
Metode de decizie etică
(Managementul etic al organizaţiilor)

„Există oare o procedură de decizie întemeiată care să fie suficient de
puternică pentru a determina maniera în care trebuie adjudecate
interesele competitive şi aceea în care, în cazuri de conflict, trebuie să
dăm prioritate unei preferinţe în raport cu alta? Şi mai departe, poate fi
stabilită oare existenţa acestei proceduri, precum şi caracterul ei
întemeiat, prin mijloace raţionale de cercetare?” (J. Rawls, 1951)

Cuprins

I. Introducere
1. Etica aplicată astăzi
2. Managementul etic al organizaţiilor

II. Instrumentele
1. Comitetele de etică
2. Trainingul etic
3. Codurile etice
4. Metode de decizie etică

4.1. Metoda utilitaristă binivelară a lui R. M. Hare
4.2. Cazuistica morală
4.3. Metoda principiistă
4.4. Morala creştină ca formă de principiism
4.5. Matricea etică

5. Contestarea principiilor: narativismul etic
6. Patru metode simple de decizie etică
7. Procedura pluralismului metodologic

Scopul acestui curs masteral este să iniţieze studentul de la filosofie interesat de problemele eticii aplicate –
dar şi absolventul oricărei alte facultăţi – într-o nouă profesie ce s-a conturat în ultimele trei decenii:
managementul etic. E vorba de managementul aspectelor etice ale vieţii oricărei organizaţii: spital, primărie, şcoală
sau universitate. Instrumentele de lucru ale managerului etic sunt codurile etice, comitetele etice, trainingul etic,
auditul etic, metodele de decizie etică etc. Cursul de faţă insistă pe metodele de decizie etică şi deci pe înţelegerea
regulilor gândirii morale raţionale. Scopul cursului e pragmatic: să-l facă pe absolvent capabil să se ocupe în viitor
de managementul etic al organizaţiilor sau cel puţin să-l facă apt să se specializeze el însuşi în acest domeniu după
absolvire, în funcţie de caracteristicile viitorului său loc de muncă. Filosofii au un avantaj comparativ în
deprinderea acestei profesii, fiind singurii care studiază sistematic etica modernă. Absolventul cursului va fi
suficient de dotat pentru a putea ocupa poziţii instituţionale care presupun cunoaşterea unor tehnici de decizie
morală, de scriere şi dezvoltare a codurilor etice, de organizare a comitetelor de etică din firme sau din alte
instituţii. Totodată, sperăm ca absolventul cursului să fie mai deschis spre munca în grupuri interdisciplinare,
anume constituite pentru a analiza şi rezolva problemele de natură morală care apar în instituţii (să fie apt să
organizeze grupuri de decizie după metoda Delphi sau de tipul „conferinţelor de consensualizare”). Cursul oferă
bazele etico-metodologice ale formării unui expert în managementul eticii, proces de specializare care mai
necesită, însă, un efort propriu ulterior de studiere şi acomodare cu faptele domeniului în care va lucra. Principalul
beneficiu al absolvirii cursului constă în dobândirea unor abilităţi şi cunoştinţe legate de mânuirea diverselor
"instrumente de decizie etică" ce-l fac pe posesor apt să se dovedească util ca etician în procesele decizionale sau
de consultanţă morală care e de sperat că vor avea loc la nivelul firmelor, şcolilor, redacţiilor, spitalelor,
guvernelor ori instituţiilor internaţionale (unele metode fiind chiar produsul instituţiilor politice europene). Aceste
cunoştinţe formează baza educaţiei etico-profesionale a unui responsabil cu probleme etice din orice fel de
organizaţie – o funcţie care cu siguranţă va apărea şi la noi.

Cursuri anterioare care e preferabil să fie absolvite: Introducere în etică, Teorii etice, Etică aplicată (pentru
licenţiaţii Facultăţii de filosofie). Studenţii care au absolvit alte specialităţi pot solicita un training intensiv în
marile teorii etice.

Un curs făcut de studenţi:

Acest curs va fi făcut de studenţii înşişi. La fiecare temă există un material scris, completat de exerciţii,
teste de autoevaluare şi un director Lecturi suplimentare care conţine diverse articole, documente oficiale sau
capitole din cărţi care sunt utile pentru înţelegerea problematicii dezbătute.

Structura fiecărui curs (4 ore) va fi următoarea:
i) în prima oră profesorul va prezenta o hartă a problematicii noului curs.

1

ii) apoi 1-2 studenţi vor dezbate critic în următoarea oră cursul respectiv (cu accentuarea unor
subiecte, cu critici şi nelămuriri);

iii) în următoarele două ore alţi studenţi vor prezenta şi dezbate exerciţii sau aplicaţii la tema
discutată; sau vor prezenta un articol din bibliografie.
Toate eseurile finale vor avea caracterul unor cercetări empirice pe teme ale cursului.

