
M. Zięba, A. Ziółkowski, Zastosowanie metody studium przypadku w kształceniu menedżerów,
„e-mentor” 2015, nr 1 (58), s. 55–59, http://dx.doi.org/10.15219/em58.1150.

2015, nr 1 (58)

luty 2015 55

W artykule przedstawiono zagadnienia dotyczące wyko-
rzystania metody studium przypadku w kształceniu me-
nedżerów, kierowników oraz właścicieli małych i średnich
przedsiębiorstw. W pierwszej części opracowania zaprezen-
towano podstawowe informacje na temat metody studium
przypadku i jej zastosowania w edukacji menedżerskiej,
a w części drugiej opisano model tworzenia biznesowych
studiów przypadku. Model może być wykorzystywany do
opracowywania studiów przypadku nie tylko z dziedziny
zarządzania, ale także z innych dziedzin, np. psychologii
czy ochrony środowiska.

Kształcenie menedżerów, którzy będą potrafili
skutecznie zarządzać firmą w ciągle zmieniającym się
otoczeniu, nie jest łatwym zadaniem. Wiedza, którą
menedżerowie powinni posiadać, nie może być oparta
jedynie na zagadnieniach teoretycznych, ale musi
być mocno osadzona w praktyce. W związku z tym
coraz bardziej powszechne na uczelniach i w szkołach
średnich staje się kształcenie z wykorzystaniem metod
rozwiązywania problemów (problem-based learning).
Przykładem takiej metody jest studium przypadku
(case study).

Niniejszy artykuł przedstawia model tworzenia
biznesowych studiów przypadku. Model ten został
opracowany i przetestowany w ramach projektu IN-
NOCASE1. Może być wykorzystany do opracowywania

biznesowych studiów przypadku adresowanych do
menedżerów, studentów oraz innych grup odbior-
ców. Model można również rozwijać i modyfikować,
co zwiększa jego potencjalną użyteczność w innych
dziedzinach.

Metoda studium przypadku

Metoda studium przypadku już od prawie wieku
jest wykorzystywana w edukacji biznesowej i nie
tylko2. Jej potencjał w zakresie realizacji potrzeb
edukacyjnych zarówno szkoleniowców, jak i praco-
dawców, został wykazany w wielu badaniach3. Za
niekwestionowanego prekursora w obszarze bizne-
sowych studiów przypadku uważana jest Harvard
Business School, która jako pierwsza wprowadziła tę
metodę nauczania do swojego programu4. Biznesowe
studium przypadku można zdefiniować jako opis wa-
runków, podejść oraz praktyk stosowanych w określonym
czasie w danej organizacji5. Studium zawiera zwykle
pewien rys historyczny, który pozwala czytelnikowi
zrozumieć obecną sytuację firmy, oraz opisuje wy-
zwania i problemy, z którymi boryka bądź też bory-
kała się organizacja6. Zastosowanie metody studium
przypadku pozwala na rozwinięcie i udoskonalenie
kompetencji wymaganych od menedżerów, takich jak
np. umiejętność analizy, syntezy, identyfikacji prob-

Zastosowanie metody
studium przypadku

w kształceniu menedżerów

Małgorzata
Zięba

1 Projekt INNOCASE – Transfer innowacyjnej metodyki studium przypadku w edukacji biznesowej, realizowany w ramach
programu Leonardo da Vinci, Transfer of Innovations. Więcej informacji na temat projektu można znaleźć na stronie
innocase.zie.pg.gda.pl. Niniejszy artykuł jest rezultatem projektu INNOCASE, realizowanego przy wsparciu finansowym
Komisji Europejskiej w ramach programu Uczenie się przez całe życie oraz ze środków finansowych na naukę w latach
2013–2014 przyznanych na realizację projektu międzynarodowego współfinansowanego.
2 Zob. np.: G. Jackson, Rethinking the case method, „ Journal of Management Policy and Practice” 2011, Vol. 12, No. 5,
s. 142–164; D.O. Egleston, The interactive, progressive case study, „Business Education Innovation Journal” 2013, Vol. 5,
No. 1, s. 101–104; R. Matthews, J. Bexley, L. Sullivan, Using case studies to prepare business students to perform: A practical
application, „Academy of Entrepreneurship Journal” 2011, Vol. 17, No. 1, s. 1–6.
3 Np. J. Cullen, S. Richardson, R. O’Brien, Exploring the teaching potential of empirically-based case studies, „Accounting Edu-
cation: an international journal” 2004, Vol. 13, No. 2, s. 251–266, http://dx.doi.org/10.1080/09639280420001676648;
M.J. Milne, P.J. McConnell, Problem based learning: A pedagogy for using case material in accounting education, „Accounting
Education: an international journal” 2001, Vol. 10, No. 1, s. 61–82, http://dx.doi.org/10.1080/09639280122712.
4 L. Pitt, V.L. Crittenden, K. Plangger, W. Halvorson, Case teaching in the age of technological sophistication, „Journal of
the Academy of Business Education” Spring 2012, s. 77–94.
5 L.F. Pitt, R.T. Watson, The case for cases: writing and teaching cases for the emerging economies, „Information Technology
for Development” 2011, Vol. 17, No. 4, s. 319–326, http://dx.doi.org/10.1080/02681102.2011.604080.
6 Tamże.

