, ukazującą zastosowanie filozofii moralnej Kanta do etyki biznesu, cechuje przekonanie o niezmienności zasad moralnych oraz uzależnienie wartości moralnej działania od intencji, którą powinna stanowić chęć wypełnienia obowiązku.

Odmienne stanowisko w powyższych kwestiach reprezentuje inna stosowana w odniesieniu do etyki biznesu teoria etyczna, którą jest utylitaryzm. Przedstawiając możliwości zastosowania go do etyki biznesu, Milton Snoeyenbos i James Humber rozpoczynają od prezentacji tego stanowiska etycznego w dwóch jego odmianach określanych jako utylitaryzm czynu (*act utilitarianism*) i utylitaryzm reguł (*rule utilitarianism*). Pierwszy z nich dąży do maksymalizacji użyteczności rozumianej jako najkorzystniejszy rachunek kosztów i korzyści, jakie ponieśliby ludzie, biorąc pod uwagę wszystkie alternatywne akty, które można podjąć w tej sytuacji²⁹⁵. Po przedstawieniu zasady, zgodnie z którą określa się użyteczność czynów i wybiera ten, który ją maksymalizuje, autorzy ci omawiają materialne kryteria, według których można szacować użyteczność. Zarówno kalkulacja biorąca pod uwagę przyjemność, jak i rachunek dokonywany na podstawie preferencji, nastrożają trudności. Porównując ze sobą odmiany utylitaryzmu, Snoeyenbos i Humber dochodzą do wniosku, że pomimo rozlicznych trudności, jakie wiążą się z obliczaniem różnie rozumianej użyteczności, utylitaryzm czynu jest bliski podejściu ludzi uczestniczących w wymianie rynkowej, ponieważ bierze pod uwagę skutki działania dla wszystkich zainteresowanych stron w dłuższej perspektywie czasowej oraz daje jasne wskazania odnośnie do sposobu rozstrzygania, które działanie można uznać za najlepsze, tj. maksymalizujące użyteczność wszystkich uczestników.

Autorzy ci wśród zalet aplikacyjnych utylitaryzmu wskazują również jego elastyczność w dopasowaniu się do warunków gospodarczych. Ocena moralna czynu, uwarunkowana przez kalkulację jego skutków, pozwala na swobodne dostosowanie się do otoczenia i uznanych w nim praktyk. Ten sam czyn może być więc różnie oceniony w zależności od tego, jak korzystnie wypada bilans zysków i strat związany z jego spełnieniem. Ta elastyczność, którą z jednej strony uważa się za zaletę, jest także poddawana silnej krytyce, wskazującej na fakt, że przyjmowana kalkulacja, zmierzająca do maksymalizacji użyteczności, może prowadzić do uznania za moralnie wartościowy

Bowie, dz. cyt., s. 13. Evan i Freeman piszą wręcz o redefinicji celu firmy; zob. M. Evan, R. E. Freeman, *Spółka i osoby żywotnie zainteresowane*, dz. cyt., s. 199.

²⁹⁵ Zob. M. Snoeyenbos, J. Humber, *Utilitarianism and Business Ethics*, w: *A Companion to Business Ethics*, dz. cyt., s. 17.

każdego czynu – nawet takiego, który w powszechnym mniemaniu uznaje się za niemoralny – jeśli tylko jego bilans użyteczności jest najkorzystniejszy w stosunku do alternatywnych rozwiązań.

Argumenty wytaczone przeciwko wyżej opisanej zasadzie skłoniły niektórych utilitarystów do rewizji stanowiska i zmiany kryteriów oceny moralnej. Stworzone w ten sposób ujęcie zyskało miano utilitaryzmu reguł. Wskazując na różnicę pomiędzy tym, a wcześniejszym ujęciem stanowiska utilitarystycznego, Snoeyenbos i Humber stwierdzają, że w przypadku utilitaryzmu reguł przy wyborze postępowania bierze się pod uwagę zarówno maksymalizację użyteczności, jak i stawia się pytanie o to, która zasada przyczyniłaby się do zwiększenia użyteczności, gdyby wszyscy mieliby się do niej stosować. W ten oto sposób utilitaryzm reguł próbuje, zachowując kryterium użyteczności, zadośćuczynić potocznie uznawanym przeświadczeniom moralnym. Pytanie o to, która zasada maksymalizuje użyteczność w przypadku, gdyby miała stać się prawem powszechnym, umieszcza utilitaryzm reguł pomiędzy wcześniej omówionymi stanowiskami: utilitaryzmem czynów i kantowskim ujęciem moralności. Etyka biznesu, przyjmująca za podstawę formułowania oceny moralnej czynów wskazane koncepcje utilitarystyczne, choć tak różna od kantowskiego ujęcia w sensie treści uznawanych założeń, to jednak dzieli z nim formalny, dedukcyjny sposób prowadzenia argumentacji.

Przedstawione dotychczas próby aplikacji deontologicznego i utilitarystycznego podejścia są najpopularniejszymi stanowiskami filozoficznymi, jakie stosuje się do rozważań etycznych w biznesie. Oprócz nich etycy biznesu wskazują także na komplementarne, bądź też zdaniem niektórych konkurencyjne, podejście, skupiające swoją uwagę na człowieku jako podmiocie działającym, i na doskonaleniu jego charakteru²⁹⁶. Podejmując namysł nad etyką cnót w biznesie, Robert Solomon rozpoczyna od przedstawienia krótkiej charakterystyki kilku różnych stanowisk filozoficznych rozważających problem cnót w kontekście życia osobistego i społecznego²⁹⁷. Punktem wyjścia swoich rozważań czyni on pojęcie praktyki (*practice*) jako aktywności, która ma wskazane cele i wymaga określonych umiejętności, tj. doskonałości

²⁹⁶ Zob. R. C. Solomon, *Business Ethics and Virtue*, w: *A Companion to Business Ethics*, dz. cyt., s. 30.

²⁹⁷ Wskazane przez niego koncepcje wywodzą się zarówno z tradycji filozofii zachodnioeuropejskiej, jak i filozofii wschodu i w odwołaniu do nich Solomon ukazuje, że w dziejach etyki istniały dwa nurty rozważań. Jeden odwołujący się do pryncypiów etycznych, drugi kreujący wizję ludzkiego życia i wskazujący na wzorce osobowe; zob. R. C. Solomon, *Business Ethics and Virtue*, dz. cyt., s. 30–32.

przy jej wykonywaniu. Ukazując związek cnót z życiem społecznym oraz różnice pomiędzy cnotami moralnymi, które określają dobrego człowieka i obywatela, a cnotami niezwiązanymi z moralnością (np. doskonałości związane z różnymi rodzajami aktywności sportowych, rzemieślniczych itp.), Solomon stwierdza, że biznes, będąc jedną z różnorodnych praktyk człowieka, będzie się cechował mniej lub bardziej właściwymi sobie cnotami²⁹⁸. Wśród cnót potrzebnych w biznesie autor ten wymienia: uczciwość, odwagę, umiarkowanie czy sprawiedliwość, wskazując zarazem różnorodne sytuacje z obszaru działań gospodarczych, w których cnoty te mogą się przejawiać. Cnoty, jak wskazują etycy biznesu, mają wymiar społeczny²⁹⁹, oznacza to, jak stwierdza Solomon, że w różnych społecznościach różne cechy mogą być uznawane za cnoty (przy czym ta ocena może się z biegiem czasu zmieniać) oraz wskazuje także na relatywność cnót względem kontekstu społecznego. Zastanawiając się nad zmiennością cnót w kontekstach społecznych, Solomon dochodzi do wniosku, że pomimo relatywnego charakteru cnót można wśród nich wyróżnić takie, które są wspólne różnym społeczeństwom. Do cnót tych zalicza między innymi odwagę, uczciwość, zaufanie i współpracę, podkreślając zarazem szczególną rolę, jaką te dwie ostatnie cechy odgrywają w biznesie i całym społeczeństwie³⁰⁰.

Przydatność arystotelesowskiej koncepcji cnót w odniesieniu do etyki biznesu podkreśla również Edwin M. Hartman. Krytykując wychodzące od pryncypiów koncepcje etyczne za to, że są trudne do stosowania w praktyce i często nie stanowią pomocy w rozwiązaniu rzeczywistych problemów, autor ten przywołuje poglądy Stagiryty, dla którego etyka była sztuką dobrego, tj. zgodnego z ludzką naturą, życia. Podobnie jak Solomon, Hartman podkreśla wpływ, jaki otoczenie wywiera na człowieka, który, będąc istotą społeczną, jest zależny w swoim poczuciu szczęścia i spełnienia od społeczności, w której żyje, jak również jest do pewnego stopnia przez nią kształtowany. Wychodząc od takiego spojrzenia na człowieka, autor ten wskazuje,

298 Zob. R. C. Solomon, *Business Ethics and Virtue*, dz. cyt., s. 35.

299 Na rolę społeczeństwa w określaniu tego, co jest uznawane za cnotę, wskazuje zarówno Solomon, jak i De George. Ten pierwszy, odwołując się do Hume'a, stwierdza, że „cnota jest cechą, która jest szczególnie przyjemna i użyteczna dla innych”, R. C. Solomon, *Business Ethics and Virtue*, dz. cyt., s. 36. De George, nawiązując do Arystotelesa, pisze: „Cnoty są nie tylko indywidualnymi sposobami osiągnięcia doskonałości i szczęścia jako ludzi, ale są one zawsze zarazem społecznie korzystne, i jako takie są społecznie uznawane. Cnoty są doskonałymi umiejętnościami w sztuce życia w społeczności z innymi”, R. T. De George, *Business Ethics*, dz. cyt., s. 123.

300 Zob. R. C. Solomon, *Business Ethics and Virtue*, dz. cyt., s. 37.

że to w interesie człowieka leży postępowanie, które sprzyja harmonijnemu współżyciu z otoczeniem³⁰¹. Postępowanie moralne jest więc postępowaniem zgodnym z naturą. Zdobywanie cnót i kształtowanie charakteru, jak pisze Hartman, jest procesem dokonującym się w społeczności i prowadzącym do kierowania się wartościami w postępowaniu. Kształcenie charakteru wraz z krytycznym namysłem nad potocznie uznawanymi opiniami w poszukiwaniu spójności pryncypiów, które leżą u podstaw tych opinii, pomaga we właściwym postrzeganiu i ocenie różnych elementów, składających się na etyczny profil sytuacji. Metodą, która wspiera percepcję etycznego kontekstu sytuacji, jest – jak wskazuje Hartman – studium przypadku. Rozważanie różnorodnych sytuacji, w których ocena i wybór właściwego moralnie postępowania stanowi problem, przyczynia się – jego zdaniem – do rozwoju moralnej wyobraźni oraz usprawnia i doskonali proces wydawania oceny moralnej a także może kształtować dobry charakter³⁰². Odwołując się do arystotelesowskiej koncepcji cnót, Hartman stara się pokazać, że dobre moralnie postępowanie osoby zależy nie od wiedzy na temat etycznych zasad i pryncypiów, ale w pierwszej kolejności od dobrze ukształtowanego charakteru człowieka³⁰³.

Chociaż rozważania obu omawianych powyżej autorów koncentrują się na odniesieniu koncepcji cnót do etyki biznesu, to jednak można wskazać na pewne różnice w podejściu każdego z nich. Mimo że obaj autorzy wskazują na społeczny kontekst cnót, to Solomon w swoich analizach posługuje się pojęciem cnoty rozumianej, w pierwszej kolejności, jako doskonałość w działaniu. Hartman natomiast w swoich dociekaniach podkreśla cnotę ujmowaną przede wszystkim jako cecha charakteru.

Przedstawione w tym rozdziale stanowiska etyki deontologicznej i utilitarystycznej są tymi, które etycy biznesu wymieniają najczęściej, wskazując normatywne teorie etyczne, jakie mogą być przydatne w obszarze życia gospodarczego. Obok tych dwóch dominujących koncepcji niektórzy etycy biznesu wymieniają także etykę cnót oraz inne teorie³⁰⁴. Jak widać na

301 Zob. E. M. Hartman, dz. cyt., s. 319.

302 Zob. tamże, s. 322–324.

303 Zob. tamże, s. 325.

304 Zob. R. Audi, *The Place of Ethical Theory in Business Ethics*, w: *The Oxford Handbook of Business Ethics*, dz. cyt., s. 56–61. Oprócz stanowiska utilitarystycznego i etyki Kanta, William H. Shaw wymienia także egoizm oraz różne niekonsekwencyjalistyczne podejścia do obowiązków (pryncypia *prima facie*) i praw moralnych. Normatywnym teoriom etycznym autor ten poświęca drugi rozdział swojej książki; zob. W. H. Shaw, dz. cyt., s. 44–76.

przykładzie opisanych dotychczas koncepcji, przy rozważaniu etycznych zagadnień życia gospodarczego można korzystać z różnych kryteriów oceny moralnej poprawności działania i przyjmować różne perspektywy. Dwie pierwsze teorie etyczne wskazują na kryterium, zgodnie z którym można ocenić dany czyn jako dobry bądź zły moralnie. Teorie te koncentrują się więc na zasadach, jakimi należy się kierować, podejmując decyzję o wykonaniu bądź zaniechaniu działania i z nich dedukują bardziej szczegółowe wskazówki postępowania i oceny czynów. Podejście właściwe dla etyki cnót reprezentuje inną perspektywę. Chodzi mianowicie o spojrzenie na czyn od strony podmiotu działającego, który, aby podejmować moralnie dobre działania, potrzebuje cechować się pewnymi sprawnościami, tj. cnotami. Czyn w tej koncepcji jest więc ściśle związany z osobą, która go wykonuje, w pewnym stopniu wyraża tę osobę, odsłania, kim ona jest. Z tym wiąże się też potrzeba odpowiedniego formowania osoby, kształtowania jej charakteru. W arystotelesowskiej teorii cnót kryterium moralnej dobroci czynu jest związane z naturą człowieka, podczas gdy w utylitarystycznym i w teorii moralnej Kanta jest ono przyjmowane niejako *a priori*.

Chociaż wyżej nakreślona gałąź etyki biznesu, analizująca życie gospodarcze z wykorzystaniem teorii etycznych, jest silnie reprezentowana na terenie tej dyscypliny wiedzy, to jednak obok niej rośnie w siłę drugi, niemniej bujnie rozwijający się konar, który bada działalność biznesu, wykorzystując metody nauk empirycznych.

4.2.2 Opisowe podejście do biznesu i badania empiryczne

O ile wcześniej opisane podejście swoje wysiłki koncentruje wokół wypracowania spójnego zasobu wiedzy i przedstawienia zasad wskazujących, jak należy postępować w biznesie, o tyle drugi nurt etyki biznesu stara się przede wszystkim poznać rzeczywistość gospodarczą taką, jaka ona jest w jej społecznej i kulturowej różnorodności. Do opisu tej rzeczywistości korzysta się z metod zaczerpniętych z różnych dyscyplin nauki³⁰⁵. Mamy tu więc do

W pracy zbiorowej *A Companion to Business Ethics*, w części poświęconej normatywnym teoriom, opisane są także: teorie społecznego kontraktu, pragmatyzm, etyczny relatywizm i absolutyzm, feminizm, podejście naturalistyczne, wiążące moralność z siłami i prawami natury, oraz postmodernizm. Niektórzy autorzy rozważania związane z etyką biznesu łączą z filozofią dialogu; zob. np. P. Rotengruber, *Dialogowe podstawy etyki gospodarczej*, Poznań: UAM, 2011.

³⁰⁵ Wśród nauk, których metody zapożyczają w swoich dociekaniach etyka biznesu, Green i Donovan wymieniają „ekonomię, nauki polityczne, psychologię i psychologię społeczną,

czynienia nie tyle z próbą uporządkowania wiedzy o działalności gospodarczej poprzez wskazanie teorii etycznej, której walory aplikacyjne dawałyby jasne wskazówki odnośnie do właściwego postępowania w biznesie, ale raczej z recepcją życia gospodarczego i próbą jego opisu. Deskryptywnie uprawiana etyka biznesu, jak wskazują jej badacze, dąży do odkrycia norm rzeczywiście stosowanych w działalności gospodarczej, a co za tym idzie, koncentruje się ona na faktycznym postępowaniu ludzi oraz działalności firm „w celu ich opisywania, wyjaśniania i przewidywania”³⁰⁶. W związku z tak nakreślonym przedmiotem i celami opisowego podejścia do etyki biznesu, metody stosowane w ramach tego podejścia będą różne od metod, jakimi posługuje się normatywnie uprawiana etyka biznesu.