Planul seminariilor-curs

Cursul 1: Managementul etic
a) Prezentarea generală a problemelor (VM) – 1 oră.
b) Discutarea cursului de către un student – 1 oră

- selectarea unor aspecte din curs şi prezentarea/comentarea lor.
- formularea unor nedumeriri, critici, variante.

c) Din Lecturi suplimentare: Ce este auditul etic şi cum se face el? – student 2 ore

Cursul 2: Comitetele de etică, trainingul etic şi codurile etice.
a) Prezentarea generală a problemelor (VM) – 1 oră.
b) Discutarea cursului de către un student – 1 oră

- selectarea unor aspecte din curs şi prezentarea/comentarea lor.
- formularea unor nedumeriri, critici, variante.

c) Auto-trainingul etic online (vezi Lecturi suplimentare, King County), 1 student, 1 oră.
d) Alte forme participative de training etic (jocuri, cuvinte încrucişate, desene animate Dilbert, vezi

www.usoge.gov/home.html). 1 student, 1 oră
e) Alegeţi 3 coduri etice româneşti şi comentaţi critic structura lor – 3 studenţi, 1 oră.

Cursul 3: continuare.
Cursul 4. Testul lui Hare şi cazuistica morală.

a) Prezentarea generală a problemelor (VM) – 1 oră.
b) Discutarea cursului de către un student – 1 oră

- selectarea unor aspecte din curs şi prezentarea/comentarea lor.
- formularea unor nedumeriri, critici, variante.

c) Exemple de aplicare a testului lui Hare la problema acceptării unei noi biotehnologii (VM) – 1 oră
d) Căutaţi într-un manual de „case analysis” exemple de aplicare a metodei cazuistice. În ce măsură

respectă ele schema metodei prezentată în curs? – 1 student, 1 oră

Cursul 5: continuare.
Cursul 6: Principiismul, etica creştină şi matricea etică.

a) Prezentarea generală a problemelor (VM) – 1 oră.
b) Discutarea cursului de către un student – 1 oră

- selectarea unor aspecte din curs şi prezentarea/comentarea lor.
- formularea unor nedumeriri, critici, variante.

c) Prezentarea studiului lui Beauchamp şi DeGrazia Principles and Principlism, 1 student, 1 oră.
d) Exemple de aplicare a metodei principiiste (VM) – 1 oră
e) Exemple de aplicare a matricei etice (VM) – 1 oră.
f) Aplicaţi metoda principiistă, etica creştină şi matricea etică la cazuri noi (la alegere) – 3 studenţi.

Cursul 7: continuare – Alte metode simple de tip principiist – 4 studenţi.
Cursul 8: continuare.
Cursul 9: Narativismul şi consultanţa morală.

a) Prezentarea generală a problemelor (VM) – 1 oră.
b) Discutarea cursului de către un student – 1 oră

- selectarea unor aspecte din curs şi prezentarea/comentarea lor.
- formularea unor nedumeriri, critici, variante.

c) Ce este consultanţa morală? Lecturi suplimentare: Hacker, Narrative Bioethics, 1 student, 1 oră.

Cursul 10. Pluralismul metodologic.
a) Prezentarea generală a problemelor (VM) – 1 oră.
b) Discutarea cursului de către un student – 1 oră

- selectarea unor aspecte din curs şi prezentarea/comentarea lor.
- formularea unor nedumeriri, critici, variante.

c) Simulaţi lucrul într-un grup Delphi pentru a decide o problemă morală controversată - 4 studenţi, 2 ore.

Cursul 11: continuare.
Cursul 12. Recapitulare.

2

http://www.usoge.gov/home.html).%201

Bibliografie

Principala lucrare disponibilă cu caracter general pe problematica managementului etic:

- D. Menzel, Ethics Management for Public Administrators, Sharpe, London, 2007.
- M. Kaptein, Ethics Management. Auditing and Developing the Ethical Content of Organizations,

Kluwer Academic Pub. 1998.

Alte lucrări:
- T. L. Beauchamp, J. F. Childress, Principles of Biomedical Ethics, Oxford University Press, 2001

(Fifth Edition).
- A. R. Jonsen şi S. Toulmin, The Abuse of Casuistry, University of California Press, 1988.
- Articole din reviste de specialitate.

Evaluarea studenţilor

- 60% activitate la curs (numărul de prezentări în programul convenit la începutul semestrului; numărul şi
calitatea altor intervenţii; contribuţia la iniţierea unor cercetări empirice pe situaţia managementului eticii
în România.)

- 40% eseu final.

Reguli pentru compunerea eseului
(citiţi R. Solcan, Eseul filosofic, Editura Universităţii din Bucureşti, 2004)

Eseul este o lucrare scurtă (5-10 pagini), care abordează o problemă precis circumscrisă şi probează

capacitatea autorului de a analiza problema, de a înţelege şi a folosi bibliografia, (eventual) de a propune
interpretări proprii. Trebuie totuşi să plecăm de la premisa că, înainte de a fi original, studentul trebuie să înţeleagă
bine autorii studiaţi şi abia apoi să încerce să-i imite1. Structura eseului trebuie să cuprindă:

1. Introducere (1 pag.):
- se precizează clar care e scopul lucrării (punctul final al investigaţiei trebuie anticipat aici);
- se precizează succint contextul în care se situează problema tratată;
- se va folosi persoana I singular (asumaţi-vă ideile !).