Artur
Ziółkowski

P
o

b
ra

no
 z

 m
o

st
w

ie
d

zy
.p

l

http://mostwiedzy.pl

kształcenie ustawiczne

56 e-mentor nr 1 (58)

lemów, proponowania rozwiązań czy podejmowania
decyzji7. Metoda ta umożliwia zaangażowanie osób
uczących się w proces kształcenia i zmotywowanie
ich do samodzielnej pracy oraz do rozwijania umie-
jętności krytycznego myślenia8.

Metoda studium przypadku jest często doceniana
przez osoby kształcące się w obszarze zarządza-
nia. Dzięki jej wykorzystaniu stosują one zdobyte
umiejętności i wiedzę do rozwiązania praktycznych
problemów, z którymi mogą się zetknąć w przyszłości
w firmie9. Książki są przydatne w nauczaniu teorii,
jednak to właśnie studia przypadku okazują się często
bardziej interesujące dla studentów czy osób szkolą-
cych się. Kolejną zaletą studiów przypadku jest to,
że pozwalają na ćwiczenie procesu podejmowania
decyzji w przyjaznym otoczeniu, bez ponoszenia
konsekwencji ewentualnych niewłaściwych działań.
Co prawda ograniczony dostęp do informacji czy
danych, wynikający z przedstawienia w studium tyl-
ko istotnych informacji i pewnego tła sytuacyjnego,
może być czasami frustrujący dla osób korzystających
ze studiów przypadku, jednak podobna sytuacja
(ograniczonej ilości informacji) ma często miejsce
w rzeczywistości, kiedy menedżerowie podejmują
decyzje, nie dysponując wszystkimi niezbędnymi
danymi10. Dlatego też prawidłowo przygotowane
studium przypadku może dobrze oddawać realia
praktyki gospodarczej.

Metoda studium przypadku ma wiele zalet i jest
powszechnie wykorzystywana w edukacji biznesowej.
Jednakże pomimo szerokiego stosowania tej metody
w kształceniu menedżerów i kierowników, relatywnie
rzadko jest ona wykorzystywana do ilustracji proble-
mów małych i średnich przedsiębiorstw (MSP). Wiele
biznesowych studiów przypadku opiera się na prob-
lemach, z jakimi borykają się duże podmioty, a nie
te z sektora MSP. W konsekwencji menedżerowie i
właściciele mniejszych firm korzystają w mniejszym
stopniu ze studiów przypadku prezentujących rze-
czywiste problemy tego rodzaju organizacji11. Jed-
nocześnie szkoleniowcy, trenerzy oraz nauczyciele
często nie wiedzą, z jakimi problemami borykają się
takie firmy oraz w jaki sposób można pozyskać infor-
macje niezbędne do stworzenia studium przypadku
dotyczącego właśnie MSP.

W dalszej części niniejszego artykułu zostanie
przedstawiony model tworzenia biznesowych stu-
diów przypadku służący do opracowywania ich we

współpracy z MSP. Stworzone przy jego pomocy
studia przypadku mogą posłużyć do kształcenia me-
nedżerów, kierowników, właścicieli tego rodzaju firm
oraz kandydatów na nich (np. studentów kierunków
biznesowych, absolwentów uczelni technicznych czy
osób chętnych do założenia własnej firmy).