Pisząc na tematy związane z etyką biznesu, wielu autorów zwraca uwagę na interdyscyplinarność, jaka cechuje tę dziedzinę wiedzy. W szczególności sposób odnosi się to do deskryptywnie uprawianej etyki biznesu. Etyka biznesu zajmuje się działaniami gospodarczymi, koncentrując swoje dociekania na moralnej stronie tychże działań, jednak aktywność gospodarcza człowieka jest przedmiotem zainteresowania również innych dyscyplin naukowych, które dążą do opisanie i wyjaśnienia jej we właściwych dla siebie aspektach. Przedmiot opisowej etyki biznesu stanowią zachowania i przekonania moralne ludzi uczestniczących w działaniach gospodarczych³⁰⁷. Obejmując taki właśnie zakres zainteresowań, etyka biznesu, aby poznać swój przedmiot, odwołuje się do badań empirycznych. Może ona korzystać z metod stosowanych przez dyscypliny wiedzy takie jak socjologia, psychologia czy inne nauki społeczne³⁰⁸.

W etyce biznesu nurt badań empirycznych jest dość licznie reprezentowany. Badania te są ukierunkowane na dostarczenie dokładnych opisów zachowań w biznesie oraz ich wy tłumaczenie poprzez wskazanie przyczyn³⁰⁹.

etnografię, antropologię i socjologię”, R. M. Green, A. Donovan, dz. cyt., s. 28.

³⁰⁶ A. Lewicka-Strzałecka, *Etyka biznesu jako dyscyplina naukowa*, dz. cyt., s. 61. Green i Donovan oprócz tych trzech celów badań empirycznych wymieniają jeszcze pomiar; zob. R. M. Green, A. Donovan, dz. cyt., s. 31.

³⁰⁷ We wstępie do *Business Ethics* M. Snoeyenbos, R. Almeder i J. Humber piszą o etyce opisowej, że koncentruje się ona na „faktach o moralnych osądach i przekonaniach [...], [których] prawdziwość lub fałsz są ustalane na drodze badań empirycznych”, *Business Ethics*, dz. cyt., s. 14–15.

³⁰⁸ Zob. M. Rowe, W. M. Hoffman, *Business Ethics Research Centers*, w: *Encyclopedia of Business Ethics and Society*, red. R. W. Kolb, Los Angeles: SAGE, 2008, s. 226; zob. J. Maciuszek, dz. cyt., s. 76–77.

³⁰⁹ Zob. T. W. Dunfee, T. Donaldson, *Social Contract Approaches to Business Ethics: Bridging the „Is-Ought” Gap*, w: *A Companion to Business Ethics*, dz. cyt., s. 41.

Wielu autorów publikuje wyniki swoich badań, jednakże nie towarzyszy temu równie bogata krytyczna analiza nad metodologiczną poprawnością struktury tych dociekań. Wyjątkiem, który stara się wypełnić lukę w tym obszarze, jest studium przeprowadzone przez Donnę M. Randall i Annetę M. Gibson, w którym podjęły one próbę krytycznego spojrzenia i oceny metodologii stosowanej w badaniach empirycznych z zakresu etyki biznesu. Autorki dokonały analizy kilkudziesięciu artykułów, opublikowanych w naukowych periodykach, przedstawiających wyniki badań empirycznych dotyczących etycznych przekonań i zachowań obecnych w biznesie. Dokumenty te zostały poddane dokładnej analizie, uwzględniającej zasadnicze fazy procesu badawczego, zobrazowanego na zamieszczonym poniżej schemacie.

Rysunek 1. Przegląd stadiów procesu badawczego³¹⁰.

Randall i Gibson, zgodnie z przedstawionym schematem, przeanalizowały wyodrębnione artykuły, sprawdzając między innymi czy w opisanych w nich badaniach empirycznych przedstawiono teorię oraz sformułowano hipotezę, czy zaprezentowano podstawowe założenia oraz sposoby sprawdzenia ich wiarygodności i trafności, jak wybrano populację do badania, jakie techniki obserwacji wykorzystano w zbieraniu danych i jakie metody

³¹⁰ D. M. Randall, A. M. Gibson, dz. cyt., s. 457. Autorki wskazały schemat zaczerpnięty z: E. Babbie, *The Practice of Social Research*, wyd. 4, Belmont: Wadsworth Publishing, 1986. Książka ta została przetłumaczona na język polski. Schemat procesu badawczego, do którego odwołują się Randall i Gibson, w poszerzonej wersji można znaleźć w: E. Babbie, *Podstawy badań społecznych*, Warszawa: Wydawnictwo Naukowe PWN, 2009, s. 130.

statystyczne zastosowano do ich analizy³¹¹. Na podstawie przeprowadzonych analiz Randall i Gibson formułują następujące wnioski, odnoszące się do poszczególnych obszarów przedstawionych na schemacie (rysunek 1). Rozpoczynając od sfery teorii, wyżej wymienione autorki stwierdzają, że stanowi ona bazę umożliwiającą przewidywanie, „jakie przekonania i zachowania mogą pojawić się w zależności od określonych warunków”³¹². Sformułowane na tej podstawie predykcje mogą być poddawane sprawdzeniom na dalszych etapach badań, a także mogą prowadzić do modyfikacji pierwotnych założeń, leżących u podstaw badanej teorii. Przedstawienie teorii jest więc niezbędnym elementem procesu badawczego.

Prezentacja teorii i sformułowanie hipotezy, jaka ma być poddana badaniu, otwierają drogę do następnego stadium procesu badawczego, w ramach którego precyzuje się znaczenie wykorzystywanych terminów (konceptualizacja). Analizując artykuły opisujące wyniki przeprowadzonych badań empirycznych nad przekonaniem i zachowaniami obecnymi w biznesie, Randall i Gibson wyróżniają dwie grupy, w stosunku do których może dokonywać się precyzowanie pojęć: pierwszą stanowi grupa osób biorących bezpośredni udział w badaniach, drugą zaś tworzą czytelnicy artykułów. Pojęciowa nieokreśloność, jaka panuje w większości poddanych analizie publikacji, pociąga za sobą różne konsekwencje, wśród których wymienione autorki podkreślają fakt, że brak jasnych definicji stosowanych pojęć prowadzi do tego, że osoby biorące udział w badaniach, posługują się własnym rozumieniem tych terminów, a co za tym idzie „ich definicje pozostają nieznanne zarówno badaczom, jak i czytelnikom artykułów z etyki biznesu”³¹³. Aby uniknąć tego niebezpieczeństwa, potrzebne jest precyzyjne określenie znaczeń, jakie kryją się pod pojęciami stosowanymi w badaniach.

Wymienione dotychczas trzy etapy badań empirycznych (budowanie teorii, formułowanie hipotez oraz konceptualizacja) są, jak zauważa William C. Frederick, tym obszarem, w którym istnieje największe

311 Metodologiczna analiza wyselekcjonowanych artykułów, jak stwierdzają autorki, ujawniła w nich mniej lub bardziej znaczące braki warsztatowe, np. ponad połowa publikacji nie zawierała kompletnego, od strony metodologicznej, opisu przeprowadzonych badań empirycznych, co, jak podkreślają autorki, jest istotne dla właściwej oceny ich wyników i sformułowania praktycznych wniosków z nich wynikających; zob. D. M. Randall, A. M. Gibson, dz. cyt., s. 458, 460.

312 Tamże, s. 460.

313 Tamże, s. 462.

prawdopodobieństwo pojawienia się aspektów normatywnych³¹⁴. Są one zarazem obszarem najmniej rozwiniętym. Ujęcie moralności w formie możliwych do sprawdzenia teorii badawczych oraz pokazanie, jak przekonania moralne kształtują działania, to dwie wskazywane przez niego trudności występujące w badaniach empirycznych z zakresu etyki biznesu³¹⁵.

Przedstawione dotychczas fazy empirycznych dociekań miały charakter teoretyczny. Dokonane na tych etapach ustalenia wyznaczają zakres i przedmiot badań. Następne stadia procesu badawczego mają już charakter bardziej operacyjny i stanowią realizację nakreślonego wcześniej projektu badań. Po dokonaniu wyboru metody badań następuje stadium operacjonalizacji, polegające na utworzeniu odpowiednich instrumentów badawczych, opartych na przyjętych założeniach teoretycznych. Badając konkretne zjawiska z obszaru życia gospodarczego, etycy biznesu każdorazowo muszą opracować narzędzia pozwalające zebrać materiał empiryczny poddawany następnie analizie. Chociaż instrumenty badawcze opracowywane są dla pozyskania informacji dotyczących konkretnych zagadnień, to jednak można wyróżnić wśród nich pewne wspólne sposoby podejścia do badanych kwestii. Są to między innymi: eksperymenty, scenariusze, wywiady, RRT – technika przypadkowych odpowiedzi (*randomized response technique*), podejście etnometodologiczne, kwestionariusze, hipotetyczne dylematy etyczne itd.³¹⁶. Wymienione techniki badawcze nie wyczerpują całego zakresu możliwych podejść, który, wraz z rozwojem badań, może być poszerzany o nowe narzędzia.

Opracowane narzędzia badawcze stosuje się do badania odpowiednio dobranej grupy respondentów. Aby dokonać uogólnienia wyników dociekań i na

314 Na obecność aspektów normatywnych w badaniach empirycznych zwraca uwagę również Diana C. Robertson, *Empiricism in Business Ethics: Suggested Research Directions*, „Journal of Business Ethics” 12(1993), z. 8, s. 586–587, 595. Relacje między normatywnym i empirycznym podejściem do etyki biznesu były szeroko dyskutowane. G. R. Weaver, L. K. Trevino przedstawiają trzy różne podejścia do relacji pomiędzy normatywną i empirycznie uprawianą etyką biznesu; zob. ciż, *Normative and Empirical Business Ethics: Separation, Marriage of Convenience, or Marriage of Necessity?*, „Business Ethics Quarterly” 4(1994), z. 2, 129–143.

315 Zob. W. C. Frederick, *The Empirical Quest for Normative Meaning: Introduction and Overview*, „Business Ethics Quarterly” 2(1992), z. 2, s. 92–93.

316 Więcej informacji na temat wymienionych podejść wraz ze wskazaniem przykładów ich stosowania, można przeczytać w: R. D. Gatewood, A. B. Carroll, *Assessment of Ethical Performance of Organization Members: A Conceptual Framework*, „The Academy of Management Review” 16(1991), z. 4, s. 668–670 czy W. C. Frederick, dz. cyt., s. 94–95.

ich podstawie wyciągnąć wnioski dotyczące szerszej populacji, należy w pierwszej kolejności zadbać o właściwy wybór grupy poddawanej badaniom, tak aby grupę tę można było uznać za reprezentatywną dla danej populacji. Po wskazaniu populacji, wybraniu reprezentatywnej grupy oraz opracowaniu narzędzi, przy pomocy których będą przeprowadzane badania, można przejść do stadium obserwacji. W dociekaniach z zakresu etyki biznesu na tym etapie najczęściej korzysta się z danych pochodzących z ankiet lub wywiadów. Randall i Gibson zwracają uwagę, że uzyskane w ten sposób dane mogą być obciążone dwójakiego rodzaju zagrożeniami podważającymi ich wiarygodność. Z jednej strony, ludzie uczestniczący w badaniach mogą formułować swoje odpowiedzi w oparciu o własne przekonania odnośnie do tego, jak by postąpili w sytuacjach będących przedmiotem badań – podczas gdy w rzeczywistości, będąc skonfrontowani z tego typu sytuacjami, mogliby postąpić zupełnie inaczej, niż wskazywałby na to udzielone przez nich odpowiedzi³¹⁷. Drugim zagrożeniem wskazanym przez wyżej wymienione autorki jest udzielanie odpowiedzi zgodnych z domniemanymi społecznymi oczekiwaniami odnośnie do tego, jak w przedstawionych okolicznościach na danym stanowisku należałoby postąpić. Taka sytuacja, ich zdaniem, może wystąpić szczególnie wtedy, gdy osoby badane obawiają się ujawnienia swoich etycznych przekonań i postępowania i zabiegają o to, aby ukazać się od jak najlepszej strony³¹⁸.

Dysponując materiałem zebrany w trakcie badań, można przejść do ostatniego etapu dociekań empirycznych polegającego na „Przetwarzaniu i analizie [...] [pozyskanych danych w celu] sformułowania wniosków odnoszących się do teorii bądź hipotezy”³¹⁹, która zapoczątkowała badania. Jak stwierdzają Randall i Gibson, techniki statystyczne służące do przeprowadzania analizy mogą być różnorodne i przy doborze najodpowiedniejszej z nich należy brać pod uwagę w pierwszej kolejności teorię bądź hipotezę, która zainspirowała badania, a także zebrane podczas nich dane oraz cel badań. Konkluzje, do jakich dochodzi się poprzez badania empiryczne, nie mają charakteru normatywnego³²⁰.

Badania empiryczne mogą wnieść istotny wkład do etyki biznesu, jednakże, jak zauważa Joseph DesJardin, próby wyjaśnienia moralności na tej

317 W artykule na temat kierunków, w jakich mogłyby się rozwinąć badania empiryczne w etyce biznesu, Diana C. Robertson zwraca uwagę na potrzebę uwzględniania nie tylko postaw respondentów, ale przede wszystkim badania ich zachowań; zob. D. C. Robertson, dz. cyt., s. 587–588.

318 Zob. D. M. Randall, A. M. Gibson, dz. cyt., s. 467.

319 Tamże.

320 Zob. T. W. Dunfee, T. Donaldson, dz. cyt., s. 41.

drodze nie są wolne od niebezpieczeństw, takich jak np. wieloznaczność terminów „wyjaśnianie” czy „moralność”. Analizując wpływ, jaki na etykę biznesu mogą mieć próby adaptacji podejść z zakresu nauk biologicznych i społecznych, autor ten wskazuje na dwa zasadniczo odmienne sposoby wyjaśniania. W pierwszym z nich, właściwym dla nauk przyrodniczych, poszukuje się praw przyczynowych, które zarazem mogłyby wyjaśniać, jak i pomagać w przewidywaniu czy kontroli ludzkich działań. W drugim podejściu, cechującym nauki humanistyczne, zmierza się do wyjaśnienia działania poprzez uczynienie go zrozumiałym³²¹. W wyjaśnieniu przyczynowym, jak stwierdza DesJardin, relacja pomiędzy przyczyną a skutkiem musi być przypadkowa, tj. nie może mieć charakteru wynikania logicznego, a ponadto występowanie przyczyny oraz związków zakładanych w hipotezie musi być możliwe do empirycznego sprawdzenia. Drugi typ wyjaśnienia polega na zrozumieniu działania. W tym celu najczęściej odwołuje się do przekonań i pragnień osoby podejmującej działanie, które jednak nie poddają się rygorom testów empirycznych. Podsumowując swoje rozważania, DesJardin stwierdza, że ludzkie działania wyjaśnia się nie poprzez wskazanie ich przyczyn, ale powodów, czyli przekonań i pragnień³²².

Nawiązując do przeprowadzonej przez Randall i Gibson krytycznej analizy metodologicznej struktury badań empirycznych, Stephen Brigley wskazuje następujące słabości dociekań empirycznych. Autor ten stwierdza, że większość z nich charakteryzuje się pozytywistycznym podejściem³²³; w badaniach tych często stosuje się kwestionariusze, wypełniane przez wybrane grupy respondentów i badające ich postawy. Już samo sformułowanie zawartych w nich pytań lub scenariuszy w taki sposób, aby ujmowały złożoność etycznych aspektów sytuacji z życia wziętych, nastrocza wiele trudności. Podobnie interpretacja uzyskanych wyników stanowi istotny problem ze

321 Wskazane dwa sposoby wyjaśniania wydają się odpowiadać wyjaśnieniu nomotetycznemu i idiograficznemu. W pierwszym z nich podaje się ogólną regułę, która tłumaczy zachodzenie pewnej prawidłowości dla jakiejś klasy zjawisk. Drugi typ wyjaśniania zaś zmierza do dokładnego opisu konkretnego przypadku. Oba typy wyjaśniania opisuje E. Babbie w: tenże, *Podstawy badań społecznych*, dz. cyt., s. 36–38, 44.

322 Więcej informacji na temat tych zagadnień można zasięgnąć w: J. DesJardins, *Explanation and Justification: The Relevance of the Biological and Social Sciences to Business Ethics*, w: *Business, Science and Ethics (The Ruffin Series, t. 4)*, red. R. E. Freeman i P. H. Werhane, Charlottesville: Society for Business Ethics, s. 242–251.

323 Na dominację pozytywistycznego bądź post-pozytywistycznego podejścia w etyce biznesu zwraca również uwagę Vivienne Brand; zob. też, *Empirical Business Ethics Research and Paradigm Analysis*, „Journal of Business Ethics” 86(2009), z. 4, s. 431.

względu na różnorodność motywów, jakimi mogą się kierować uczestnicy badań, udzielając nawet tych samych odpowiedzi. Kolejną wskazaną przez Brigleya trudność stanowi określenie globalnej miary, zgodnie z którą można ocenić poziom etyczności respondentów. Poszukiwanie obszerniejszej bazy dla budowy teorii w etyce biznesu, zdaniem tego autora, skłoniło niektórych badaczy do zwrócenia się w kierunku normatywnych teorii filozoficznych, które mogą dostarczać pewnych krytycznych punktów odniesienia³²⁴.

