

Paweł Kowalski, Wawrzyniec Rudolf**

WYKORZYSTANIE METODY STUDIUM PRZYPADKU W NAUCZANIU MARKETINGU MIĘDZYNARODOWEGO

Ostatnie lata przyniosły wzrost zainteresowania marketingiem międzynarodowym. Przedmiot ten wykładany jest na wielu kierunkach studiów, stanowi też ważny element specjalności bądź specjalizacji. Jego obecność w programie tych specjalizacji decyduje często o ich wyborze przez studentów. Rosnąca popularność tego przedmiotu stanowi konsekwencję uczestnictwa Polski w procesach globalizacji i regionalizacji. Ten ostatni proces, proces integracji europejskiej, w sposób szczególnie oddziaływać będzie na zachowania i sposób działania polskich przedsiębiorstw. Należy oczekiwać, że przedsiębiorstwa te zmuszone do konkurowania na jednolitym rynku europejskim dokonają zmian w swoich sposobach działania nie tylko na rynkach krajów należących do Unii Europejskiej, ale także na rynku krajowym.

Wspomniany wzrost zainteresowania marketingiem międzynarodowym, w tym głównie marketingiem stosowanym na rynkach Unii Europejskiej, przejawiają zarówno naukowcy, jak i praktycy gospodarcy. Problematyka ta znalazła swoje odzwierciedlenie w tematyce IV Sympozjum Marketingu Międzynarodowego, które odbyło się w dniach 22–24 września 2003 r. w Zakopanem.

Prezentowane opracowanie podejmuje problematykę nauczania marketingu międzynarodowego i optymalizacji tego procesu. Skoncentrowano się tu na studium przypadku jako tej metodzie dydaktycznej, która z powodzeniem przyjęła się w polskich warunkach. Metoda ta wymaga jednak odpowiedniego przygotowania tak ze strony osób prowadzących zajęcia, jak i ze strony ich uczestników (studentów). W pierwszej części opracowania zwrócimy uwagę na zalety nauczania marketingu międzynarodowego z wykorzystaniem metody studium przypadku, następnie przedstawimy opinie wykładowców, którzy

* Dr, Katedra Marketingu Międzynarodowego i Dystrybucji, Uniwersytet Łódzki.

wykorzystują tę metodę. Pozwoli to na sformułowanie odpowiednich wniosków i wskazówek służących doskonaleniu procesu nauczania tego przedmiotu¹. Autorzy postawili sobie za cel krytyczną analizę obecnego sposobu wykorzystywania metody studium przypadku w nauczaniu marketingu międzynarodowego w wybranych polskich uczelniach ekonomicznych i sformułowanie zaleceń zmierzających do podniesienia jakości tego procesu.

1. Metoda studium przypadku

Profesor Jerzy Dietl podczas pierwszego wykładu z zakresu marketingu często zaznacza, że marketingu można nauczyć się w jeden semestr i nawet bardzo dobrze zdać egzamin. Jest to możliwe i realne. Mimo tych pozornych osiągnięć, jak mówi, można jednak nie potrafić wykorzystać zdobytej wiedzy na rynku, gdzie szybko zmieniające się warunki otoczenia wyznaczają ramy dla skutecznego działania przedsiębiorstw. Ta obawa sygnalizowana przez Profesora jest związana z podstawowym problemem w nauczaniu marketingu, jakim jest oderwanie stosowanych form dydaktyki marketingu, pośród których przeważają wykłady i seminaria mające z reguły statyczny charakter, od praktycznych aspektów zarządzania marketingowego. Te ostatnie charakteryzują się dynamicznym procesem podejmowania decyzji, koniecznością współpracy w grupie oraz braniem pod uwagę czasu – jednego z podstawowych czynników determinujących działania rynkowe przedsiębiorstw.

Do programów studiów wprowadza się wprawdzie formy mające zmniejszać ten dysonans, takie jak np. praktyki zawodowe, jednakże często nie mają one wiele wspólnego z omawianym przedmiotem. Inny problem to znalezienie firmy działającej na rynkach międzynarodowych, która zgodzi się na przyjęcie studentów do odbywania praktyk.