2. Cuprins (3-8 pagini):
- dezvoltarea temei propuse;
- lucrarea trebuie împărţită în capitole (numerotate şi purtând subtitluri);
- se va argumenta cât mai clar teza susţinută, criticile vor fi formulate explicit etc.
- se vor face trimiteri bibliografice la subsolul paginii (footnote) conform standardului : numele autorului, iniţiala
prenumelui, dacă e editor se va scrie (ed.), titlul cărţii (cu italice), editura, localitatea, anul, pagina (p.). Pentru
articole : numele, iniţiala prenumelui, titlul articolului (între ghilimele), numele revistei (italice), numărul, anul,
pagina.
- ceea ce se apreciază e în primul rând calitatea argumentării, nu ineditul impresiilor ori exuberanţa stilistică (dar
şi frumuseţea limbii, de aceea nu se acceptă eseuri în limbi străine);
- se va cita numai bibliografia efectiv citită (la subsolul paginii şi, apoi, încă o dată, în ordine alfabetică, la final)

3. Încheiere (1 pag.):
- rezumatul principalului rezultat obţinut.

4) Alte condiţii sine qua non:
- textul va fi redactat la computer;
- textul va fi corectat;
- înainte de a-l preda, citiţi-l şi periaţi-l stilistic de cel puţin trei ori;
- textul va fi redactat numai în limba română;
- plagiatul se pedepseşte cu anularea examenului;
- este obligatorie folosirea a cel puţin unei lucrări din bibliografia auxiliară în limbi străine;
- toate citatele date în eseu se traduc în limba română;
- textul va respecta regulile gramaticii limbii române şi va fi redactat cât mai elegant din punct de vedere

stilistic.

N.B. Eseurile care nu respectă riguros aceste condiţii formale nu vor fi luate în considerare pentru notare.

1 Aristotel, fiind întrebat cum pot progresa studenţii, răspunse: „Urmărind pe cei înaintaţi şi nu
aşteptând pe cei înapoiaţi” (apud D. Laertios).

3

Teme pentru eseuri

• Faceţi o cercetare empirică pe tema: „Ce înseamnă pentru dumneavoastră o problemă morală?” după

modelul studiului lui A. Braunack-Mayer, What Makes a Problem an Ethical Problem?
• Faceţi o cercetare empirică pe tema „Situaţia managementului etic în primăriile (sau spitalele,

universităţile etc.) româneşti”. Sau descrieţi câteva cazuri exemplare după modelul lui D. Menzel, Ethics
Management, cap. 4.

• Ce modalităţi de training etic credeţi că sunt potrivite pentru diferite categorii de personal:
- funcţionarii din primăriile săteşti
- medici
- personal medical mediu
- profesori universitari
- etc. (pentru fiecare poate fi făcut un eseu).

• Prezentaţi şi comentaţi diferite instrumente de training şi auto-training etic: adaptaţi-le în limba română;
imaginaţi altele noi. E.g. formularul de auto-training de la King’s County adaptat în româneşte şi
comentat (eventual aplicat).

• Cum aţi gândi desfăşurătorul unui training etic: publicul-ţintă, programul pe zile, materiale pregătite,
obiective, traineri (vedeţi exemple pe internet)?

• Analizaţi critic structura unor coduri etice româneşti.
• Luaţi un caz din realitatea noastră (medicală, din presă etc.) şi treceţi-l prin metoda lui Hare, cea

principiistă, matricea etică şi morala creştină. Comparaţi.
• Cercetaţi o instituţie (şcoala, primăria dumneavoastră etc.) şi găsiţi un repertoriu de probleme morale

controversate, de care lumea se izbeşte. Ce situaţii concrete din acea instituţie aţi folosi ca exemple
pentru a-i face pe oameni să gândească etic prin prisma metodei cazuistice?

• Cum aţi explica unui funcţionar de la o primărie sătească felul corect de judecată morală bazat (pentru
dumneavoastră) pe metoda lui Hare, matricea etică, morala creştină? (a transpune aceste metode în
limbajul unui om simplu care vrea să „gândească moral”).

• Simulaţi într-un grup de colegi „metoda pluralismului metodologic” pe baza testului Delphi.
• Narativismul etic. Realizaţi o colecţie de fragmente din literatură care conţin pilde morale, exemple

paradigmatice, virtuţi, situaţii limită şi care ar putea fi folosite pentru convingerea auditoriului. Eventual
scene din filme.

• Politica Uniunii Europene în privinţa codurilor (comitetelor) etice.
• Prezentaţi diferitele metode de decizie etică pe următoarea sctuctură:

- fundamente filosofice;
- descrierea metodei;
- utilizarea metodei;
- limite.

• În ce constă auditul etic şi care e structura unui raport de audit (vezi Lecturi suplimentare).
• Caracteristicile managementului etic de tip feminist (vezi Lecturi suplimentare).
• Analizaţi cazul „profesorului gol” utilizând una sau mai multe metode de decizie etică.

4

	