Autorami, którzy w swoich rozważaniach nad etyką biznesu łączą zarówno normatywne, jak i opisowe podejście, są George Chryssides i John Kaler. Uznając normatywno-opisowy charakter etyki biznesu, stwierdzają, że nie ma ona specyficznej dla siebie metody. Do właściwych rozstrzygnięć, ich zdaniem, dochodzi się na drodze *analizy krytycznej*, tj. namysłu nad zagadnieniem stanowiącym problem, a otrzymane w ten sposób propozycje rozwiązań sprawdza się w aspekcie ich „zgodności z danymi empirycznymi, [...] spójności wewnętrznej [...] [oraz] zgodności z naszym bardziej ogólnym systemem przekonań”³²⁵. Wymienione trzy etapy oceniania, składające się na analizę krytyczną, mają charakter ogólny i dzięki temu także uniwersalny. Próbując zobrazować postępowanie badawcze w etyce, Chryssides i Kaler stworzyli schemat przedstawiony na rysunku 2.

Rysunek 2. Postępowanie badawcze w etyce³²⁶

Jak wskazuje na to przedstawiony przez Chryssidesa i Kalera, i zaprezentowany na rysunku 2, schemat obrazujący przebieg postępowania badawczego w etyce – w tym również w etyce biznesu – oprócz teoretycznych analiz jest także miejsce na badanie rzeczywistych ludzkich zachowań czy

³²⁴ Zob. S. Brigley, *Business Ethics in Context: Researching with Case Studies*, „Journal of Business Ethics” 14(1995), z. 3, s. 219–220.

³²⁵ G. D. Chryssides, J. H. Kaler, dz. cyt., s. 21.

³²⁶ Tamże, s. 22.

przekonań w aspekcie ich moralności. Badania empiryczne zajmują szczególne miejsce w deskryptywnie uprawianym nurcie etyki biznesu. Jak wskazują niektórzy autorzy, w przypadku opisowego podejścia do tej dyscypliny wiedzy można również skorzystać z metod badawczych, jakimi posługują się inne nauki. W badaniach nad faktycznie obecnymi w sferze życia gospodarczego zachowaniami i poglądami ludzi, biorących w nim udział, podejście interdyscyplinarne jest wskazane, gdyż daje możliwość poszerzonego i pogłębionego wejrzenia w tę sferę ludzkich działań.

Przedstawione powyżej stanowisko, wskazujące na wzajemne zależności i przeplatanie się normatywnego i opisowego podejścia w etyce biznesu, podzielają również inni autorzy. Komentując dyskusje dotyczące wzajemnych relacji pomiędzy tymi stanowiskami, Patricia H. Werhane stwierdza, że nie istnieje ani czysto normatywna, ani czysto empiryczna metodologia. Bez względu na naukowość przyjętych metod badawczych, naukowiec zawsze przyjmuje jakiś punkt widzenia, wybiera przedmiot oraz techniki obserwacji. Wszystko to zaś wpływa na osiągnięte wyniki, podobnie jak kultura czy uznawane wartości. Badacz więc nie jest w stanie być absolutnie bezstronny. Opisowe podejście przyjmuje także pewne założenia, zestawia dane i przynajmniej częściowo wpływa na interpretację zebranego materiału. Werhane wskazuje więc dwa źródła zakłócające metodologiczną czystość obu stanowisk – perspektywę badacza wraz z jego kulturowym zapleczem i założenia metodologiczne. Autorka ta stwierdza, że poznanie i uświadomienie założeń, leżących u podstaw przyjmowanych metodologii badawczych, pozwala je odróżnić i zintegrować w sposób bardziej przejrzysty, umożliwiając korzystanie z obu podejść ze świadomością wpisanych w nie ograniczeń³²⁷.

Etyka biznesu znajduje się na pograniczu normatywnych teorii oraz praktyki działań biznesowych. Dostrzegając potrzebę silniejszego związku pomiędzy tymi dwoma obszarami uwzględniającego także różne, związane z biznesem konteksty działań, niektórzy autorzy wskazują na studium przypadku jako na metodę najlepiej odzwierciedlającą złożoność sytuacji, w obliczu których stają ludzie biznesu³²⁸.

327 Zob. P. H. Werhane, *The Normative/Descriptive Distinction in Methodologies of Business Ethics*, „Business Ethics Quarterly” 4(1994), z. 2, s. 177–179.

328 Zob. S. Brigley, dz. cyt., s. 221–222.

4.2.3 Studium przypadku (case method)

Przedstawione powyżej sposoby podejścia do analizy etycznej zmierzają do ujawnienia rzeczywistych zachowań i przekonań ludzi biznesu oraz zasad, jakimi się kierują w praktycznych sytuacjach, a także do ustalenia pewnego zbioru reguł postępowania oraz uzasadnienia proponowanych w ramach danego podejścia norm. Wskazanie zasad, którymi powinni się kierować ludzie biznesu, w praktyce często okazuje się niewystarczające. Rzeczywiste problemy, z jakimi muszą się zmierzyć ludzie zaangażowani w działania gospodarcze, w wielu przypadkach nie dają się rozwiązać poprzez odwołanie do zasad, które mają zawsze charakter ogólny. Znalezienie rozwiązań często bardzo skomplikowanych sytuacji, przed jakimi stają ludzie biznesu, wykracza poza prostą aplikację wyłonionych w ramach analizy etycznej norm. Aby dostarczyć praktykom biznesu wiedzy dotyczącej kwestii etycznych i pogłębić rozumienie tego typu zagadnień, a w konsekwencji ułatwić podejmowanie decyzji moralnych w działalności gospodarczej, w szkołach etyki biznesu wprowadzono do programów nauczania tzw. studium przypadku (*case study*). Metoda ta odwołuje się do opisu konkretnych sytuacji, z jakimi można się zetknąć w biznesie. Opisy przypadków stanowią punkt wyjścia dla dyskusji nad możliwymi rozwiązaniami przedstawionych problemów. Opisy te mogą być przedstawione ustnie lub w formie pisemnej, mogą też dotyczyć sytuacji rzeczywistych bądź fikcyjnych. Chociaż nie ma powszechnej zgody odnośnie do zestawu cech właściwych dla studium przypadku, to jednak niektórzy autorzy wskazują na pewne konkretne własności. Peter Chiaramonte proponuje 10 kryteriów doboru przypadków, wśród których wymienia między innymi prawdziwe sytuacje, szczegółowo opisane, z interesującą fabułą, zawierające dylemat decyzyjny³²⁹. Oprócz tych cech, Martin Calkins podkreśla również, że studium przypadku jest metodą rozważań skoncentrowaną wokół spornych zagadnień dotyczących relacji międzyludzkich o różnych możliwych zakończeniach³³⁰. Al R. Gini wskazuje natomiast, że właściwie dobrany opis przypadku powinien umożliwić wskazanie, na czym polega problem, jakie są normatywne

329 Szerzej na ten temat w: P. Chiaramonte, *The Agony & Ecstasy of Case Teaching*, „Reaching Through Teaching” 7(1994), z. 2, s. 1–2; cytata za: V. W. Gantt, *The Case Method in Teaching Critical Thinking*, <http://files.eric.ed.gov/fulltext/ED399597.pdf> (dostęp: 29.11.2016), s. 3–5.

330 Zob. M. Calkins, *Casualty and The Business Case Method*, „Business Ethics Quarterly” 11(2001), z. 2, s. 242.

i nie-normatywne kwestie z tym związane oraz jakie są możliwe alternatywne rozstrzygnięcia³³¹.

Metoda analizy przypadków jest przez etyków biznesu często używana. Autorzy książek z tej dyscypliny posługują się odwołaniami do konkretnych sytuacji dla lepszego zobrazowania i wyjaśnienia przedstawianych teorii. Metoda ta ma zarówno swoje mocne, jak i słabe strony. Wśród argumentów przemawiających za jej stosowaniem wskazuje się na jej walory edukacyjne. Analiza konkretnych przypadków przyczynia się do pogłębienia wglądu w sytuację, poszerzenia spektrum branych pod uwagę punktów widzenia danego problemu, rozwija myślenie i usprawnia formułowanie ocen³³². Podejmowane próby odniesienia teorii do praktycznych sytuacji pomagają także w odkrywaniu jej niespójności i braków. Chociaż metoda przypadków nie zapewnia znalezienia rozwiązań dla bardzo skomplikowanych i trudnych do rozwiązania problemów, z jakimi można się zetknąć w praktyce działań gospodarczych, to jednak może ona pomóc w przeprowadzaniu namysłu i uwrażliwianiu studentów, przyszłych oraz obecnych ludzi biznesu, na problemy etyczne, aby w przyszłości mogli je łatwiej dostrzegać, w miarę możliwości zapobiegać ich powstawaniu i radzić sobie z tymi, które się pojawiają³³³.

Alan Kitson i Robert Campbell wyróżniają trzy sposoby podejścia do analizy przypadków. Pierwszy z nich opiera się na utylitarystycznym rachunku kosztów i korzyści, który pozwala oszacować wartość możliwych rozwiązań badanego problemu i na tej podstawie dokonać wyboru konkretnego rozwiązania. W podejściu tym wymienieni autorzy wskazują pięć etapów: „identyfikacja problemu, utworzenie alternatywnych rozwiązań, ocena alternatyw z użyciem rachunku kosztów i korzyści, wybór rozwiązania i jego implementacja”³³⁴.

331 Zob. A. R. Gini, *The Case Method: A Perspective*, „Journal of Business Ethics” 4(1985), s. 352.

332 E. A. Trahan za L. J. Gitmanem, W. F. Lewisem oraz R. M. J. Yatesem, wskazuje sześć celów o charakterze edukacyjnym i poznawczym, jakie można osiągnąć poprzez analizę przypadków, są to: „wiedza, porównanie, zastosowanie, analiza, synteza i ocena”, E. A. Trahan, *Bridging the Theory-Practice Gap: An Integrated Case-Study Approach*, „Financial Practice & Education” 3(1993), s. 20. Edwin M. Hartman zwraca także uwagę, iż studia przypadków przyczyniają się do rozwoju moralnej wyobraźni, praktycznej mądrości oraz dobrego charakteru studentów; zob. E. M. Hartman, dz. cyt., s. 324 oraz L. Falkenberg, J. Woiceshyn, *Enhancing Business Ethics: Using Cases to Teach Moral Reasoning*, „Journal of Business Ethics” 79(2008), z. 3, s. 213.

333 Zob. A. Kitson, R. Campbell, *The Ethical Organisation. Ethical Theory and Corporate Behaviour*, Londyn: Macmillan Business, 1996, s. 21–22.

334 Tamże, s. 23.

Druga wyróżniona metoda podejścia do analizy przypadków jest owocem pracy Davida C. Malloya i Donalda L. Langa. Autorzy ci podjęli próbę spojrzenia na funkcjonowanie organizacji z szerszej perspektywy, niż pozwala na to prosta kalkulacja korzyści i strat. Zaproponowali oni, aby na procesy podejmowania decyzji w organizacji spojrzeć przez pryzmat arystotelesowskiej teorii Pierwszego Poruszydca oraz czterech przyczyn. Przystępując Pierwszego Poruszydca do założyciela firmy wskazali oni na te elementy współtworzące organizację, którym można przypisać funkcję przyczyn: formalnej, materialnej, sprawczej i celowej. Przyczynę celową – cel, dla którego została stworzona organizacja – stanowią podstawowe założenia, wartości wyrażone w misji organizacji. Przyczynę formalną stanowią: „sposoby i środki, przy pomocy których członkowie organizacji robią to, co robią. Przekładając to, na język teorii organizacji, przyczyną formalną są normatywne standardy dotyczące oczekiwanych zachowań. Elementy takie jak nomotetyczne wartości, przekonania, postawy, mity, symbole i uroczystości definiujące kulturę organizacji”³³⁵.

Tym, co sprzyja wytworzeniu się i rozwojowi kultury danej organizacji, jest otoczenie, w jakim ona działa. Na otoczenie to składają się pewne uwarunkowania związane z zarządzaniem organizacją, jak również czynniki o charakterze społecznym, kulturowym, środowiskowym, określane wspólnym mianem „klimatu”. Ów klimat, jak wskazują Malloy i Lang, można przyrównać do przyczyny sprawczej. Ostatnią, niewymienioną dotychczas przyczynę materialną organizacji, stanowią jej członkowie jako działający w określonym klimacie zgodnie z kulturą danej organizacji³³⁶.

Oprócz utylitarystycznego rachunku korzyści i strat oraz zastosowania arystotelesowskiej teorii czterech przyczyn do analizy organizacji, Kitson i Campbell wyróżniają jeszcze trzeci sposób podejścia, opisany przez Kennetha Goodpastera. Autor ten punktem wyjścia dla analizy przypadków czyni następujące rozróżnienia dotyczące kwestii etycznych: rozróżnienie pomiędzy zagadnieniami związanymi z zewnętrznym lub wewnętrznym środowiskiem organizacji, podział na etykę opisową, normatywną i metaetykę, oraz rozróżnienie trzech sposobów podejścia do etyki odwołujących

335 D. C. Malloy, D. L. Lang, *An Aristotelian Approach to Case Study Analysis*, „Journal of Business Ethics” 12(1993), z. 7, s. 513.

336 Autorzy proponują podstawowy zestaw pytań, które mogą ułatwić identyfikację elementów składających się na każdą z czterech przyczyn. W uzyskaniu odpowiedzi na te pytania mogą być stosowane różnorodne metodologie przeprowadzania badań; zob. tamże, s. 514–515.

się do obowiązków, praw lub maksymalizacji korzyści w relacji do kosztów. Na podstawie tych rozróżnień Goodpaster proponuje zestaw pytań przydatnych w analizie konkretnych sytuacji. Pytania te dotyczą m.in. miejsca, jakie zajmują kwestie etyczne w badanym zagadnieniu: czy są to kwestie będące w centrum problemu, czy też są z nim tylko luźno związane; czy odnoszą się do wewnętrznego, czy zewnętrznego środowiska firmy; jakie działania w rozważanej sytuacji byłyby najlepsze, biorąc po uwagę wymienione wyżej sposoby podejścia do etyki; czy można te działania ze sobą pogodzić, czy też nie; w tym drugim przypadku powstaje pytanie, które z nich mają priorytet. Te i inne zagadnienia mogą, jak stwierdzają Kitson i Campbell, stanowić pomocną wskazówkę w sytuacji, gdy mamy do czynienia z dylematami natury etycznej³³⁷.

Dokonane przez Kitsona i Campbella i opisane powyżej rozróżnienie odwołuje się do różnych dróg argumentacji, natomiast jeśli weźmie się pod uwagę kryterium osób, które w ramach studium przypadku dokonują analizy problemu, to – jak zauważa James G. Clawson – można wyróżnić dwa sposoby podejścia. W ramach pierwszego analizę sytuacji problemowej pozostawia się studentom. Proces analizy w tym podejściu, zdaniem Clawsona, oscyluje pomiędzy indywidualnym namysłem i dyskusją w grupach³³⁸. W opozycji do tego sposobu przeprowadzania analizy przypadków znajduje się drugi sposób podejścia, w ramach którego to wykładowca przedstawia studentom gotową analizę problemu³³⁹. Oba stanowiska mają swoich zwolenników i przeciwników. Bez względu na to, którą ścieżkę postępowania się preferuje, zasadnicze znaczenie ma odpowiedni wybór przypadków poddawanych analizie – wymaga to wiele czasu, pracy i badań, aby przypadki odnosiły się do aktualnych problemów, były obszernie opisane oraz przedstawione w sposób umożliwiający dyskusję nad różnorodnymi możliwymi propozycjami ich rozwiązania.

Aby lepiej przygotować studentów do stawiania czoła realnym problemom, z jakimi mogą się spotkać w biznesie, cztery amerykańskie i kanadyjskie uniwersytety pilotażowo wprowadziły do programów nauczania

337 Zob. A. Kitson, R. Campbell, dz. cyt., s. 24–25.

338 Zob. J. G. Clawson, *Case Method*, w: *The Blackwell Encyclopedia of Management*, dz. cyt., s. 71.

339 W zależności od sposobu prowadzenia zajęć wykładowca może pozostawiać studentom więcej lub mniej swobody w pracy nad analizą przypadków. Emery A. Trahan, za L. J. Gitmanem, W. F. Lewisem oraz R. M. J. Yatesem, wyróżnia cztery role, jakie może pełnić prowadzący zajęcia; zob. E. A. Trahan, dz. cyt., s. 20.

ulepszoną metodę analizy przypadków. James Theroux i Clare Kilbane opisałi ten nowy sposób podejścia do badania przypadków określany akronimem RTCM (*real-time case method*)³⁴⁰. Metoda analizy przypadków w czasie rzeczywistym (RTCM) opiera się na współpracy pomiędzy uczelnią a wybraną firmą. W ramach tej kooperacji firma udostępnia informacje dotyczące pojawiających się w niej na bieżąco problemów i związanych z nimi sytuacji. Na podstawie tych danych tworzy się – w cyklu tygodniowym – opisy przypadków, które następnie są przedmiotem zajęć ze studentami. Ścisła współpraca pomiędzy uniwersytetem i firmą umożliwia studentom szerszy niż w tradycyjnym podejściu dostęp do materiałów poprzez „wideo konferencje, chaty i regularnie zaplanowane telefoniczne konferencje z menedżerami firmy. [Ponadto] [O]soba tworząca opisy przypadków pośredniczy w innych interakcjach, odpowiada na pytania [...]”³⁴¹. Takie nowatorskie podejście do analizy przypadków, poprzez uatrakcyjnienie formy przekazu, miało pomóc w osiągnięciu celów edukacyjnych takich jak m.in.: uaktywnienie studentów i ich głębsze zaangażowanie w analizę przedstawionych problemów, zrozumienie „złożoności [procesu] podejmowania decyzji w biznesie, przedstawienie bardziej realistycznego obrazu biznesu [oraz] [...] bardziej interdyscyplinarnego podejścia do rozwiązywania problemów”³⁴².