Model tworzenia biznesowych studiów
przypadku

Jak wynika z wcześniejszych analiz, metoda stu-
dium przypadku jest ważnym elementem kształcenia,
także menedżerów i kierowników. Działania przy-
gotowawcze prowadzące do powstania gotowych
produktów edukacyjnych (biznesowych studiów
przypadku) wymagają wykonania szeregu czynno-
ści proceduralnych związanych z gromadzeniem
i przetwarzaniem informacji. Konstruowanie takich
studiów przypadku wymaga nie tylko dostosowania
ich do celów edukacyjnych (dopasowania do potrzeb
odbiorców), ale również zapewnienia odpowiednich
mechanizmów zarządzania informacją w samym pro-
cesie ich przygotowania.

Działania prowadzące do opracowania formalnej
metody (procedury) pozyskiwania informacji na po-
trzeby studiów przypadku dla celów biznesowych
wymagają wykonania kilku kroków, które wydają
się typowe dla wszystkich rodzajów takich studiów.
Oznacza to zatem konieczność tworzenia ogólnych
(generycznych) rozwiązań umożliwiających kon-
struowanie studiów przypadku i ich dostarczanie
w środowisku edukacyjnym na potrzeby kształcenia
różnych grup odbiorców (m.in. studentów, przed-
siębiorców).

Formalizacja samego procesu przygotowywania
biznesowych studiów przypadku wymaga przede
wszystkim zdefiniowania i sprecyzowania grupy do-
celowej. Dopiero po określeniu odbiorcy końcowego
możliwe staje się przeprowadzenie kroków prowa-
dzących do powstania gotowego produktu. Model
opracowany przez autorów niniejszego artykułu
powstał w oparciu o doświadczenia zdobyte podczas
realizacji projektów edukacyjnych na potrzeby eduka-
cji menedżerów i właścicieli firm z sektora MSP. Jednak
bez względu na grupę docelową starano się wskazać
najważniejsze elementy i procesy prowadzące do
powstania biznesowych (i nie tylko biznesowych)
studiów przypadku.

7 C.R. Gonzalez, Education for management. Pros & cons of using case method in the XXI century, „ Journal of Executive
Education” 2011, Vol. 10, No. 1, s. 117–126.
8 M. Healy, M. McCutcheon, Teaching with case studies: An empirical investigation of accounting lecturers’ experiences,
„Accounting Education: an international journal” 2010, Vol. 19, No. 6, s. 555–567, http://dx.doi.org/10.1080/09639
284.2010.501577.
9 L.W. Cellucci, D. Kerrigan, C. Peters, Case writing matters, „ Journal of Case Studies” 2012, Vol. 30, No. 1, s. 1–7.
10 Tamże.
11 Pewną odpowiedzią na tego rodzaju problemy jest projekt INNOCASE. Ogólnym celem projektu było dostosowanie
i przeniesienie innowacyjnej metodyki studium przypadku do nowego środowiska – biznesowych systemów eduka-
cyjnych w Polsce i innych krajach partnerskich. W ramach projektu metodyka studium przypadku została dopasowana
właśnie do potrzeb środowiska małych i średnich przedsiębiorstw.

P
o

b
ra

no
 z

 m
o

st
w

ie
d

zy
.p

l

http://mostwiedzy.pl

luty 2015 57

Zastosowanie metody studium przypadku w kształceniu...

Opracowany model zawiera w sobie elementy ka-
nonu zarządzania wiedzą, w skład którego wchodzą
procesy lokalizowania, gromadzenia i przetwarzania
(czasem zwanego rozwijaniem) wiedzy oraz dzielenia
się nią12.

Przedstawiony na schemacie obszar problemowy
(na rys. 1 – źródła informacji) odpowiada procesom
lokalizowania (rozpoznawania) wiedzy. Lokalizowanie
wiedzy dotyczy przede wszystkim rozpoznawania
źródeł, które mogą dostarczyć informacji niezbędnej
do opracowywania edukacyjnych studiów przy-
padku. W opinii autorów należy dokonać nie tylko
identyfikacji podmiotów (przedsiębiorstwa, zespoły
projektowe) dostarczających wiedzy o problemach
biznesowych, ale przede wszystkim przeprowadzić
identyfikację konkretnych problemów, które będą
stanowiły podstawę budowania studiów przypadku
i przyniosą wartość edukacyjną. Do identyfikacji prob-
lemów biznesowych można wykorzystać instrumenty
takie, jak np. kwestionariusze ankietowe, wywiady
zogniskowane lub wywiady pogłębione. Każdy z tych
instrumentów powinien być dobrany tak, aby badanie

przeprowadzone z jego użyciem dostarczało zbiór
konkretnych problemów biznesowych (oznaczonych
na rys. 1 jako P1, P2, …, Pn), stanowiących podstawę
późniejszych działań edukacyjnych.