Najlepsze rezultaty w nauczaniu marketingu międzynarodowego, w tym przede wszystkim w nabywaniu pewnych umiejętności praktycznych, daje wprowadzanie komplementarnych wobec wykładów, partycypacyjnych form nauczania, spośród których ważną rolę odgrywa metoda studium przypadku (case study). Metoda ta pozwala na rozwijanie i weryfikację umiejętności analitycznych studentów oraz tworzy warunki do przyswajania umiejętności

¹ W ten sposób autorzy pragną kontynuować rozważania nad doskonaleniem procesu nauczania przedmiotów marketingowych, co było już tematem wcześniejszych dyskusji i publikacji. Por. Z. Kędzior (red.), *Marketing w dydaktyce szkół wyższych – teraźniejszość i przyszłość*, AE w Katowicach, Centrum Badań i Ekspertyz, Katowice 2002.

rozwiązywania problemów, dzięki symulacji procesu podejmowania decyzji i uczestnictwie w nim studentów. Założenia dydaktyczne tej metody nauczania pozwalają na wykształcenie następujących umiejętności²:

- wszechstronna ocena sytuacji,
- uporządkowanie kluczowych informacji,
- umiejętność zadawania odpowiednich pytań,
- definiowanie możliwości i problemów,
- formułowanie i ocena możliwych scenariuszy,
- ocena i interpretacja danych,
- ocena rezultatów strategii wykorzystywanych w okresach poprzednich,
- tworzenie nowych strategii,
- umiejętność współpracy z innymi,
- podejmowanie decyzji w warunkach niepewności,
- krytyczna ocena pracy innych,
- odpowiadanie na krytykę.

Metoda studium przypadku spełnia swoje zadanie edukacyjne przy zaistnieniu określonych warunków. Jednym z nich jest odpowiednie przygotowanie prowadzącego zajęcia, który nie jest już dla studenta tylko źródłem wiedzy, ale również promotorem, opiekunem czy moderatorem. Nadzoruje on i ukierunkowuje zdobywanie wiedzy przez studenta.

2. Ocena metody studium przypadku

Autorzy wykorzystując własne doświadczenia w nauczania marketingu międzynarodowego, podjęli próbę sformułowania uwag i zaleceń mających pomóc w optymalizacji wykorzystania tej metody. Zasadniczą tezę stawianą przez autorów jest stwierdzenie, że studenci nie są właściwie przygotowani do analizy przypadków firm międzynarodowych. Powodem takiego stanu rzeczy są następujące czynniki:

- brak wcześniejszych doświadczeń studentów ze stosowaniem metody studium przypadku,
- niewłaściwa organizacja procesu dydaktycznego wykorzystującego metodę analizy przypadków w dydaktyce marketingu międzynarodowego,
- brak wymiany doświadczeń między wykładowcami w procesie przygotowywania i wykorzystania metody case study w ramach przedmiotu marketingu międzynarodowego,

² Por. G. Easton, *Learning from Case Studies*, Prentice Hall Europe, Harlow 1994. Zob. również: G. Smith, *The use and effectiveness of case study method in management education: A critical review*, „Management Education and Development” 1987, Vol. 18, No. 1, s. 51-61.

– brak realizacji przez studentów w trakcie studiów własnych projektów badawczych ukierunkowanych na opis i analizę działań firm międzynarodowych na polskim rynku, które mogłyby być wykorzystywane w procesie dydaktycznym.

Na podstawie zgromadzonych doświadczeń dydaktycznych w nauczaniu tego przedmiotu autorzy sformułowali następujące hipotezy badawcze:

1. Studenci podczas analizy przypadków nie zawsze potrafią wykorzystywać wiedzę z innych przedmiotów z zakresu zarządzania i marketingu.