W literaturze opisującej zagadnienia związane ze studium przypadku, wspomina się o nim, zestawiając analizę przypadków z kazuistyką³⁴³. Problemem relacji pomiędzy tymi dwoma metodami zajął się bardziej wnikliwie Martin Calkins. Wskazał on na podobieństwa i różnice między nimi oraz stwierdził, że umiejętne korzystanie z obu metod może przynieść korzyści zarówno w obszarze etyki biznesu, jak i zarządzania biznesem.

340 Metoda ta została pilotażowo zastosowana na czterech uniwersytetach w Kanadzie i USA: University of Massachusetts At Amherst, University of New Brunswick, Florida Atlantic University oraz Worcester Polytechnic Institute.

341 J. Theroux, C. Kilbane, *The Real-Time Case Method: A New Approach to an Old Tradition*, „Journal of Education for Business” 79(2004), s. 164.

342 Tamże, s. 165.

343 „Kazuistyka [...] sztuka zastosowania ogólnych zasad i norm moralności do szczególnych przypadków ludzkiego postępowania, w celu wskazania, co w danej sytuacji powinno się czynić, a czego zaniechać [...]”, T. Biesaga, *Kazuistyka*, w: *Powszechna encyklopedia filozofii*, t. 5, red. A. Maryniarczyk, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2004, s. 570. Interesujący artykuł dotyczący kazuistycznej etyki biznesu napisała Aniela Dylus; zob. A. Dylus, *Możliwości i granice kazuistycznej etyki biznesu*, w: *Etyka biznesu*, red. J. Dietl i W. Gasparski, dz. cyt., s. 362–380.

Wychodząc od definicji kazuistyki³⁴⁴, autor ten wskazuje na jej zasadnicze elementy takie jak: odwoływanie się do potocznie uznawanych maksym i wcześniej rozstrzygniętych przypadków, w tym również tych zawierających oczywiste aplikacje ogólnych norm (tzw. *paradigm cases*), poszukiwanie podobieństw pomiędzy nimi a bieżącym dylematem moralnym, pomocnych w znalezieniu rozwiązania. Ponadto, jak wskazuje Calkins, kazuistykę charakteryzują: złożoność uwarunkowań sytuacyjnych właściwa rzeczywistym sytuacjom, rezygnacja z poznawczej pewności na rzecz prawdopodobieństwa formułowanych rozstrzygnięć oraz nacisk na ich praktyczną stosowalność³⁴⁵.

Dokonując namysłu nad studium przypadku w kontekście jego związków z kazuistyką, Calkins wskazuje na cechy wspólne obu metodom oraz na różnice pomiędzy nimi. Wśród podobieństw wymienia on m.in.: analizę realnych problemów i poszukiwanie analogii do przeszłych sytuacji, korzystanie z maksym i paradygmatów, orientację na udzielenie praktycznych wskazówek dotyczących postępowania oraz prawdopodobieństwo sądów. Autor ten wskazuje też na trzy zasadnicze różnice: przypadki kazuistyki są usystematyzowane, posiadają rozwiązania i mają nazwy związane z ich moralną zawartością, przypadki biznesowe zaś cechuje otwartość na wiele możliwych rozwiązań, brak uporządkowania oraz nazewnictwa umożliwiającego identyfikację ich moralnej treści. Te dwie ostatnie cechy przypadków biznesowych praktycznie uniemożliwiają wspieranie się nimi w procesach podejmowania decyzji. Oprócz wprowadzenia systematyzacji, studium przypadków zyskałoby także, jak stwierdza wspomniany autor, gdyby dochodzą do konsensusu poprzez poszukiwanie zgody zainteresowanych stron, nie zaś przez stosowanie odgórnie ustalonych norm. Jego zdaniem odwoływanie się do jasno usystematyzowanego zbioru przypadków w procesie podejmowania decyzji wzbogaca argumentację i wspiera wszechstronne spojrzenie na rozważane kwestie; wskazując zarazem inne niż praktyczność i użyteczność aspekty problemu, może przyczynić się także do zmniejszenia wpływu stanowisk relatywistycznych³⁴⁶.

344 Martin Calkins, za Albertem Jonsenem i Stephenem Toulminem, definiuje kazuistykę jako: „analizę kwestii moralnych, z użyciem procedur rozumowania opartych na paradygmatach i analogiach, prowadzącą do sformułowania opinii eksperckich o istnieniu i obowiązywalności konkretnych moralnych zobowiązań, ujętą w formie reguł i maksym, które są ogólne, ale nie uniwersalne lub niezienne [...]”, M. Calkins, dz. cyt., s. 238.

345 Zob. tamże, s. 238–240.

346 Zob. tamże, s. 246–251.

Przedstawione w tym rozdziale rozważania dotyczące metod etyki biznesu ukazują różnorodne podejścia do uprawiania tej dyscypliny. Naukowcy zajmujący się nią wskazują, że sposób podejścia do zagadnień etycznych w biznesie ma związek z uprzednio zdobytym wykształceniem badaczy: etycy biznesu o proweniencji filozoficznej preferują rozważanie problemów etycznych w odniesieniu do różnych, normatywnych teorii etycznych, podczas gdy badacze wywodzący się z nauk społecznych chętniej korzystają w swoich dociekaniami z badań empirycznych³⁴⁷. Dokonane na poziomie teorii rozróżnienie pomiędzy normatywnymi i opisowymi sposobami podejścia do przedmiotu etyki biznesu, porządkuje wiedzę w tym zakresie, jednakże w praktyce elementy właściwe obu podejściom są trudne do odseparowania. Normatywne dociekania, jak wskazują niektórzy etycy biznesu, mogą stanowić inspirację dla podjęcia badań empirycznych i stanowić wsparcie w tworzeniu ich projektu, podczas gdy empiryczne badania są przydatne w ocenianiu i aplikacji normatywnych teorii³⁴⁸. Zarówno normatywna, jak i deskryptywna gałąź etyki biznesu czerpie obficie z analizy etycznej, czy to odwołując się do ogólnych reguł etycznych w rozwiązywaniu problemów moralnych pojawiających się w praktyce życia gospodarczego, czy to uzasadniając proponowane przez siebie normy odnoszące się do tej sfery działalności człowieka, czy to w końcu próbując wyjaśniać lub przewidywać postępowanie ludzi biznesu. Podejście interdyscyplinarne umożliwia więc wszechstronne spojrzenie na problemy, jakimi zajmuje się ta dyscyplina wiedzy.

4.2.4 Metody etyki biznesu w praktyce badań naukowych

Opisane powyżej główne nurty badań istniejące w ramach etyki biznesu są tymi, które najczęściej wskazuje się w literaturze przedmiotu. W niniejszej części tego rozdziału, zamierzam przyjrzeć się temu, jak etycy biznesu faktycznie prowadzą swoje dociekania. Analizę tego rzeczywistego podejścia przeprowadzę na przykładzie trzech artykułów, z których dwa pierwsze zostały opublikowane w jednej z najnowszych pozycji z etyki biznesu. Pierwszy artykuł, autorstwa Wojciecha Gasparskiego, rozważa, czym jest etyka biznesu i omawia różne elementy, które się na nią składają. Drugi artykuł, napisany przez Bożenę Klimczak, analizuje konkretny problem oceny etycznej fuzji

³⁴⁷ Zob. M. Velasquez, *Business Ethics, The Social Sciences, and Moral Philosophy*, „Social Justice Research” 9(1996), z. 1, s. 97.

³⁴⁸ Zob. G. R. Weaver, L. K. Trevino, dz. cyt., s. 133; zob. też: M. Velasquez, *Business Ethics, The Social Sciences, and Moral Philosophy*, dz. cyt., s. 106.

i przejść, trzeci zaś należy do klasyki etyki biznesu, a jego autorzy: Kenneth E. Goodpaster i John B. Matthews Jr. starają się odpowiedzieć na pytanie „czy spółka może mieć sumienie?”

Swoje rozważania nad etyką biznesu Gasparski rozpoczyna od analizy pojęciowej zmierzającej do precyzyjnego określenia badanego pojęcia. Etykę biznesu definiuje on, wskazując, czym ona jest, czym się zajmuje i co jest przedmiotem jej badań. Autor ten przedstawia również jej miejsce i relacje z innymi dziedzinami wiedzy i światem kultury oraz odsłania różnice w nazewnictwie i w rozumieniu tego pojęcia. Po przedstawieniu definicji, Gasparski omawia kolejno obszary zainteresowania etyki biznesu, wskazując na: charakterystyczne dla nich pojęcia i zagadnienia, na podmioty i różnorodne działania, jakie, w ich ramach, rozważa się, zaleca, czy też poddaje ocenie. Po zakreśleniu czterech sfer dociekań (zajmujących się kolejno: działalnością ludzi, firm, funkcjonowaniem systemu gospodarczego i globalnej gospodarki), autor ten przechodzi do omówienia kwestii związanych z metodą etyki biznesu. Odwołując się do De George'a, wskazuje on na „pięć rodzajów zaangażowania etyki biznesu [...] oraz metody, jakimi jest to czynione [...]”: 1. Stosowanie ogólnych zasad etycznych do oceny poszczególnych przypadków biznesowych – korzysta się przy tym ze studiów przypadków oraz analizy etycznej [...]. 2. Metaetyczne rozważania stosowalności pojęć i koncepcji etycznych do kwestii związanych z funkcjonowaniem biznesu [...]. 3. Badanie moralnych podstaw systemów i procedur przyjmowanych i stosowanych w działalności gospodarczej – korzysta się przy tym z analizy krytycznej oraz badań empirycznych [...]. 4. Badanie zachowań biznesowych, organizacyjnych – korzysta się tu z interdyscyplinarnych badań z dziedziny antropologii, psychologii, socjologii, ekonomii, teorii organizacji [...]. 5. Wskazywanie standardów oraz ideałów, wzorców do naśladowania [...]”³⁴⁹.

Po wskazaniu metod, jakimi w swoich dociekaniach posługują się etycy biznesu, aby dopełnić obrazu tej dyscypliny, Gasparski opisuje jej zinstytucjonalizowaną gałąź, wymieniając stowarzyszenia, których działalność poświęcona jest etyce biznesu. Oprócz analizy pojęciowej, w swoim artykule

³⁴⁹ W. Gasparski, *Etyka biznesu*, dz. cyt., s. 84–85. Działania te są także wymienione w rozdziale drugim niniejszej pracy, który jest poświęcony zagadnieniom związanym z przedmiotem i problematyką etyki biznesu.

autor korzysta również z analizy treści literatury przedmiotu oraz innych dokumentów³⁵⁰.

O ile temat, podjęty przez Gasparskiego, wymaga ujęcia możliwie szerokiego i na dużym poziomie ogólności, dotyczy bowiem charakterystyki całej, bardzo różnorodnej dyscypliny wiedzy, o tyle następny analizowany artykuł koncentruje się na zagadnieniu dotyczącym oceny etycznej konkretnych praktyk biznesowych. Wprowadzając czytelnika w kwestie związane z fuzjami i przejęciami, Klimczak rozpoczyna od zaprezentowania krótkiego zarysu historycznego omawianych zjawisk oraz ich definicji. Przedstawione określenia precyzują nie tylko sens obu terminów i ich możliwe rodzaje, ale także pozwalają na uchwycenie różnic pomiędzy nimi. Po wyjaśnieniu terminologii, autorka, na kilku przykładach, dokonuje analizy różnych form przejęć. W pierwszej kolejności bierze ona pod uwagę pozytywne i negatywne konsekwencje ekonomiczne każdego z nich, rozważając, czy dane działanie przysporzy korzyści zaangażowanym stronom i przyczyni się do rozwoju życia gospodarczego. Namysł nad dwoma pierwszymi rodzajami przejęć: przyjaznym i wrogim, w których przewaga pozytywnych skutków gospodarczych nad ich negatywnymi konsekwencjami przesądza o korzystnej ocenie ekonomicznej, autorka ta uzupełnia o analizę ich etycznej wartości, dokonaną zgodnie z utylitarystycznym rachunkiem zysków i strat³⁵¹. Ponieważ obie analizy pozytywnie kwalifikują zarówno wrogie, jak i przyjazne przejęcie firmy, więc, dla uwypuklenia różnicy pomiędzy nimi, Klimczak przytacza także „argumenty deontologiczne, wskazujące na niesprawiedliwość w podziale korzyści oraz ograniczanie praw pracowniczych”³⁵². W odwołaniu do Tomaszowej zasady podwójnego skutku, autorka ta wykazuje, że przy wrogim przejęciu pomija się negatywne konsekwencje (takie jak np. zwolnienia pracowników przejmowanej firmy). Ten typ przejęcia „nie jest [więc] zgodny z zasadą podwójnego skutku, ponieważ skutki uboczne są znane, lecz nie są intencjonalnie wyważone wobec skutku podstawowego. W przypadku [...] [przyjaznego przejęcia] można przypuszczać, iż w wyniku negocjacji obu

350 Chodzi konkretnie o manifest *Globalna etyka gospodarcza: skutki dla światowego biznesu*, Nowy Jork: ONZ, 2009, s. 83–84.

351 Za kryterium oceny etycznej autorka przyjmuje zasadę korzystnego bilansu pozytywnych skutków, jaką przyjmuje utylitarystyczny czynów.

352 B. Klimczak, *Fuzje i przejęcia – analiza etyczna*, w: *Biznes, etyka, odpowiedzialność*, dz. cyt., s. 196.

firm skutki uboczne znajdują się w polu dobrych intencji firm, ponieważ zależy im na średnio- lub długookresowym wspólnym rozwoju”³⁵³.

Rozważając dwie inne formy przejęcia, tj. groźbę wykupu i wykup kredytowany, Klimczak, już na etapie analizy ekonomicznej, wskazuje na destrukcyjne skutki tych działań. Prawdopodobnie w związku z ich negatywną oceną gospodarczą nie przeprowadza ona analizy etycznej, tak jak we wcześniej omówionych przypadkach, lecz tylko wskazuje na pewne problematyczne z punktu widzenia etyki aspekty tych przedsięwzięć. W świetle przeprowadzonych przez tę autorkę dociekań warto podkreślić jeden z wniosków, jaki ona formułuje. „W gospodarce rynkowej wartościami nie są wyłącznie wolność gospodarcza i efektywność, lecz także sprawiedliwość i prawa człowieka, z których wynikają obowiązki ograniczające prawo do negatywnej wolności”³⁵⁴. Do tego wniosku nie doprowadziły analizy ekonomiczne ani utylitarystyczna kalkulacja zysków i strat, gdyż odnoszą się one do samej materii działania, z pominięciem podmiotów, których to działanie dotyczy. Sformułowanie cytowanej konkluzji jest możliwe dopiero poprzez odniesienie do argumentów deontologicznych, uwzględniających prawa pracowników, a więc pośrednio również ich szczególną pozycję i godność.

Na podstawie przeprowadzonych przez Klimczak analiz można dojść do wniosku, że aktywność gospodarcza człowieka jest nacechowana podwójną wewnętrzną normatywnością. Z jednej strony działalność ta, aby była ekonomicznie efektywna, wymaga stosowania się do wymogów gospodarki. Z drugiej zaś strony, jako działalność spełniana przez ludzi i kształtująca ich samych oraz warunki ich życia, musi cechować się szacunkiem dla człowieka i być poddana wymogom moralnym. W gospodarce nie można więc postępować dowolnie³⁵⁵. Nie każdy sposób korzystania z wolności gospodarczej jest dobry, nawet jeśli jest dopuszczalny w ramach obowiązujących praw i finansowo korzystny.