Po identyfikacji problemów biznesowych możliwe
jest budowanie (tworzenie) bazy informacji o typowych
problemach przedsiębiorców. Takie problemy powinny
zostać poddane procesowi normalizacji13, tak aby przy
tworzeniu gotowych studiów przypadku nie zabrakło
żadnych kluczowych informacji. Normalizacja może
zostać zapewniona przez użycie zestandaryzowanego
formularza opisu problemu, zawierającego odpowied-
nie pola z wymaganymi informacjami. W zależności od
przeznaczenia studium przypadku i edukacyjnej grupy
docelowej, normalizacja problemów biznesowych
powinna być tak prowadzona, aby zapewnić zbiór
niezbędnych informacji do przygotowania studiów
przypadku. Przykładowo, jeżeli grupa edukacyjna
ma poszukiwać rozwiązań dotyczących zarządzania
zespołem, to normalizacja problemów biznesowych
powinna doprowadzić do takiego ich opisu, który
zawiera co najmniej niezbędne parametry zespołów

12 G. Probst, S. Raub, K. Romhardt, Zarządzanie wiedzą w organizacji, Oficyna Ekonomiczna, Kraków 2002.
13 Przez proces normalizacji rozumie się tu stosowanie pewnych reguł i schematów, które pozwolą na stworzenie
kompletnego i jasnego studium przypadku.

P1

P2

Pn

P12

...

Przedstawiciele MSP
dziel cy si wiedz o

problemach biznesowych

RÓD A INFORMACJI

INFORMACJA

Metody pozyskiwania
informacji

A

B

C

D

E

STRUKTURA STUDIUM
PRZYPADKU

A

Elementy struktury
studium przypadku

PUNKT WERYFIKACJI
EKSPERCKIEJ

KIERUNEK PRZEP YWU INFORMACJI (system typu „PUSH”)

C1

C2

Cn

BENEFICJENCI

PLATFORMA
EDUKACYJNA

...

SPRZ ENIE ZWROTNE DOTYCZ CE
ROZWI ZYWANIA PROBLEMÓW BIZNESOWYCH

Mened erowie
sektora MSP

Absolwenci
studiów

mened erskich

KONSTRUKCJA
STUDIUM PRZYPADKU

przetwarzanienormalizacja przetwarzanie

C1

Wygenerowane
studia przypadków

Źródło: opracowanie własne.

Rysunek 1. Model tworzenia biznesowych studiów przypadku

P
o

b
ra

no
 z

 m
o

st
w

ie
d

zy
.p

l

http://mostwiedzy.pl

kształcenie ustawiczne

58 e-mentor nr 1 (58)

– np. członkowie, doświadczenie, umiejętności oraz
problemy, z którymi boryka się zespół.

Znormalizowane problemy biznesowe powinny
zostać zgromadzone w centralnej bazie (na rysunku 1
– informacja), do której można odwołać się podczas
konstruowania konkretnych studiów przypadku. To,
w jaki sposób (od strony technicznej) zostanie utwo-
rzona baza wiedzy, jest jednak zależne od możliwości
i potencjału infrastrukturalnego podmiotów przygo-
towujących studia przypadku. Jedną z najczęstszych
form gromadzenia informacji stanowią dzisiaj goto-
we intranetowe repozytoria. Jeśli jednak podmiot
przygotowujący studia przypadku nie posiada takich
możliwości, mogą być one gromadzone w bardziej
tradycyjnej formie (dokumenty elektroniczne, bazy
danych).