2. Studenci uczęszczający na zajęcia z marketingu międzynarodowego mają zbyt małą liczbę przedmiotów o środowisku międzynarodowym i o specyfice kulturowo-ekonomicznej poszczególnych krajów, co utrudnia im pełne zrozumienie otoczenia międzynarodowego czy europejskiego, w jakim działają analizowane przedsiębiorstwa lub koncerny.

3. Uczenie za pomocą analizy przypadków wymaga zróżnicowania sposobu wykorzystania metody case study jako narzędzia dydaktycznego w odniesieniu do studentów studiów dziennych, wieczorowych i podyplomowych, co nie zawsze jest przestrzegane w procesie dydaktycznym.

4. W nauczaniu nadal brakuje dobrze przygotowanych przypadków uwzględniających polską perspektywę – np. polskie firmy na rynku europejskim lub zagraniczne przedsiębiorstwa działające na polskim rynku. Część takich przypadków mogłaby być przygotowana przez samych studentów.

3. Metodologia badań

Badanie miało charakter eksploracyjny i jego głównym celem było przygotowanie podstawy do dyskusji nad optymalizacją procesu wykorzystania metody case study jako metody dydaktycznej na polskich uczelniach. Badania przeprowadzono za pomocą techniki wywiadu telefonicznego na podstawie planu wywiadu przesłanego wcześniej e-mailem wykładowcom prowadzącym zajęcia z przedmiotu marketing międzynarodowy lub euro-marketing. Do badań wytypowano 5 następujących uczelni: AE w Katowicach, AE w Krakowie, AE w Poznaniu, Wydział Zarządzania Uniwersytetu Łódzkiego oraz SGH w Warszawie. Dobór uczelni miał charakter celowy i uwzględniał doświadczenie uczelni w wykładaniu marketingu międzynarodowego oraz posiadaną kadrę dydaktyczną z zakresu przedmiotu, którego dotyczyło badanie. Ogółem zrealizowano 5 wywiadów swobodnych ze standaryzowaną listą poszukiwanych informacji. Badanie zrealizowano w listopadzie 2003 r.

4. Wyniki badania

Badania, chociaż realizowane na niewielkiej próbie, dostarczyły wielu interesujących informacji, które stały się przedmiotem dalszej analizy. Analiza dotyczy m.in. miejsca marketingu międzynarodowego w programach studiów, formy prowadzonych zajęć, sposobów przygotowywania materiałów, oceny przygotowania studentów do wykorzystywania tej metody itp. Przedmiotem analizy stały się również trudności, które nastęrczało wykorzystywanie metody studium przypadku.

4.1. Miejsce marketingu międzynarodowego w programie studiów

Generalnie, marketing międzynarodowy jest wykładany jako przedmiot obligatoryjny na 3 lub 4 roku studiów dziennych na kierunkach zarządzanie i marketing oraz międzynarodowe stosunki gospodarcze. Ponadto jest oferowany jako przedmiot fakultatywny dla studentów studiów uzupełniających magisterskich i studiów zaocznych na kierunkach innych aniżeli zarządzanie i marketing. Marketing międzynarodowy jest również wykładany na studiach MBA, często w języku angielskim.

Zdecydowanie najczęściej wyklada się go na specjalizacjach z zakresu biznesu międzynarodowego i studiów europejskich (często jako euromarketing). W przeważającej liczbie przypadków (poza SGH) przedmiot ten jest wykładany w języku polskim.

4.2. Forma zajęć

W dydaktyce marketingu międzynarodowego stosowane są różne formy zajęć. Najczęstsza to 1-semesteralny wykład lub konwersatorium. Rzadziej są to towarzyszące wykładowi ćwiczenia i warsztaty. W trakcie tych różnych form zajęć metoda case study stanowi najczęściej wykorzystywaną metodę dydaktyczną. Jej celem dydaktycznym jest zainteresowanie studentów zdobywaniem wiedzy z zakresu marketingu międzynarodowego i rozwijanie zdolności krytycznego i kreatywnego myślenia podczas opanowywania podstawowych umiejętności związanych z procesem podejmowania decyzji marketingowych. Dodatkowym celem jest kształtowanie u studentów zdolności do zespołowego rozwiązywania problemów, twórczego współdziałania i wzajemnego wspierania się w pracy zespołowej oraz umiejętności rozwiązywania potencjalnych konfliktów interpersonalnych.