Wymienione powyżej artykuły zmierzały bądź to do opisanego zagadnienia będącego przedmiotem dociekań, bądź to do sformułowania oceny etycznej badanych zjawisk. Autorzy trzeciego z wymienionych artykułów podejmują się rozważań metaetycznych, zmierzających do stwierdzenia,

353 Tamże, s. 197.

354 Tamże.

355 Wewnętrzną normatywność działań ekonomicznych podkreśla również Christian U. Becker; zob. tenże, *Foundations of Business Ethics – Considerations on the Methodology of Business Ethics and the Roles of Philosophy and Economics Within*, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1773174 (dostęp: 03.12.2016).

czy pojęcie odpowiedzialności moralnej może być stosowane do biznesu i w jakim sensie. Goodpaster i Matthews rozpoczynają swoje dociekania od przedstawienia konkretnego przypadku, na podstawie którego formułują zagadnienie problemowe. Poszukując na nie odpowiedzi, wychodzą oni od analizy pojęcia „odpowiedzialności”. Odwołując się do językowych kontekstów użycia tego terminu, dokonują oni rozróżnienia trzech sposobów jego rozumienia, a następnie, w odniesieniu do przyjętej definicji moralności, wnikliwie analizują elementy konstytutywne dla odpowiedzialności moralnej, za takie bowiem uznają racjonalność i szacunek³⁵⁶. W dalszym toku swoich rozważań autorzy odnoszą do firm tak sprecyzowane pojęcie odpowiedzialności moralnej, opierają się przy tym na założeniu, że organizacja złożona z ludzi może działać jako jednostka i wskazują na podobieństwa pomiędzy działaniem osób i korporacji. Aby uwyraźnić swoją koncepcję, Goodpaster i Matthews porównują ją z alternatywnymi w stosunku do niej propozycjami, wiążącymi moralność z mechanizmem wolnego rynku lub powierzającymi troskę o nią przedstawicielom władzy i tworzonym przez nich rozwiązaniom prawnym. Dla wzmocnienia argumentacji, wymienieni autorzy, na zakończenie swojego artykułu, przedstawiają serię pytań i wątpliwości wysuwanych pod adresem opracowanej przez nich koncepcji wraz z odpowiedziami.

Omówione w tej części artykuły etyków biznesu dotyczą znacząco odmiennych zagadnień i wskazują zarazem na zróżnicowanie sposobów prowadzenia badań. Jeśli odnieść je do cytowanej przez Gasparskiego pięcioletniej typologii De George'a, to mieszczą się one w pierwszej i drugiej grupie dociekań.

4.3 PODSUMOWANIE

Przedstawione w niniejszym rozdziale rozważania, odnoszące się do metod etyki biznesu, ukazały, że zagadnienie metody właściwej dla tej dyscypliny nauki stanowi problem i wciąż jest kwestią otwartą. Taki stan rzeczy jest w istotny sposób związany z różnymi koncepcjami etyki biznesu, wielością celów, jakie uznaje się za właściwe dla tej dyscypliny wiedzy, oraz

³⁵⁶ Przez racjonalność rozumieją oni „brak impulsywności, pieczołowite zestawienie alternatywnych rozwiązań i konsekwencji, jasność celów długo- i krótkoterminowych, zwracanie uwagi na wcielanie ich w życie. [...] [Szacunek oznacza] szczególną świadomość i troskę o wpływ czyichś decyzji i prowadzonej polityki na innych ludzi [...]”, K. E. Goodpaster, J. B. Matthews Jr, *Czy spółka może mieć sumienie?*, dz. cyt., s. 98.

z różnicami w zakreślaniu jej przedmiotowego zakresu zainteresowania. Niejednoznaczność w określaniu tych, konstytutywnych dla nauki, elementów, przyczynia się do tego, że etycy biznesu w swoich badaniach łączą filozoficzne dociekania, analizy ekonomiczne oraz całą gamę empirycznych metod, jakie są przydatne w poznawaniu biznesu i jego społecznego otoczenia. Jak wskazują sami etycy biznesu, dominujący nurt rozważań nad problemami etycznymi w działalności gospodarczej odwołuje się do różnych koncepcji filozoficznych oraz wypracowanych teorii etycznych, spośród których najpopularniejsze (kantyzm, utylitaryzm i etyka cnót) zostały opisane powyżej, inne zaś tylko wymienione z nazwy.

O tym, co właściwe w biznesie, orzeka się nie tylko w odwołaniu do teorii etycznych, ale także stosuje się tutaj podejście ekonomiczne. W ramach tego podejścia ocenia się działanie, biorąc pod uwagę jego skuteczność i korzyści z niego płynące, samą zaś ocenę odnosi się do gospodarczej sprawności tegoż działania, uzupełniając ją o analizy etyczne. Dla poznania i lepszego zrozumienia rzeczywistości działań gospodarczych w etyce biznesu korzysta się również z teorii psychologicznych i socjologicznych³⁵⁷ oraz szerokiego arsenału badań empirycznych. Takie interdyscyplinarne podejście jest potrzebne ze względu na bogactwo i złożoność rzeczywistości, w której są podejmowane działania gospodarcze. Jak wynika z przedstawionych rozważań, etyka biznesu nie ma więc własnej, specyficznej dla siebie metody, ponieważ zajmujący się nią badacze nie opracowują od strony metodologicznej tej dyscypliny. Mówią oni raczej o tym, jak tej nauki nie powinno się uprawiać oraz mówią o oczekiwaniach. Niektórzy autorzy postulują wypracowanie właściwych dla tej dyscypliny metod, zwracając uwagę na potrzebę pogłębionej analizy problemów etycznych, jakie niesie ze sobą intensywny rozwój biznesu w warunkach współczesnej globalnej gospodarki³⁵⁸. Etycy biznesu wskazują na potrzebę opracowania metod, które miałyby służyć dwojakiego rodzaju celom: teoretycznym i praktycznym. Etyka biznesu miałaby więc opracować swój warsztat badawczy aby z jednej strony lepiej poznać życie gospodarcze i krytycznie analizować opisujące je teorie, z drugiej zaś strony, aby do pewnego stopnia kształtować praktyki gospodarcze, wywierając wpływ na ludzi w nich uczestniczących, ulepszając funkcjonowanie organizacji oraz pomagając w rozwiązywaniu praktycznych problemów. W wypełnianiu tego ostatniego zadania mają pomóc m.in. studia przypadków. Dokonywana w nich analiza etycznych aspektów wybranych sytuacji

357 Zob. W. Gasparski, *Etyka biznesu*, dz. cyt., s. 84.

358 Zob. Ch. U. Becker, dz. cyt.

problemowych przygotowuje do stawienia czoła rzeczywistym dylematom, z którymi można się zetknąć w biznesie. Studia przypadków dają więc możliwość poszerzonego wglądu w etyczny kontekst rozważanych sytuacji, ćwiczą w przeprowadzaniu namysłu, pomagają w stosowaniu ogólnych zasad etycznych do konkretnych przypadków i mogą także korzystnie wpłynąć na proces podejmowania decyzji w sytuacji rzeczywistych problemów.

ZAKOŃCZENIE

Przedmiotem niniejszej pracy była osobliwość metodologiczna etyki biznesu. Analiza elementów określających tę dyscyplinę: definicji, przedmiotu, celu i metody – została przeprowadzona w czterech rozdziałach.

Poszukiwanie odpowiedzi na pytanie, czym charakteryzuje się etyka biznesu jako określona dyscyplina naukowa, wymagało ustalenia, jak jest rozumiany sam termin „etyka biznesu” oraz jak jest pojmowana nauka tak właśnie nazywana. Punktem wyjścia niniejszych rozważań stały się więc różne definicje etyki biznesu przedstawione w pierwszym rozdziale. Ich wielość i różnorodność domagała się uporządkowania. Analizy różnych definicji tej nauki pokazały, że wśród etyków biznesu można wyróżnić grupę badaczy, którzy starając się odpowiedzieć na pytanie, czym jest uprawiana przez nich dyscyplina wiedzy, w swoich rozważaniach wychodzą od pojęcia „etyki”, aby w relacji do niej ukazać etykę biznesu jako etykę prowadzącą dociekania nad określonym wycinkiem ludzkiej aktywności. Takie ujęcie etyki biznesu, w którym z jednej strony podaje się definicję etyki, z drugiej zaś strony wskazuje się na właściwy jej przedmiot zainteresowania, daje podstawę do zaliczenia tak przedstawianej etyki biznesu w poczet etyk szczegółowych.

Druga wyróżniona w trakcie analiz grupa podejść ujmuje etykę biznesu jako etykę stosowaną. Cechą dystynktywną, pozwalającą wyróżnić taki sposób podejścia, jest spojrzenie na tę dyscyplinę w kontekście wsparcia, jakim może ona służyć działalności gospodarczej. Definicje etyki biznesu, zaliczone do tej grupy, kładą nacisk na pomocniczą rolę, jaką ma ona pełnić wobec biznesu. Pomimo wyróżnienia tej grupy jako pewnej całości, zaliczone do niej określenia znacznie się między sobą różnią. Różnice te wynikają m.in. z odmienności w rozumieniu priorytetów i celów biznesu, jego odniesienia do obszaru moralności oraz relacji z otoczeniem. To, jak postrzega się działalność gospodarczą w tych wymiarach, wywiera znaczący wpływ na przyjmowaną koncepcję etyki biznesu, bowiem rozumienie biznesu wyznacza zakres i charakter udzielanego mu wsparcia oraz określa relację, w jakiej znajduje się on wobec etyki. Jeśli dla biznesu wskazuje się jako główne i dominujące cele ekonomiczne, wyłączając go przy tym z oddziaływania moralności, to

etyka biznesu zaczyna mieć charakter zewnętrznych wymagań, narzuconych na biznes w celu zapobieżenia negatywnym skutkom niepohamowanego dążenia do zwiększania zysków. Etyka biznesu w takim ujęciu niejako wymusza na biznesie przestrzeganie ustalonych przez nią zasad, które mają chronić otoczenie biznesu; przyjmuje więc ona na siebie rolę prawodawczą. Jeśli natomiast działalność gospodarczą postrzega się jako podlegającą wymogom moralności, co często wiąże się także z percepcją jej odniesienia społecznego, to etyce biznesu przypisuje się kompetencje wspierające biznes w staraniach o harmonijne godzenie ekonomicznych i moralnych wymagań. Chociaż oba wyżej wymienione spojrzenia na etykę biznesu: jako na prawodawcę i cenzora lub też jako na przewodnika i mentora, znacząco się między sobą różnią, to jednak wydaje się, że ich punktem wspólnym jest troska o biznes, o zabezpieczenie mu warunków do kontynuacji działań i rozwoju w zgodnej kooperacji z otoczeniem.

O ile wcześniej wymienione ujęcia etyki biznesu jako etyki szczegółowej bądź etyki stosowanej koncentrowały się na relacji pomiędzy etyką a biznesem, o tyle kolejne wyróżnione w pierwszym rozdziale podejścia skupiają swoją uwagę na zagadnieniu, skąd czerpie się kryteria oceny moralnej działalności gospodarczej. Personalistyczne ujęcie etyki biznesu upatruje źródeł wartościowania moralnego i normatywności w ludzkiej naturze. Wychodząc od koncepcji człowieka jako osoby, autorzy o tej orientacji podkreślają wyjątkową zależność, jaka istnieje pomiędzy osobą i jej działaniem, poprzez które ma ona możliwość wyrażać i zarazem kształtować samą siebie oraz swoje otoczenie. Działania człowieka mają więc niezbywalny podmiotowy charakter i oceniane są w perspektywie dobra zarówno osoby, jak i wspólnoty. Osoba, jako zdolna do poznania prawdy i dobra, w swoim sumieniu odczytuje je jako powinność i może je urzeczywistniać w swoim działaniu. Warto podkreślić, że w tej koncepcji osoba nie decyduje arbitralnie o wartości moralnej działania, lecz tylko ją odczytuje. Tym, co ostatecznie stanowi o moralnej wartości działania, jest rzeczywistość transcendentna w stosunku do działającego podmiotu. Znacząco inaczej kwestia źródeł moralności jest przedstawiana w kolejnym podejściu do etyki biznesu.

Etyka biznesu jako antropologia kulturowa, bo o niej mowa, bada działalność gospodarczą jako przejaw kultury. To kultura danej społeczności jest źródłem, do którego można się odwołać, dokonując oceny moralnej czynu. Biznes wyrasta na fundamencie kultury i jest przez nią kształtowany. Przyjęcie kultury jako źródła moralności i jako nośnika wartości i norm wyznaczających społecznie akceptowane cele i sposoby postępowania, pośrednio wskazuje na

społeczeństwo jako na twórcę wymogów moralnych. Pytanie więc o to, na jakiej podstawie społeczeństwo posiada kompetencje do określania moralnego dobra bądź zła, nadal pozostaje otwarte, chociaż jest już mniej widoczne. Inną konsekwencją przyjęcia kulturowego spojrzenia na etykę biznesu jest relatywizacja obszaru oddziaływania wartości i zasad moralnych do zasięgu danej kultury, co może sprawiać trudności w rozstrzyganiu sporów o charakterze międzykulturowym.

Ostatnia wyróżniona w pierwszym rozdziale grupa ujęć etyki biznesu obejmuje swoim zakresem stanowiska autorów, którzy omawianą dyscyplinę wiedzy odróżniają od etyki gospodarczej. Niektórzy z nich zaliczają ją także w poczet etyk zawodowych. Przeprowadzając rozróżnienie pomiędzy etyką gospodarczą a etyką biznesu, badacze ci starają się dokonać definicyjnego rozgraniczenia tych dwóch dyscyplin. Jednakże podawane definicje w znacznym stopniu pokrywają się, tak że precyzyjne ich odseparowanie nie jest możliwe, a czytelnicy pozostają zdani na własną intuicję. Uogólniając, etykę gospodarczą wiąże się raczej z zagadnieniami dotyczącymi życia gospodarczego jako całości oraz systemu ekonomicznego, w którym ta aktywność się dokonuje. W konfrontacji z tak szeroką i ogólną dyscypliną, etyka biznesu jawi się jako jej część, jako subdyscyplina, w której obszarze zainteresowań umieszcza się raczej kwestie bliżej związane z działalnością ludzi i organizacji gospodarczych.

Podobnie jak w przypadku definicji, mających na celu odróżnienie etyki gospodarczej od etyki biznesu, tak również określenia etyki biznesu jako etyki zawodowej nie zamykają tej dyscypliny w ramach kodeksów postępowania konkretnego zawodu lub grupy zawodów, ale mogą także dotyczyć zagadnień metaetycznych, etologicznych czy normatywnych z nimi związanych. Przy tak szeroko zakreślonym obszarze zainteresowań, rozumienie etyki biznesu jako etyki zawodowej zbliża się do wskazanych wcześniej ujęć tej dyscypliny jako etyki szczegółowej.

W pierwszym rozdziale niniejszej pracy chodziło o wstępne przedstawienie, czym jest etyka biznesu i zdanie sprawy z różnorodności podejść do tej dyscypliny wiedzy, przy jednoczesnej próbie ich uporządkowania i przedstawienia klasyfikacji. Ze względu na duże zróżnicowanie omawianych definicji i bogactwo wskazywanych w nich zagadnień, sformułowanie jednej, pełnej i wyczerpującej definicji nie wydaje się możliwe. Sytuacja ta zarazem może stanowić zachętę do podejmowania dalszych badań nad tą dynamicznie rozwijającą się dyscypliną wiedzy.

Zdając sobie sprawę z rozmaitych ujęć etyki biznesu, jakie spotykamy w literaturze z tego zakresu, w rozdziale drugim zostały podjęte rozważania nad obszarem badań tej nauki. Przedstawienie różnych, zaczerpniętych z literatury etycznej, koncepcji i rozróżnień etyki oraz określeń jej przedmiotu, poprzedziło namysł nad biznesem i ukazało złożoność oraz wielość ujęć problematyki etycznej i konflikty pomiędzy różnymi stanowiskami. Mając na uwadze tę skomplikowaną sytuację, jaka występuje na terenie samej etyki, podobnych problemów można się również spodziewać w odniesieniu do etyki biznesu. Skoro więc, jak sugeruje nazwa tej dyscypliny, jej przedmiotem materialnym jest działalność gospodarcza (biznes), która jest także obiektem badań innych nauk, to trzeba postawić pytanie o to, w jakim specyficznym aspekcie etyka biznesu bada swój przedmiot. Odpowiadając na to pytanie, w kontekście wcześniejszych rozważań dotyczących przedmiotu samej etyki, które ukazały ludzkie działanie jako jej główny, aczkolwiek nie jedyny, przedmiot dociekań, odwołuję się do Tomaszowego rozróżnienia pomiędzy świadomym i wolnym czynem, w którym przejawia się sprawcza podmiotowość człowieka (*actus humanus*) a czynnością (*actus hominis*). Działalność gospodarcza jako świadoma i dobrowolna aktywność człowieka jest przedmiotem materialnym etyki biznesu, a wraz z nią, podobnie jak to miało miejsce w przypadku etyki, takim przedmiotem jest także postawa sprawcy czynu oraz jego osoba. Przedmiotem formalnym zaś jest moralny aspekt owej działalności, który, jak to zostało pokazane wcześniej, nie daje się precyzyjnie określić.