Proces gromadzenia informacji potrzebnych
do stworzenia studiów przypadku jest pierwszym
krokiem do późniejszego przetwarzania tych in-
formacji. Kształt centralnej bazy danych (najlepiej,
gdy jest to wspomniane powyżej repozytorium)
powinien uwzględniać możliwość dwukierunkowej
realizacji procesów przetwarzania wiedzy. Osobom
przygotowującym studia przypadku należy zapewnić
zarówno możliwość pobierania informacji z bazy,
jak i wprowadzania modyfikacji. W trakcie pracy nad
przygotowywaniem studium przypadku mogą zostać
bowiem zidentyfikowane oraz uzupełnione brakujące
a istotne informacje. Komunikacja i dostęp do bazy
informacji o problemach biznesowych są kluczowe
dla opracowania gotowego produktu, jakim jest bi-
znesowe studium przypadku.

Ważne jest, aby takim studiom przypadku zapewnić
odpowiednią strukturę. Na schemacie została ona
oznaczona kolejnymi literami alfabetu (A, B, C, D, E).
Sama konstrukcja studium przypadku jest osobnym
zagadnieniem – prezentowany model odnosi się
(w większym stopniu) do procesu tworzenia studium
przypadku – jednak przyjęcie odpowiedniej struktury
jest niezwykle istotne także z punktu widzenia in-
strumentów gromadzenia informacji. Oznacza to, że
przed przystąpieniem do tworzenia studium przypad-
ku należy jasno określić jego strukturę oraz elementy,
które będzie zawierała. Jako przykład można przedsta-
wić strukturę wykorzystywaną na potrzeby tworzenia
studiów przypadku w ramach projektu INNOCASE,
w której zawarto następujące elementy:

A – Streszczenie
B – Podstawowe informacje nt. firmy
C – Analiza środowiska
D – Zdefiniowanie problemu
E – Ścieżka do rozwiązania problemu
Ponadto w niektórych studiach przypadku opraco-

wanych na potrzeby projektu INNOCASE zamieszczono
również sekcję dyskusja/analiza (F) oraz źródła (G).

Po opracowaniu i wypełnieniu przyjętej struktury
(np. ABCDE) treścią, efekty tej pracy powinny zostać
poddane weryfikacji przez eksperta z danej dziedziny.

Taka kontrola jest niezbędna przed rozpoczęciem
upowszechniania opracowanych studiów przypadku
(dzielenia się informacją). Zadaniem eksperta dzie-
dzinowego jest sprawdzenie, czy stworzone studium
przypadku odpowiada standardom kształcenia i na ile
może spełnić oczekiwania grupy docelowej (np. stu-
dentów, przedsiębiorców). Analiza przeprowadzona
przez eksperta dziedzinowego to także moment wery-
fikacji przyjętej metody gromadzenia informacji. Eks-
pert może wskazać istotne braki merytoryczne i jeżeli
nie uda się ich wypełnić informacjami zgromadzonymi
w repozytorium (bazie wiedzy) lub w innych dostęp-
nych źródłach (np. literaturze fachowej dotyczącej
tematyki studium przypadku), brakujące informacje
mogą zostać pozyskane od podmiotów stanowiących
pierwotne źródło informacji (czyli firm). Ten mecha-
nizm obrazuje w przyjętym modelu mała pętla sprzę-
żenia zwrotnego. Ekspertem dziedzinowym może być
np. doświadczony nauczyciel korzystający z metody
studium przypadku.

Proces tworzenia i wypełniania struktury studium
przypadku dedykowaną treścią (odpowiadającą po-
trzebom odbiorców) wraz z kontrolą realizowaną
przez eksperta dziedzinowego odpowiada procesom
przetwarzania i rozwijania wiedzy według klasycz-
nego modelu G. Probsta i innych14. W momencie
gdy proces ten zostanie zakończony, można przejść
do ostatniego etapu realizacji biznesowych studiów
przypadku, czyli dzielenia się wiedzą.