4.3. Materiały wykorzystywane do analizy przypadków

Podczas zajęć wykorzystuje się materiały oparte na tłumaczeniach przypadków z anglojęzycznych monografii case studies. Niekiedy wykładowcy posiadają również opracowane do tych monografii przewodniki dydaktyczne pozwalające na pewną standaryzację procesu dydaktycznego. Częściej są to studia przypadków opracowane przez samych wykładowców na podstawie polskiej prasy fachowej lub na podstawie własnych doświadczeń konsultingowych i lektur. Praktycznie wykładowcy w ogóle nie korzystają z banku przypadków ECCHO (European Case Clearing House) lub baz Harvard Business School i INSEAD.

Zazwyczaj wykładowcy sami przygotowują konspekty dydaktyczne do przypadków, rzadko wykorzystując gotowe przewodniki dydaktyczne (tutoriale), których otrzymanie z reguły wymaga zakupu większej liczby egzemplarzy anglojęzycznych monografii.

4.4. Główne problemy w wykorzystaniu metody case study w dydaktyce marketingu międzynarodowego

Główny problem, z którym stykają się wykładowcy, to brak polskich podręczników prezentujących przypadki zagranicznych firm wraz z przewodnikiem dydaktycznym. Ponadto brakuje wiedzy na temat różnych technik animacji zajęć z wykorzystaniem metody case studies i radzenia sobie z dynamiką grupową w trakcie omawiania przypadków. Fakt ten jest szczególnie istotny w sytuacjach, kiedy jeden z celów zajęć stanowi symulacja procesów decyzyjnych zachodzących podczas podejmowania decyzji.

Ponadto badani wskazywali, że studentom brakuje doświadczeń i praktyki w zakresie zarządzania (wyjątek stanowią studenci studiów MBA). Problemem jest również brak doświadczeń międzykulturowych oraz ogólnej wiedzy menedżerskiej. Badani wykładowcy podkreślali również niedobór dobrze przygotowanych przypadków, które uwzględniałyby doświadczenia przydatne dla polskich przedsiębiorstw – np. wchodzenie na rynki zagraniczne, przeprowadzanie badań marketingowych na rynkach zagranicznych, restrukturyzacja firm pod kątem zarządzania marketingowego. W opinii wykładowców marketingu międzynarodowego w materiałach dydaktycznych powinny zostać wyważone proporcje między analizą przypadków zagranicznych koncernów lub korporacji, działaniami firm zagranicznych na rynku europejskim i polskim a działaniami polskich firm wchodzących na rynki międzynarodowe.

4.5. Ocena przygotowania studentów do wykorzystania metody case studies

W ocenie wykładowców prowadzących zajęcia z marketingu międzynarodowego przeważają uwagi krytyczne w stosunku do uczestników prowadzonych przez nich zajęć. W większości przypadków wskazują oni na brak dostatecznego zaangażowania i motywacji ze strony studentów przy analizie prezentowanych przypadków. Studenci prezentują często niedostatek rzetelnego i profesjonalnego przygotowania do tych zajęć, który objawia się nieumiejętnością wykorzystania wiedzy z zakresu zarządzania, niedostatkiem logicznej argumentacji oraz brakiem umiejętności wykorzystania narzędzi analitycznych w procesie przygotowywania diagnozy analizowanych przypadków.

4.6. Możliwość wprowadzenia jednolitego standardu nauczania

W opinii większości wykładowców prowadzących zajęcia z marketingu międzynarodowego, wprowadzenie jednolitego standardu nauczania marketingu międzynarodowego z wykorzystaniem metody case study jest raczej trudne z uwagi na różnorodność uwarunkowań występujących w poszczególnych środowiskach w zakresie procesu dydaktycznego. Uwaga ta dotyczy głównie bardzo zróżnicowanego poziomu doświadczeń międzynarodowych i wiedzy marketingowej zarówno u wykładowców, jak i studentów.