Biznes jako świadome i wolne działanie jest przedmiotem badań etyki biznesu, ale trzeba podkreślić, że jest to przedmiot osobliwy. Jest bowiem takim rodzajem aktywności człowieka, która zmierza do wytwarzania produktów i usług, i która jest podporządkowana prawidłowościom o charakterze ekonomicznym. Różnice w rozumieniu i definiowaniu biznesu, jego elementów składowych, celów i podmiotów, jakie występują między autorami, wywierają znaczący wpływ na przyjmowane przez nich koncepcje etyki biznesu i na określenie jej przedmiotu. Analizy przeprowadzone w drugim rozdziale doprowadziły do wyróżnienia dwóch zasadniczych spojrzeń na przedmiot etyki biznesu. Wąskie rozumienie przedmiotu tej dyscypliny ogranicza go do aktywności dokonywanych w ramach przedsiębiorstwa i z nim związanych, natomiast jego szerokie ujęcie obejmuje całość życia gospodarczego. Oprócz odmienności w rozumieniu pojęcia biznesu, na określenie przedmiotu etyki biznesu wpływa również sposób podejścia do jej uprawiania, w którym dominują dwa często przeciwstawiane sobie stanowiska: normatywne i opisowe.

Wyżej wymienione stanowiska, kształtując przedmiot etyki biznesu, wywierają również wpływ na postrzeganie celów, jakie w opinii badaczy powinna realizować ta dyscyplina wiedzy. Opisowe podejście do etyki biznesu zmierza do poznania moralnego wymiaru działalności gospodarczej, tak jak on przejawia się w rzeczywistości po to, aby ją zrozumieć, co, jak wskazują niektórzy autorzy, daje możliwości prognostyczne. W badaniach tych bierze się również pod uwagę wpływ, jaki na aktywność gospodarczą wywierają różnorodne czynniki kulturowe, społeczne i inne. Deskryptywna etyka biznesu będzie więc dążyć do wnikięcia w działalność gospodarczą i ujęcia jej w formie rozumiejącego opisu, ukazującego na czym polega funkcjonowanie rynku i działających na nim podmiotów, a czyni to, biorąc pod uwagę aspekt moralny tych działań. Ponieważ tak uprawiana etyka biznesu potrzebuje odwołać się do sfery moralnej, badacze, uprawiający ją na sposób opisowy, chętnie sięgają po aksjologiczne wsparcie. Celem deskryptywnej etyki biznesu jest zdobycie wiedzy o działalności gospodarczej, a więc dogłębne poznanie i zrozumienie tej działalności oraz wszystkich elementów wywierających na nią wpływ, wśród których, oprócz kultury wąsko pojętej, wymienia się także m.in. politykę i system ekonomiczny.

Wiedza o życiu gospodarczym, która powstaje w wyniku opisowych badań nad zagadnieniami moralnymi w biznesie, może być podstawą analiz prowadzonych w ramach normatywnego nurtu tej dyscypliny, przed którym stawia się cele odmienne od wyżej wymienionych. Wśród celów właściwych dla tego podejścia etyki biznesu wymieniają między innymi: budowę systemu norm i sformułowanie standardów służących do oceny postępowania ludzi uczestniczących w życiu gospodarczym, uporządkowanie, uspołnienie i uzasadnienie norm moralnych uznawanych przez społeczeństwo oraz poszukiwanie pryncypiów, które leżą u podstaw tych norm. Normatywnie uprawiana etyka biznesu ma także tworzyć kodeksy postępowania, dotyczące różnych obszarów aktywności gospodarczej.

Oprócz celów właściwych opisowemu lub normatywnemu podejściu, etyki biznesu wskazują również na praktyczne cele, jakie ma realizować uprawiana przez nich nauka. Zastosowanie wiedzy zdobytej w ramach wymienionych podejść zmierza w kilku kierunkach: polepszenia funkcjonowania biznesu, edukacji ludzi biorących w nim udział oraz pomocy w podejmowaniu decyzji i rozwiązywaniu problemów, pojawiających się w praktyce biznesowej, m.in. poprzez pomoc w ocenie wartości moralnej działań. Etyka biznesu ma doradzać, jak lepiej i skuteczniej działać, zachowując wskazania moralne. Ma nie tylko przekazywać wiedzę, ale również wychowywać ludzi biznesu do

przestrzegania wymogów etycznych. W ten oto sposób dyscyplina ta wywiera wpływ na rzeczywistość gospodarczą i w pewnym stopniu ją kształtuje, dbając o aplikację norm etycznych w życiu gospodarczym.

Ostatnia, wyróżniona w trzecim rozdziale, grupa celów dotyczy wypracowania metod badań w etyce biznesu. W przeciwieństwie do poprzednich ujęć, które koncentrowały się na różnych wymiarach życia gospodarczego, w tym podejściu etyka biznesu przedmiotem analiz czyni samą siebie, swój warsztat pracy. Jej celem jest opracowanie nowych i udoskonalenie istniejących technik badawczych, z których ona korzysta.

Jak wskazują na to przeprowadzone analizy, w etyce biznesu jest miejsce zarówno dla celów teoretycznych, realizowanych na drodze opisowej bądź normatywnej, jak i dla celów praktycznych. Wiedza, pochodząca zarówno z poznania rzeczywistości gospodarczej, jak i namysłu nad jej normatywnym aspektem, może być wykorzystana w praktyce i może wpływać na działania ludzi biznesu oraz kształtować życie gospodarcze. Ponieważ etyka biznesu jest dyscypliną, która – jak wskazują autorzy – nie wypracowała jeszcze właściwych sobie metod badawczych, dlatego wskazuje się dla niej także cele o charakterze metodologicznym. Tym zagadnieniom poświęcony jest czwarty rozdział niniejszej pracy.

Zagadnienia zaprezentowane w dotychczas omówionych rozdziałach ukazują, jak różnorodną dyscypliną jest etyka biznesu, zarówno jeśli ma się na uwadze jej przedmiot, koncepcje uprawiania czy cele, do których dąży. Wobec takiej różnorodności ujęć omówionych kwestii, nie dziwi fakt, że wskazanie właściwych dla niej metod badawczych stanowi problem. Metoda naukowa, jak zostało to uwidocznione we wprowadzeniu do czwartego rozdziału, jest to sposób, w jaki przechodzi się od przedmiotu do realizacji celów nauki. Aby uporządkować różnorodne podejścia do analizy zagadnień etycznych w biznesie, omówienie metod, jakimi posługuje się etyka biznesu, zostało poprzedzone przedstawieniem klasyfikacji teorii etycznych, z których ta dyscyplina korzysta. Ze względu na różnorodność teorii etycznych, w dalszej części tego rozdziału zostały omówione najczęściej wskazywane przez etyków biznesu podejścia, którymi są kantyzm, utylitaryzm i etyka cnót. Zastosowanie do biznesu teorii wypracowanych na gruncie etyki jest, jak wskazują niektórzy autorzy, głównym sposobem podejścia do problemów etycznych w sferze gospodarczej. Ujęcie to jest charakterystyczne dla etyki jako nauki filozoficznej, jednak specyficzny przedmiot etyki biznesu, jakim jest działalność gospodarcza, daje możliwość i wymaga także ujęcia go w kontekście zależności ekonomicznych, społecznych itp., którym podlega. Aby wszechstronnie ująć

rzeczywistość gospodarczą, etycy biznesu w swoich dociekaniach, oprócz analiz etycznych, korzystają również z badań empirycznych, które zostały omówione w dalszej części czwartego rozdziału.

Celem etyki biznesu jest zarówno zdobywanie wiedzy o życiu gospodarczym, jak i wywieranie wpływu na tę sferę ludzkich działań. Aby urzeczywistnić drugi ze wskazanych celów, dyscyplina ta stara się w przystępny sposób przekazać ludziom biznesu wiedzę o moralnym wymiarze działań gospodarczych i przygotować ich do analizy i rozstrzygnięcia dylematów, z którymi mogą zetknąć się w praktyce biznesowej. Metodą, po którą sięga się najczęściej dla realizacji tych celów, jest studium przypadku. W ramach tej metody dokonuje się analizy rzeczywistych, lub też bliskich rzeczywistym, sytuacji problemowych, dla których poszukuje się rozwiązania. Studium przypadku jest więc metodą szczególnie dedykowaną praktykom biznesu. Na zakończenie czwartego rozdziału, poświęconego problemowi metod etyki biznesu, na przykładzie trzech artykułów dokonałam analizy metod faktycznie stosowanych przez badaczy.

Jak więc, w kontekście rozważań zawartych w niniejszej pracy, przedstawia się, postawione w tytule tej pracy pytanie o osobliwość metodologiczną etyki biznesu? Czy dyscyplina ta jest wyjątkowa, jeśli bierze się pod uwagę różne elementy jej metodologicznej struktury? Jeśli tak, to w jakim zakresie? Odpowiedź na to pytanie starałam się nakreślić w kolejnych rozdziałach niniejszej pracy. Bez wątplenia etyka biznesu jest nauką o wyjątkowo wielu obliczach, skupiającą różne sposoby podejścia do kwestii związanych z moralnością w biznesie. Dyscyplina ta ma swój osobliwy przedmiot, którym jest szerzej bądź wężiej rozumiana działalność gospodarcza człowieka, badana w aspekcie moralnym. Chociaż więc etyka biznesu dzieli z innymi naukami zarówno materialny, jak i formalny przedmiot, o czym pisałam w rozdziale drugim, to ich złożenie stanowi o osobliwości tej dyscypliny. Właściwy etyce biznesu przedmiot nie pozostaje bez wpływu na stawiane jej cele, które, podobnie jak przedmiot, nauka ta po części dzieli z innymi dyscyplinami (np. dążenie do zdobycia wiedzy), a częściowo cele te są dla niej swoiste (np. powiązanie ekonomicznej skuteczności z etycznością i wsparcie biznesu w podejmowaniu działań, które spełniają oba te warunki). Jeśli chodzi o metody, którymi posługuje się ta dyscyplina wiedzy, to korzysta ona z metod wielu różnych nauk, ale, jak wskazują niektórzy etycy biznesu, powinna wypracować własny warsztat badawczy. Ten postulat wydaje się jednak w dalszym ciągu oczekiwać na realizację.

Analizując etykę biznesu w bogactwie jej ujęć, można dostrzec, że cieszą się one różną popularnością, przyjmują odmienne założenia w punkcie wyjścia i w różny sposób prowadzą dociekania, realizując właściwe sobie cele. Na podstawie dotychczasowych analiz wydaje się słusznym przyjęcie za punkt wyjścia etyki biznesu doświadczenia działalności gospodarczej³⁵⁹. Taki punkt wyjścia bowiem chroni przed zagubieniem specyfiki przedmiotu, którym jest biznes, i zabezpiecza przed wskazywaną niekiedy groźbą zbytniego moralizowania. Doświadczenie działalności gospodarczej stanowi bezpośrednio poznanie tej działalności w jej złożoności. Na działalność gospodarczą składa się wiele elementów. Z jednej strony, jak zostało to omówione w rozdziale drugim, jest ona działalnością wytwórczą, zaspokajającą ludzkie potrzeby, wpływającą na otoczenie i podejmowaną w celu osiągnięcia zysku. Z drugiej zaś strony działalność ta jest świadomą i wolną aktywnością człowieka, kształtuje go i jest on za nią odpowiedzialny.

Oprócz przedmiotowego ujęcia działalności gospodarczej, etyka biznesu potrzebuje również przyjąć lub opracować koncepcje uczestniczących w niej podmiotów. Pewną pomocą w tej kwestii może służyć etyka personalistyczna. Działalność gospodarcza jest działalnością człowieka i dla człowieka, wywiera ona wpływ zarówno na samego sprawcę czynu, jak i inne osoby zaangażowane w życie gospodarcze. Ze względu na rozbudowaną organizację współczesnych przedsiębiorstw, które często przekraczają granice państw i kontynentów, aktywność biznesu może również oddziaływać na warunki życia tych, którzy bezpośrednio w niej nie uczestniczą, bowiem powoduje ona zmiany w środowisku społecznym i naturalnym. Zaprezentowane w pierwszym rozdziale personalistyczne ujęcie etyki biznesu przedstawia

359 Koncepcja, przyjmująca doświadczenie w punkcie wyjścia etyki, nie jest nowa. Zagadnienie to omawia Tadeusz Styczeń w artykule napisanym wspólnie ze Stanisławem Kamińskim. Obaj autorzy wskazują w nim m. in. literaturę dotyczącą tego zagadnienia; zob. T. Styczeń, S. Kamiński, *Doświadczalny punkt wyjścia etyki*, w: T. Styczeń, *W drodze do etyki*, Lublin: Redakcja Wydawnictw KUL, 1984, s. 39–73; zob. T. Styczeń, *Problem możliwości etyki jako empirycznie uprawomocnionej i ogólnie ważnej teorii moralności*, Lublin: Towarzystwo Naukowe KUL, 1972; zob. też: A. Szostek, *Wokół godności prawdy i miłości*, Lublin: Redakcja Wydawnictw KUL, 1995, s. 12–18. Przyjmuję, za Karolem Wojtyłą, rozumienie „doświadczenia” jako łączącego w sobie elementy zmysłowe i umysłowe: „Doświadczenia nie można ograniczyć do doznawania treści czysto zmysłowych. [...] w doświadczeniu dochodzi do oglądu przedmiotu, i ogląd ten jest »samym rdzeniem doświadczenia«. W oglądzie przedmiotu zawarte jest zarazem zmysłowe posiadanie przedmiotu jak i intelektualne zrozumienie treści i struktury tego, co dane oglądowo. W poznaniu mamy bowiem do czynienia z doświadczeniem rozumiejącym”, T. Biesaga, *Spór o normę moralności*, dz. cyt., s. 230.

analizy ludzkiego czynu jako działania osoby oraz ukazuje możliwości interpretacji wybranych współczesnych zjawisk obecnych w życiu gospodarczym. W ramach tego podejścia dokonuje się analizy tych zjawisk, mając cały czas na uwadze ich odniesienie do dobra osoby. Przyjęcie takiej perspektywy chroni przed ocenianiem działań biznesowych wyłącznie w kategoriach ekonomicznych. W tym kierunku skłaniają się także autorzy spoza nurtu personalistycznego. Kazimierz Sosenko pisze o tym w następujących słowach: „[...] koniecznym wymogiem etycznego gospodarowania jest, aby w żadnej sytuacji **nie unicestwiać** osoby, zarówno w postaci drugiego człowieka, jak i własnej. [...] Etyczne gospodarowanie wymaga [...] preferowania wartości osobowych ponad wartości rzeczowe, co jest niezwykle trudnym zadaniem z uwagi na materialną naturę celów gospodarczych”³⁶⁰. Podejście personalistyczne niewątpliwie może być przydatne w przyjęciu takiej postawy i chociaż dotychczas rzadko je stosowano, wydaje się ono otwierać potrzebne i ciekawe perspektywy badawcze.

Przedstawione w niniejszej pracy rozważania pokazują szeroką panoramę różnych sposobów uprawiania etyki biznesu, które różnią się ze względu na przedmiot, cel i metodę, ale jednocześnie wskazują kierunki poszukiwań właściwej koncepcji etyki biznesu, odpowiadającej przedmiotowi, jakim jest działalność gospodarcza, będąca zawsze działalnością ludzką.

³⁶⁰ K. Sosenko, *Granice etycznego gospodarowania*, w: *Etyczne fundamenty gospodarowania*, dz. cyt., s. 59–61.

BIBLIOGRAFIA

(Bibliografia zawiera pozycje cytowane i bezpośrednio wykorzystane w pracy)

- Ajdukiewicz K., *Główne zasady metodologii nauk i logiki formalnej* (Wykłady wygłoszone na Uniwersytecie Warszawskim w roku akademickim 1927/1928. Skrypt autoryzowany zredagował M. Presburger), Warszawa: Wydawnictwa Koła Matematyczno-Fizycznego Słuchaczy Uniwersytetu Warszawskiego, 1928.
- Ajdukiewicz K., *O definicji*, w: tenże, *Język i poznanie*, t. 2, Warszawa: PWN, 1985, s. 226–247.
- Arystoteles, *Analityki wtóre*, tłum. K. Leśniak, w: tenże, *Dzieła wszystkie*, t. 1, Warszawa: PWN, 1990, s. 253–327.
- Arystoteles, *Etyka Nikomachejska*, tłum. D. Gromska, w: tenże, *Dzieła wszystkie*, t. 5, Warszawa: PWN, 2000, s. 7–300.
- Arystoteles, *Etyka wielka*, tłum. W. Wróblewski, w: tenże, *Dzieła wszystkie*, t. 5, Warszawa: PWN, 2000, s. 301–383.
- Arystoteles, *Metafizyka*, tłum. K. Leśniak, w: tenże, *Dzieła wszystkie*, t. 2, Warszawa: PWN, 1990, s. 601–857.
- Arystoteles, *Topiki*, tłum. K. Leśniak, w: tenże, *Dzieła wszystkie*, t. 1, Warszawa: PWN, 1990, s. 329–473.
- Audi R., *The Place of Ethical Theory in Business Ethics*, w: *The Oxford Handbook of Business Ethics*, red. G. G. Brenkert i T. L. Beauchamp, Nowy Jork: Oxford University Press, 2010, s. 46–69.
- Babbie E., *Podstawy badań społecznych*, Warszawa: Wydawnictwo Naukowe PWN, 2009.
- Babbie E., *The Practice of Social Research*, wyd. 4, Belmont: Wadsworth Publishing, 1986.
- Beauchamp T. L., Bowie N. E., *Ethical Theory and Business*, New Jersey: Prentice Hall, 1979.
- Becker Ch. U., *Foundations of Business Ethics – Considerations on the Methodology of Business Ethics and the Roles of Philosophy and Economics*

- Within*, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1773174 (dostęp: 14.08.2013).
- Biesaga T., *Kazuistyka*, w: *Powszechna encyklopedia filozofii*, t. 5, red. A. Maryniarczyk, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2004, s. 570–572.
- Biesaga T., *Metaetyka*, w: *Powszechna encyklopedia filozofii*, t. 7, red. A. Maryniarczyk, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2006, s. 80–83.
- Biesaga T., *Spór o normę moralności*, Kraków: Wydawnictwo Naukowe Pańskiej Akademii Teologicznej, 1998.
- Blaug M., *Metodologia ekonomii*, tłum. B. Czarny i A. Molisak, Warszawa: PWN, 1995.
- Bocheński J. M., *Filozofia przedsiębiorstwa*, w: tenże, *Sens życia i inne eseje*, Kraków: Philed, 1993, s. 72–92.
- Bodanko A., *Metoda*, w: *Nowy leksykon metodologiczny*, red. K. M. Czarnecki, Sosnowiec: Wyższa Szkoła Humanitas, 2009, s. 95–96.
- Borowski H., *Etyka pracy i etyka biznesu*, Lublin: Wydawnictwo Politechniki Lubelskiej, 1996.
- Bowie N. E., *A Kantian Approach to Business Ethics*, w: *A Companion to Business Ethics*, red. R. E. Frederick, Malden: Blackwell Publishing, 2009, s. 3–16.
- Bralczyk J., *Słownik 100 tysięcy potrzebnych słów*, Warszawa: Wydawnictwo Naukowe PWN, 2005.
- Brand V., *Empirical Business Ethics Research and Paradigm Analysis*, „Journal of Business Ethics” 86(2009), z. 4, 429–449.
- Brigley S., *Business Ethics in Context: Researching with Case Studies*, „Journal of Business Ethics” 14(1995), z. 3, 219–226.
- Buksiński T., *Moralność publiczna a biznes w Europie Wschodniej*, „Prakseologia” 1–4(1996), 65–74.
- Calkins M., *Casualty and The Business Case Method*, „Business Ethics Quarterly” 11(2001), z. 2, 237–259.
- Camenisch P. F., *Business Ethics: On Getting to the Heart of the Matter*, w: *On Moral Business: Classical and Contemporary Resources for Ethics in Economic Life*, red. M. L. Stackhouse, P. N. Williams i S. J. Roels, Michigan: W. B. Eerdmans Publishing Company, 1995, s. 587–593.
- Chiaromonte P., *The Agony & Ecstasy of Case Teaching*, „Reaching Through Teaching” 7(1994), z. 2, 1–2.

- Chryssides G. D., Kaler J. H., *Wprowadzenie do etyki biznesu*, tłum. H. Simbierowicz i Z. Wiankowska-Ładyka, Warszawa: Wydawnictwo Naukowe PWN, 1999.
- Clawson J. G., *Case Method*, w: *The Blackwell Encyclopedia of Management*, t. 2, wyd. 2, red. P. H. Werhane i R. E. Freeman, Malden: Blackwell Publishing, 2005, s. 71.
- Condillac E., *Logika. Czyli pierwsze zasady sztuki myślenia*, tłum. J. Znosko, Kraków: PWN, 1952.
- Cycon, *O mówcy*, tłum. B. Awianowicz, Kęty: Wydawnictwo Marek Dęrewecki, 2010.
- Danley J. R., *Corporate Moral Agency*, w: *A Companion to Business Ethics*, red. R. E. Frederick, Malden: Blackwell Publishing, 2009, s. 243–256.
- De George R. T., *A History of Business Ethics*, <https://www.scu.edu/ethics/focus-areas/business-ethics/resources/a-history-of-business-ethics> (dostęp: 27.11.2016).
- De George R. T., *Business Ethics*, wyd. 5, New Jersey: Prentice Hall, 1999.
- De George R. T., *Theological Ethics and Business Ethics*, „Journal of Business Ethics” 5(1986), 419–432.
- Dec I., *Personalizm*, w: *Powszechna encyklopedia filozofii*, t. 8, red. A. Maryniarczyk, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2007, s. 122–127.
- DesJardins J., *Explanation and Justification: The Relevance of the Biological and Social Sciences to Business Ethics*, w: *Business, Science and Ethics (The Ruffin Series, t. 4)*, red. R. E. Freeman i P. H. Werhane, Charlottesville: Society for Business Ethics, s. 239–261.
- DesJardins J. R., McCall J. J., *Contemporary Issues in Business Ethics*, wyd. 3, Belmont: Wadsworth Publishing Company, 1996.
- Drucker P. F., *Myśli przewodnie*, Warszawa: MT Biznes, 2008.
- Dunfee T. W., Donaldson T., *Social Contract Approaches to Business Ethics: Bridging the „Is-Ought” Gap*, w: *A Companion to Business Ethics*, red. R. E. Frederick, Malden: Blackwell Publishing, 2009, s. 38–55.
- Dylus A., *Etyka biznesu w warunkach globalizacji*, w: *Biznes, etyka, odpowiedzialność*, red. W. Gasparski, A. Lewicka-Strzałecka, B. Rok i J. Sokołowska, Warszawa: Wydawnictwo Naukowe PWN, 2012, s. 89–107.
- Dylus A., *Globalizacja. Refleksje etyczne*, Wrocław: Zakład Narodowy im. Ossolińskich, 2005.

- Dylus A., *Możliwości i granice kazuistycznej etyki biznesu*, w: *Etyka biznesu*, red. J. Dietl i W. Gasparski, Warszawa: Wydawnictwo Naukowe PWN, 1997, s. 362–380.
- Dziliński P., *Cele i środki*, tłum. C. Cieśliński, w: *Oksfordzki słownik filozoficzny*, red. S. Blackburn, Warszawa: Książka i Wiedza, 1998, s. 60–61.
- Evan W. M., Freeman R. E., *A Stakeholder Theory of The Modern Corporation: Kantian Capitalism*, w: *Contemporary Issues in Business Ethics*, wyd. 3, red. J. R. DesJardins i J. J. McCall, Belmont: Wadsworth Publishing Company, 1996, s. 77–85.
- Evan W. M., Freeman R. E., *Spółka i osoby żywotnie zainteresowane. Kapitalizm kantowski*, tłum. E. Dratwa, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, red. L. V. Ryan i J. Sójka, Poznań: W drodze, 1997, s. 185–205.
- Falkenberg L., Woiceshyn J., *Enhancing Business Ethics: Using Cases to Teach Moral Reasoning*, „Journal of Business Ethics” 79(2008), z. 3, 213–217
- Filek J., *Etyka biznesu jako utopia końca XX wieku*, w: *Spór o etykę. Materiały X Jagiellońskiego Sympozjum Etycznego Kraków 4–5 czerwca 1998*, red. J. Pawlica, Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 1999, s. 85–90.
- Filek J., *Wprowadzenie do etyki biznesu*, Kraków: Wydawnictwo Akademii Ekonomicznej w Krakowie, 2004.
- Fox R., Garbuny M., Hooke R., *Nauka o nauce*, tłum. W. Łucjanek, Warszawa: PWN, 1968.
- Frederick W. C., *The Empirical Quest for Normative Meaning: Introduction and Overview*, „Business Ethics Quarterly” 2(1992), z. 2, 91–98.
- French P. A., *Spółka jako podmiot moralny*, tłum. J. Sójka, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, red. L. V. Ryan i J. Sójka, Poznań: W drodze, 1997, s. 71–92.
- Friedman M., *Společna odpowiedzialność biznesu to zwiększanie zysków*, tłum. H. Simbierowicz, Z. Wiankowska-Ładyka, w: *Wprowadzenie do etyki biznesu*, red. G. D. Chryssides i J. H. Kaler, Warszawa: Wydawnictwo Naukowe PWN, 1999, s. 260–265.
- Friedman M., *The Social Responsibility of Business is to Increase Its Profits*, w: *Contemporary Issues in Business Ethics*, wyd. 3, red. J. R. DesJardins i J. J. McCall, Belmont: Wadsworth Publishing Company, 1996, s. 8–12.
- Gałkowski J., *Zasady etyki – zawodowej – etyka biznesu*, w: *Etyka w biznesie*, red. M. Borkowska i J. Gałkowski, Lublin: Towarzystwo Naukowe KUL, 2002, s. 13–42.

- Gantt V. W., *The Case Method in Teaching Critical Thinking*, <http://files.eric.ed.gov/fulltext/ED399597.pdf> (dostęp: 05.01.2011).
- Gasparski W., *Etyka biznesu*, w: *Biznes, etyka, odpowiedzialność*, red. W. Gasparski, A. Lewicka-Strzałecka, B. Rok i J. Sokołowska, Warszawa: Wydawnictwo Naukowe PWN, 2012, s. 79–88.
- Gasparski W., *Etyka biznesu – szkice do portretu*, w: *Etyka biznesu*, red. J. Dietl i W. Gasparski, Warszawa: Wydawnictwo Naukowe PWN, 1997, s. 16–36.
- Gasparski W., *Słowo wstępne*, w: *Biznes, etyka, odpowiedzialność*, red. W. Gasparski, A. Lewicka-Strzałecka, B. Rok i J. Sokołowska, Warszawa: Wydawnictwo Naukowe PWN, 2012, s. 9–16.
- Gasparski W., *Wykłady z etyki biznesu*, Warszawa: Wydawnictwo WSPiZ, 2007.
- Gasparski W., Rok B., Lewicka-Strzałecka, A., Bąk D. (red.), *Ku obywatelskiej Rzeczypospolitej gospodarczej*, Warszawa: POLTEXT, 2010.
- Gatewood R. D., Carroll A. B., *Assessment of Ethical Performance of Organization Members: A Conceptual Framework*, „The Academy of Management Review” 16(1991), z. 4, 667–690.
- Gini A. R., *The Case Method: A Perspective*, „Journal of Business Ethics” 4(1985), 351–352.
- Globalna etyka gospodarcza: skutki dla światowego biznesu*, Nowy Jork: ONZ, 2009.
- Goodpaster K. E., *Business Ethics*, w: *Business Ethics. The Blackwell Encyclopedia of Management*, t. 2, red. P. H. Werhane i R. E. Freeman, Malden: Blackwell Publishing, 2005, s. 56–62.
- Goodpaster K. E., *The Concept of Corporate Responsibility*, „Journal of Business Ethics” 2(1983), 1–22.
- Goodpaster K. E., *The Principle of Moral Projection: A Reply to Professor Ranken*, „Journal of Business Ethics” 6(1987), 329–332.
- Goodpaster K. E., Matthews J. B. Jr., *Can A Corporation Have A Conscience?*, „Harvard Business Review” January–February(1982), 132–141.
- Goodpaster K. E., Matthews J. B. Jr., *Czy spółka może mieć sumienie?*, tłum. E. Dratwa, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, red. L. V. Ryan i J. Sójka, Poznań: W drodze, 1997, s. 93–114.
- Grabińska T., Zabierowski M., *Etyka gospodarowania. Uniwersalizm Jana Pawła II i Solidarności*, Wrocław: Oficyna Wydawnicza ATUT, 2009.

- Green R. M., Donovan A., *The Methods of Business Ethics*, w: *The Oxford Handbook of Business Ethics*, red. G. G. Brenkert i T. L. Beauchamp, Nowy Jork: Oxford University Press, 2010, s. 21–45.
- Hajduk Z., *Ogólna metodologia nauk*, wyd. 4, Lublin: Wydawnictwo KUL, 2007.
- Hall A. R., *Rewolucja naukowa 1500–1800. Kształtowanie się nowożytnej postawy naukowej*, tłum. T. Zembrzuski, Warszawa: Instytut Wydawniczy PAX, 1966.
- Hansen G., *Wprowadzenie do etyki biznesu*, „Etyka” 26(1993) 89–106.
- Hartley R. F., *Business Ethics: Violations of the Public Trust*, Nowy Jork: Wiley, 1993.
- Hartman E. M., *Socratic Questions and Aristotelian Answers: A Virtue-Based Approach to Business Ethics*, „Journal of Business Ethics” 78(2008), 313–328.
- Hatfield G., *Scientific Method*, w: *Routledge Encyclopedia of Philosophy*, t. 8, red. E. Craig, Londyn–Nowy Jork: Routledge, 1998, s. 576–581.
- Hempel C. G., *Podstawy nauk przyrodniczych*, tłum. B. Stanosz, Warszawa: Wydawnictwa Naukowo-Techniczne, 1968.
- Herbut J., *AUTOINFORMACJA – AUTOIMPERATYWEM? Krótki komentarz (z licznymi wątpliwościami) do artykułu Tadeusza Stycznia „Etyka jako antropologia normatywna”*, „Roczniki Filozoficzne” 45–46(1997–1998), z. 2, 39–49.
- Herbut J., *Elementy metodologii filozofii. Skrypt do wykładu*, Lublin: Wydawnictwo KUL, 2007.
- Ingarden R., *Wykłady z etyki*, Warszawa: PWN, 1989.
- Jadczyk R., *Człowiek szukający etyki. Filozofia moralna Kazimierza Twardowskiego*, Toruń: UMK, 1993.
- Jadczyk R., *Przedmowa*, w: K. Twardowski, *Etyka*, Toruń: Wydawnictwo Adam Marszałek, 1994, s. 9–19.
- Jones C., Parker M., ten Bos R., *For Business Ethics*, Londyn–Nowy Jork: Routledge, 2005.
- Kamiński S., *Definicja*, w: *Powszechna encyklopedia filozofii*, t. 2, red. A. Maryniarczyk, Lublin: Polskie Towarzystwo Tomasza z Akwinu, 2001, s. 451–453.
- Kamiński S., *Pojęcie nauki i klasyfikacja nauk*, wyd. 3, Lublin: Towarzystwo Naukowe KUL, 1981.
- Kant I., *Uzasadnienie metafizyki moralności*, tłum. M. Wartenberg, Warszawa: PWN, 1984.

- Kitson A., Campbell R., *The Ethical Organisation. Ethical Theory and Corporate Behaviour*, Londyn: Macmillan Business, 1996.
- Klamer A., *A Reevaluation of Values In Economics*, „Society and Economy”, 21(2003), z. 4, cytat za <http://www.klamer.nl/articles/culture/reevaluation.php> (dostęp: 16.07.2013).
- Klimczak B., *Etyka gospodarcza*, Wrocław: Wydawnictwo AE, 2006.
- Klimczak B., *Fuzje i przejęcia – analiza etyczna*, w: *Biznes, etyka, odpowiedzialność*, red. W. Gasparski, A. Lewicka-Strzałecka, B. Rok i J. Sokołowska, Warszawa: Wydawnictwo Naukowe PWN, 2012, s. 193–200.
- Klimczak B., *Mikroekonomia*, wyd. 7, Wrocław: Wydawnictwo AE, 2006.
- Klincewicz K., *Postindustrial Business Ethics*, w: *Business Students Focus on Ethics*, red. L. V. Ryan, W. Gasparski i G. Enderle, New Brunswick: Transaction Publishers, 2000, s. 35–45.
- Kopania J., *Sfera etyczna etyki biznesu*, „Prakseologia” 1–2(1995), 55–61.
- Kotarbiński T., *Elementy teorii poznania, logiki formalnej i metodologii nauk*, Warszawa: PWN, 1986.
- Kotarbiński T., *Wykłady z dziejów logiki*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, Wydawnictwo PAN, 1990, s. 36–41
- Kotarbiński T., *Zagadnienia etyki niezależnej*, w: tenże, *Studia z zakresu filozofii, etyki i nauk społecznych*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, 1970, s. 207–220.
- Kotarbiński T., *Zasady etyki niezależnej*, w: tenże, *Studia z zakresu filozofii, etyki i nauk społecznych*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, 1970, s. 194–206.
- Krajewski S., Milewski R., *Proces gospodarowania, podmioty i decyzje gospodarcze*, w: *Podstawy ekonomii*, wyd. 3, red. R. Milewski i E. Kwiatkowski, Warszawa: Wydawnictwo Naukowe PWN, 2005, s. 7–8.
- Krąpiec M. A., *Człowiek w kulturze*, Rzym–Warszawa: Polski Instytut Kultury Chrześcijańskiej, Fundacja Jana Pawła II, Pallotinum, 1990.
- Krokos J., *Sumienie jako poznanie. Fenomenologiczne dopełnienie Tomaszowej nauki o sumieniu*, Warszawa: UKSW, 2004.
- Kucharski L., *Definicje podstawowych pojęć*, w: *Podstawy ekonomii*, wyd. 3, red. R. Milewski, E. Kwiatkowski, Warszawa: Wydawnictwo Naukowe PWN, 2005, s. 531–547.
- Lazari-Pawłowska I., *Etyki zawodowe jako role społeczne*, w: *Etyka zawodowa*, red. A. Sarapata, Warszawa: Książka i Wiedza, 1971, s. 33–73.
- Lewicka-Strzałecka A., *Etyczne standardy firm i pracowników*, Warszawa: Wydawnictwo IFiS PAN, 1999.