Innymi czynnikami utrudniającymi wprowadzenie jednolitego standardu nauczania są różnice w strukturze programów nauczania marketingu na poszczególnych uczelniach, jak również brak dyskusji na temat zakresu i struktury przedmiotów komplementarnych w stosunku do marketingu międzynarodowego. Z drugiej jednak strony część wykładowców widzi potrzebę opracowania podręcznika do nauczania tego przedmiotu na podstawie metody case study. Podręcznik ten służyłby porządkowaniu i systematyzowaniu wiedzy z zakresu jej wykorzystania w marketingu międzynarodowym. Trudno przecenić jego przydatność dla studentów, dla których stanowiłby istotną pomoc w przygotowaniu się do analizy case study.

5. Wnioski do wykorzystywania w procesie dydaktycznym

Wyniki przeprowadzonych badań są, ogólnie mówiąc, zgodne z prezentowanymi wcześniej hipotezami badawczymi. Oznacza to, że własne doświadczenia autorów wynikające z realizacji procesu dydaktycznego znalazły potwierdzenie w innych środowiskach. Badania poszerzyły natomiast obszar

obserwacji potrzebny do prowadzonej analizy i dostarczyły dodatkowych argumentów na rzecz prawdziwości sformułowanych hipotez.

Badania pozwalają na sformułowanie wielu wniosków i propozycji dotyczących zarówno organizacji procesu dydaktycznego, jak i zastosowania metody case study. Wnioski te powinny zostać szeroko wykorzystane w procesie dydaktycznym.

5.1. Wnioski i propozycje dotyczące organizacji procesu dydaktycznego

1. Badanie wykazało, że wykładowcy w znikomym stopniu wykorzystują bazę case studies z wiodących szkół zarządzania, takich jak Harvard Business School, ECCHO lub INSEAD, którym towarzyszą rozbudowane przewodniki dydaktyczne.

2. Dla studentów studiów dziennych wskazane byłoby przygotowanie przypadków firm uwzględniających menedżerski punkt widzenia, a wychodzących poza zwykły opis firmy i rynku. Daje to uniwersalną płaszczyznę porównań, podczas gdy informacje i dane na temat rynku i firmy zwykle sprawiają im trudności interpretacyjne.

3. Przydatne do doskonalenia procesu dydaktycznego byłyby wizytacje innych osób (np. wykładowców, menedżerów) mogących ocenić kierunki dyskusji i schemat dydaktyczny przypadku.

4. Metoda case study powinna być traktowana jako narzędzie praktycznego uczenia się, a nie dostarczania podstaw wiedzy teoretycznej. Zastosowanie tej metody powinno być poprzedzone wykładami i przewodnikami dydaktycznymi dla studentów.

5. Uczenie za pomocą omawianej metody wymaga zróżnicowania na poziomie studiów dziennych, wieczorowych i podyplomowych (menedżerskich). Na każdym z tych poziomów należy w inny sposób wykorzystać studium przypadku jako narzędzie dydaktyczne – np. menedżerowie niższych szczebli zarządzania dążą do uzyskania konkretnych odpowiedzi na pytania, podczas gdy menedżerowie wyższych szczebli analizują przyczyny trudnego położenia, w którym znalazła się firma. Stąd powinno zwracać się uwagę na konieczność dostosowania przypadków do zróżnicowanych oczekiwań menedżerskich.

6. Środowisko akademickie powinno szeroko wykorzystywać studium przypadku w działalności dydaktycznej. Powinni przejawiać zainteresowanie nim zarówno wykładowcy, jak i studenci. Metoda ta może znaleźć zastosowanie podczas większości zajęć na kierunkach zarządzanie i marketing.

7. Powinno propagować się wśród studentów konieczność bardziej zaangażowanego, profesjonalnego podejścia w przygotowywaniu się do analizy przypadków. Brak takiego zaangażowania może przekładać się na brak profesjonalizmu w przyszłej pracy.

5.2. Wnioski dotyczące stosowania studium przypadku

Badania dostarczyły również wiele wskazówek i postulatów dotyczących stosowania metody case study. Chodzi np. o przygotowywanie odpowiednich przypadków, zapraszanie menedżerów, angażowanie studentów itp. Oto wybrane uwagi i propozycje na ten temat:

1. Do każdego przypadku powinien zostać opracowany wielopłaszczyznowy konspekt analizy na płaszczyźnie dydaktycznej (główne koncepcje teoretyczne), symulacyjnej (koncepcje, narzędzia wykorzystywane w procesie podejmowania decyzji przez menedżerów) i komunikacyjnej (analiza dynamiki dyskusji grupowej, w trakcie dyskusji, prezentacji czy pracy grupowej).

2. Wskazane byłoby wzbogacenie metody case study o spotkania z menedżerami z firm międzynarodowych, którzy przedstawialiby realne problemy, z którymi mają do czynienia. Studenci proponując określone rozwiązania, mogliby otrzymywać od razu odpowiedzi, mogliby dyskutować o realnych sytuacjach problemowych itp. Ponadto mogliby zostać włączeni w proces przygotowywania własnych rozwiązań w postaci biznesplanów, strategii lub prototypów produktów.

3. Zastosowanie metody case study wymagałoby od studentów opanowania również innych technik kreatywnego myślenia, takich jak: *brain storming*, *team working* czy *role playing*.

4. Studenci powinni sami przygotowywać przypadki poszczególnych firm zagranicznych działających na polskim rynku. Ważne jest odpowiednie stymulowanie studentów np. poprzez danie im możliwości podejmowania danej problematyki w pracy magisterskiej czy publikowania najlepszych opracowań.

5. Wiele wskazuje na to, że metoda studiów przypadku przynosić będzie jeszcze korzystniejsze rezultaty, jeśli studenci uzyskają wiedzę z przedmiotów komplementarnych w stosunku do marketingu międzynarodowego, takich jak socjologia kultury, psychologia menedżerska czy komunikacja międzykulturowa.

Zaprezentowane tu badanie zostało dokonane na niewielkiej próbie, ale przeprowadzono je z uznanymi wykładowcami. Uzyskane w ten sposób opinie dotyczące wykorzystania metody studium przypadku stanowią dzięki temu solidną podstawę do prowadzenia dyskusji już w szerszym gronie na tematy związane z podnoszeniem jakości kształcenia. Autorzy żywią nadzieję, że zapoczątkowana tu dyskusja oraz kolejne kroki (np. regularna wymiana doświadczeń, opracowanie podręcznika dotyczącego case study na potrzeby nauczania marketingu międzynarodowego czy zorganizowanie warsztatów dla wykładowców w zakresie wykorzystywania tej metody) będą przekładać się na lepszą jakość kształcenia, a w konsekwencji na lepsze przygotowanie studentów do pracy zawodowej w środowisku międzynarodowym.

Paweł Kowalski, Wawrzyniec Rudolf

CASE STUDY METHOD IN TEACHING OF INTERNATIONAL MARKETING

Case study is one of the key teaching methods in International Business. It complements the lectures and provides practical approach to management. Case study has also a very important role in education process of international marketing. The survey done in selected Polish universities (Economic and Management Faculties) provides with opinions of the lecturers concerning problems with implementing this method in Poland. One of them is the lack of well prepared cases in international marketing. Cases which are used in Polish universities usually do not concern Polish enterprises nor Polish market. There is also the lack of cases in Polish (language obstacle). Our students have problems with understanding international environment of the company and can not draw appropriate solutions for companies.

The authors suggest that there is a need to discuss ways to improve the process of using case studies in Poland. It requires common actions like exchange of experience, publishing the case study book, organizing the workshops for trainers to improve their abilities to use case study method etc.