- Lewicka-Strzałecka A., *Etyka biznesu jako dyscyplina naukowa*, w: *Etyka biznesu*, red. J. Dietl i W. Gasparski, Warszawa: Wydawnictwo Naukowe PWN, 1997, s. 55–73.
- Lewicka-Strzałecka A., *Rozumowanie moralne w etyce biznesu*, „Prakseologia” 1–4(1996), 93–108.
- Locke J., *Rozważania dotyczące rozumu ludzkiego*, t. 2, tłum. B. J. Gawecki, Kraków: PWN, 1955.
- Maciuszek J., *Zarys problematyki etyki biznesu*, w: *Etyka biznesu*, red. J. Dietl i W. Gasparski, Warszawa: Wydawnictwo Naukowe PWN, 1997, s. 73–82.
- Majka J., *Etyka życia gospodarczego*, Warszawa: Ośrodek Dokumentacji i Studiów Społecznych, 1980.
- Malloy D. C., Lang D. L., *An Aristotelian Approach to Case Study Analysis*, „Journal of Business Ethics” 12(1993), z. 7, 511–516.
- McCloskey D., *Missing Ethics in Economics*, w: *The Value of Culture: On the Relationships Between Economics and Arts*, red. A. Klammer, Amsterdam: Amsterdam University Press, 1996, s. 187–188.
- McMahon T. F., *History of Business Ethics*, w: *The Blackwell Encyclopedia of Management*, red. P. H. Werhane i R. E. Freeman, t. 2, wyd. 2, Malden: Blackwell Publishing, 2005, s. 228–231.
- Michalik M., *Od etyki zawodowej do etyki biznesu*, wyd. 1, Warszawa: Fundacja Innowacja Wyższa Szkoła Społeczno-Ekonomiczna, 2003.
- Mill J. S., *System logiki dedukcyjnej i indukcyjnej*, t. 1, tłum. Cz. Znamierowski, Kraków: PWN, 1962.
- Nieżnański E., *Logika. Podstawy – język – uzasadnianie*, Warszawa: Wydawnictwo C. H. Beck, 2000.
- Ossowska M., *Główne modele „systemów” etycznych*, w: *Podstawy nauki o moralności*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, 1994, s. 436–450.
- Ossowska M., *Podstawy nauki o moralności*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, 1994.
- Ossowska M., *Socjologia moralności. Zarys zagadnień*, Warszawa: Wydawnictwo Naukowe PWN, 2005.
- Ossowska M., *Uwagi o strukturze systemów etycznych*, w: *Podstawy nauki o moralności*, Wrocław–Warszawa–Kraków: Zakład Narodowy im. Ossolińskich, 1994, s. 434–435.
- Pawlica J., *Podstawowe pojęcia etyki*, Kraków: PAN, 1994.

- Podsiad A., *Słownik terminów i pojęć filozoficznych*, Warszawa: Instytut Wydawniczy PAX, 2000.
- Pogonowska B., *Dziedziny refleksji etycznej nad gospodarowaniem*, w: *taż, Elementy etyki gospodarki rynkowej*, Warszawa: Polskie Wydawnictwo Ekonomiczne, 2004, s. 37–44.
- Pogonowska B., *Kulturowa funkcja etyki biznesu*, w: *Etyka biznesu „po Enronie”*, red. J. Sójka, Poznań: Wydawnictwo Fundacji Humaniora, 2005, s. 133–141.
- Popper K. R., *Logika odkrycia naukowego*, tłum. U. Niklas, Warszawa: PWN, 1977.
- Porębski Cz., *Czy etyka się opłaca? Zagadnienia etyki biznesu*, Kraków–Kluźbork: Antykwa, 2000.
- Pratley P., *Etyka w biznesie*, tłum. M. Albigowski, Warszawa: Gebethner & S-ka, 1998.
- Randall D. M., Gibson A. M., *Methodology in Business Ethics Research: A Review and Critical Assessment*, „Journal of Business Ethics” 9(1990), 457–471.
- Ranken N. L., *Corporations as Persons: Objections to Goodpaster’s „Principle of Moral Projection”*, „Journal of Business Ethics” 6(1987), 633–637.
- Rekowski M., *Wprowadzenie do mikroekonomii*, Poznań: Akademia, 2002.
- Robertson D. C., *Empiricism in Business Ethics: Suggested Research Directions*, „Journal of Business Ethics” 12(1993), z. 8, 585–599.
- Roels S. J., *Business Goals and Processes*, w: *On Moral Business: Classical and Contemporary Resources for Ethics in Economic Life*, red. M. L. Stackhouse, P. N. Williams i S. J. Roels, Michigan: W. B. Eerdmans Publishing Company, 1995, s. 911–915.
- Rosenthal S. B., Buchholz R. A., *The Empirical-Normative Split in Business Ethics: A Pragmatic Alternative*, „Business Ethics Quarterly” 10(2000), z. 2, 399–408.
- Rotengruber P., *Dialogowe podstawy etyki gospodarczej*, Poznań: UAM, 2011.
- Rowe M., Hoffman W. M., *Business Ethics Research Centers*, w: *Encyclopedia of Business Ethics and Society*, red. R. W. Kolb, Los Angeles: SAGE, 2008, s. 223–227.
- Ryan L. V., Sójka J. (red.), *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, Poznań: W drodze, 1997.
- Sen A., *On Ethics and Economics*, Oxford: Blackwell Publishing, 1997.

- Sekuła J., *Uprawomocnienie tzw. etyki biznesu w systemie etyki gradacyjnej*, w: *Etyczne fundamenty gospodarowania*, red. A. Węgrzecki, Kraków: Cracovia, 1999, s. 35–46.
- Shaw W. H., *Business Ethics*, wyd. 2, Belmont: Wadsworth Publishing Company, 1996.
- Snoeyenbos M., Almeder R., Humber J. (red.), *Business Ethics*, Nowy Jork: Prometheus Books, 1992.
- Snoeyenbos M., Humber J., *Utilitarianism and Business Ethics*, w: *A Companion to Business Ethics*, red. R. E. Frederick, Malden: Blackwell Publishing, 2009, s. 17–29.
- Słownik języka polskiego*, <http://sjp.pwn.pl/sjp/metoda;2482575.html> (dostęp: 03.12.2016).
- Solomon R. C., *Business Ethics and Virtue*, w: *A Companion to Business Ethics*, red. R. E. Frederick, Malden: Blackwell Publishing, 2009, s. 30–37.
- Solomon R. C., *Etyka biznesu*, tłum. R. Pucek, w: *Przewodnik po etyce*, red. P. Singer, Warszawa: Książka i Wiedza, 1998, s. 401–412.
- Sosenko K., *Granice etycznego gospodarowania*, w: *Etyczne fundamenty gospodarowania*, red. A. Węgrzecki, Kraków: Akademia Ekonomiczna, 1999, s. 47–61.
- Sorell T., *Business Ethics*, w: *Routledge Encyclopedia of Philosophy*, t. 2, red. E. Craig, Londyn–Nowy Jork: Routledge, 1998, s. 150–154.
- Sójka J., *O nauczaniu etyki biznesu*, „Prakseologia” 1–2(1995), 97–111.
- Sójka J., *O sposobach uprawiania etyki gospodarczej*, „Prakseologia” 1–4(1996), 29–40.
- Sternberg E., *Czysty biznes. Etyka biznesu w działaniu*, tłum. P. Łuków, Warszawa: Wydawnictwo Naukowe PWN, 1998.
- Stępień A. B., *Wstęp do filozofii*, wyd. 5, Lublin: Towarzystwo Naukowe KUL, 2007.
- Stone Ch. D., *Dlaczego spółki nie miałyby ponosić odpowiedzialności wobec społeczeństwa?*, tłum. J. Sójka, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, red. L. V. Ryan i J. Sójka, Poznań: W drodze, 1997, s. 61–70.
- Styczeń T., *ABC etyki: skrypt dla studentów*, Lublin: Redakcja Wydawnictw KUL, 1990.
- Styczeń T., *Etyka jako antropologia normatywna*, „Roczniki Filozoficzne” 45–46(1997–1998), z. 2, 5–38.
- Styczeń T., *Problem możliwości etyki jako empirycznie uprawomocnionej i ogólnie ważnej teorii moralności*, Lublin: Towarzystwo Naukowe KUL, 1972.

- Styczeń T., Kamiński S., *Doświadczalny punkt wyjścia etyki*, w: T. Styczeń, *W drodze do etyki*, Lublin: Redakcja Wydawnictw KUL, 1984, s. 39–73.
- Such J., *Czy istnieje experimentum crucis? Problemy sprawdzania praw i teorii naukowych*, Warszawa: PWN, 1975.
- Such J., *Wstęp do metodologii ogólnej nauk*, wyd. 2, Poznań: UAM, 1973.
- Sudoł S., *Przedsiębiorstwo. Podstawy nauki o przedsiębiorstwie. Zarządzanie przedsiębiorstwem*, wyd. 3, Warszawa: Polskie Wydawnictwo Ekonomiczne, 2006.
- Sułek M., Świniarski J., *Etyka jako filozofia dobrego działania zawodowego. Podręcznik akademicki*, Warszawa: Dom Wydawniczy Bellona, 2001.
- Szostek A., *Wokół godności prawdy i miłości*, Lublin: Redakcja Wydawnictw KUL, 1995.
- Szulczewski G., *Etyka kapitalizmu. Formy jej nauczania*, w: *Etyka biznesu, gospodarki i zarządzania*, red. W. Gasparski, A. Lewicka-Strzałecka i D. Miller, Warszawa: Wydawnictwo Wyższej Szkoły Humanistyczno-Ekonomicznej w Łodzi, Fundacja „Wiedza i działanie” im. L. von Miesla i T. Kotarbińskiego, 1999, s. 151–157.
- Ślipko T., *Zarys etyki ogólnej*, Kraków: WAM, 2002.
- Theroux J., Kilbane C., *The Real-Time Case Method: A New Approach to an Old Tradition*, „Journal of Education for Business” 79(2004), 163–167.
- Tokarczyk R., *Prawa narodzin, życia i śmierci. Podstawy biojurysprudencji*, Kraków: Kantor Wydawniczy Zakamycze, 2006.
- Tomasz z Akwinu, *Suma teologiczna*, tłum. F. W. Bednarski OP, t. XVIII, Londyn: Veritas, 1970.
- Tracy B., *100 praw sukcesu w biznesie*, Warszawa: Muza, 2008.
- Trahan E. A., *Bridging the Theory-Practice Gap: An Integrated Case-Study Approach*, „Financial Practice & Education” 3(1993), 19–22.
- Twardowski K., *O zadaniach etyki naukowej. Wykładów z etyki część III*, „Etyka” 12(1973), 125–155.
- Velasquez M. G., *Business Ethics: Concepts and Cases*, wyd. 5, Nowy Jork: Prentice Hall, 2002.
- Velasquez M. G., *Business Ethics, The Social Sciences, and Moral Philosophy*, „Social Justice Research” 9(1996), z. 1, 97–107.
- Velasquez M. G., *Dlaczego spółki nie są za nic moralnie odpowiedzialne?*, tłum. E. Dratwa i J. Sójka, w: *Etyka biznesu. Z klasyki współczesnej myśli amerykańskiej*, red. L. V. Ryan i J. Sójka, Poznań: W drodze, 1997, s. 127–152.

- Weaver G. R., Trevino L. K., *Normative and Empirical Business Ethics: Separation, Marriage of Convenience, or Marriage of Necessity?*, „Business Ethics Quarterly” 4(1994), z. 2, 129–143.
- Werhane P. H., *The Normative/Descriptive Distinction in Methodologies of Business Ethics*, „Business Ethics Quarterly” 4(1994), z. 2, 175–180.
- Werhane P. H., Donaldson T., *Introduction to Ethical Reasoning*, w: *Ethical Issues in Business. A philosophical Approach*, wyd. 6, red. P. H. Werhane i T. Donaldson, New Jersey: Prentice Hall, 1999, s. 1–11.
- Węgrzecki A., *Aksjologiczne podstawy gospodarowania i etyki biznesu*, w: *Biznes, etyka, odpowiedzialność*, red. W. Gasparski, A. Lewicka-Strzałęcka, B. Rok i J. Sokołowska, Warszawa: Wydawnictwo Naukowe PWN, 2012, s. 17–28.
- White M. D., Van Staveren I., *Ethics and Economics: New Perspectives*, Nowy Jork: Routledge, 2009, http://books.google.com.au/books?ei=Bn_IUcOQH4XftAa-vYC4Aw&hl=pl&id=5FZQAQAIAAJ&dq=M.D.+White%2C+I.+Van+Staveren%2C+Ethics+and+Economics&q=zreality (dostęp: 16.07.2013).
- Wilkin J., *Społeczny proces gospodarowania a ekonomia*, w: *Ekonomia dla prawników i nie tylko*, wyd. 4, red. M. Bednarski i J. Wilkin, Warszawa: Wydawnictwo Prawnicze LexisNexis, 2008, s. 17–29.
- Winthrop R., *Preface*, w: *Dictionary of concepts in cultural anthropology*, s. ix, <http://www.questia.com/read/26002064/dictionary-of-concepts-in-cultural-anthropology> (dostęp: 16.07.2013).
- Wiszniewski Z., *Wybrane zagadnienia teorii przedsiębiorstwa*, w: *Ekonomia dla prawników i nie tylko*, wyd. 4, red. M. Bednarski i J. Wilkin, Warszawa: Wydawnictwo Prawnicze LexisNexis, 2008, s. 63–100.
- Wiśniewski R., *Wybrane pojęcia i problemy etyki*, Toruń: UMK, 1984.
- Witwicki W., *Pogadanki obyczajowe*, Warszawa: PWN, 1957.
- Wojtyła K., *Człowiek jest osobą*, w: tenże, *Osoba i czyn oraz inne studia antropologiczne*, Lublin: Towarzystwo Naukowe KUL, 1994, s. 415–420.
- Wojtyła K., *Miłość i odpowiedzialność*, Lublin: Towarzystwo Naukowe KUL, 1986.
- Wojtyła K., *Osoba i czyn oraz inne studia antropologiczne*, Lublin: Towarzystwo Naukowe KUL, 1994.
- Wojtyła K., *Osoba: podmiot i wspólnota*, w: tenże, *Osoba i czyn oraz inne studia antropologiczne*, Lublin: Towarzystwo Naukowe KUL, 1994, s. 371–414.

BIBLIOGRAFIA

- Wojtyła K., *Transcendencja osoby w czynie a autoteleologia człowieka*, w: tenże, *Osoba i czyn oraz inne studia antropologiczne*, Lublin: Towarzystwo Naukowe KUL, 1994, s. 477–490.
- Woroniecki J., *Katolicka etyka wychowawcza*, t. 1, Lublin: Redakcja Wydawnictw KUL, 1986.
- Zboron H., *Integralny model etyki gospodarczej – ujęcie kulturowe*, w: *Etyka biznesu „po Enronie”*, red. J. Sójka, Poznań: Wydawnictwo Fundacji Humaniora, 2005, s. 143–149.
- Zdybicka Z. J., *Cel*, w: *Leksykon filozofii klasycznej*, red. J. Herbut, Lublin: Towarzystwo Naukowe KUL, 1997, s. 87.
- Zieleniewski J., *O organizacji badań naukowych*, Warszawa: Państwowe Wydawnictwo Ekonomiczne, 1975.

„Etyka biznesu jest dyscypliną, której przypada osobliwe miejsce na firmamencie ludzkiej wiedzy. Z jednej strony nauka ta wywodzi się z nauk filozoficznych, a więc z dyscyplin teoretycznych, stawiających najbardziej podstawowe pytania oraz dążących do dogłębnego poznania, wyjaśnienia i zrozumienia otaczającego świata, z drugiej zaś strony jest ona silnie związana z praktycznym działaniem w sferze życia gospodarczego, a więc z działaniem wysoce instrumentalnym, zorientowanym na osiągnięcie wymiernych celów, głównie [...] o charakterze ekonomicznym. W ramach etyki biznesu teoretyczny namysł styka się więc z pragmatyzmem postępowania właściwym działalności gospodarczej. Nie zawsze owa linia styku jest spokojną granicą, tym bardziej, że po obu jej stronach ceni się – na pierwszy rzut oka – znacząco odmienne wartości. [...] W takich sytuacjach szczególnie dotkliwie ujawnia się potrzeba moralnego wartościowania aktywności podejmowanej w życiu gospodarczym”.

ze Wstępu