Przez dzielenie się wiedzą w organizacji rozumie
się udostępnienie i upowszechnienie wiedzy w oto-
czeniu. Otoczeniem w kontekście edukacji opartej
na studiach przypadku są osoby szkolące się (np.
studenci, menedżerowie, kierownicy). W przypadku
stacjonarnych szkoleń, treningów, pracy grupowej
czy zajęć na studiach można mówić o bezpośrednim
przekazywaniu materiałów osobom edukowanym.
Jednak dzisiejszy rozwój technologii informacyjnych
pozwala podmiotom dostarczającym studia przypadku
wykorzystać do tego celu nie tylko bezpośrednie, ale
również elektroniczne kanały dystrybucji. Różne na-
rzędzia i sposoby dzielenia się wiedzą można ogólnie
nazwać platformą edukacyjną (rys. 1). Platforma ta
może posiadać (a w przyszłości najlepiej integrować)
wszystkie dostępne formy dzielenia się wiedzą:
interaktywne strony internetowe, portale społecz-
nościowe, wortale tematyczne, dedykowane systemy
e-learningu, a także „klasyczne” formy, np. szkolenia,
publikacje czy materiały książkowe. Różnorodność
kanałów powinna spełniać oczekiwania użytkownika
końcowego, czyli osób uczestniczących w edukacji
opartej na biznesowych studiach przypadku.

Ostatnim elementem opracowanego modelu jest
opinia końcowych odbiorców kursów edukacyj-
nych opartych na studiach przypadku. Duża pętla
sprzężenia zwrotnego na rysunku prezentującym
model oznacza konieczność badania (mierzenia
i weryfikowania) trafności pozyskanych problemów

14 G. Probst, S. Raub, K. Romhardt, dz.cyt.

P
o

b
ra

no
 z

 m
o

st
w

ie
d

zy
.p

l

http://mostwiedzy.pl

luty 2015 59

The case study method in the education of managers
Training with the use of problem-based learning has become increasingly popular at all levels of education, including business

education. An example of this type of learning is case study method. This method allows developing skills and competencies used by
managers in their work, for example ability to synthesize, identify problems, and make decisions. Despite many advantages of the
case study method and its widespread use in the training of executives and managers, it is used to illustrate the problems of small
and medium-sized enterprises (SMEs) relatively rarely.

Many business case studies are based on the problems faced by large companies, and not those from the SME sector, which
greatly reduces the possibility of using this method of training for managers and owners of SMEs. This paper helps to solve this
problem by presenting a model used to create business case studies devoted to the needs of SMEs. Case studies created on the base
of this model can be used to train managers, supervisors, owners of such companies and prospective candidates. The model can also
be developed and modified, which increases its potential application in other training areas. The model was developed and tested
within the INNOCASE project (project website: www.innocase.zie.pg.gda.pl).

Informacje o autorach dostępne są w internetowej wersji czasopisma.

Zastosowanie metody studium przypadku w kształceniu...

biznesowych w stosunku do oczekiwań i potrzeb osób
edukowanych. Jeżeli dostarczone studia przypadku
odpowiadają oczekiwaniom, nie ma konieczności ich
modyfikowania. Jeśli nie odpowiadają oczekiwaniom,
oznacza to najprawdopodobniej błąd na którymś
etapie tworzenia tych studiów bądź też zmianę
w oczekiwaniach odbiorców. Należy wówczas ponow-
nie wykorzystać zaprezentowany model i dokonać
odpowiedniej modyfikacji.

Podsumowanie

W niniejszym artykule zaprezentowano i omó-
wiono model tworzenia biznesowych studiów
przypadku. Model ten ma szerokie zastosowanie
w opracowywaniu studiów przypadku na potrzeby
różnego rodzaju odbiorców pragnących zdobyć wie-
dzę w oparciu o rzeczywiste problemy firm. Model
został sprawdzony w procesie tworzenia studiów
przypadku omawiających problemy z zakresu zarzą-
dzania małymi i średnimi przedsiębiorstwami. Studia
przypadku, które powstały, zostały przetestowane
(punkt weryfikacji eksperckiej na rys. 1) przez repre-
zentantów środowiska MSP i nauczycieli będących
ekspertami dziedzinowymi. Po weryfikacji eksperckiej
na ich podstawie zbudowano kurs e-learningowy
i przetestowano go na próbie 50 przedstawicieli MSP
(do tej grupy były skierowane studia przypadku).
Wyniki testowania okazały się bardzo pozytywne15,
co pośrednio potwierdza przydatność modelu do
tworzenia biznesowych studiów przypadku.

Naturalnym odbiorcą powyżej zaprezentowanego
modelu są studenci szkół i wydziałów biznesowych
oraz firmy konsultingowe i szkoleniowe. Przedsta-
wiony model można rozwijać i dostosowywać do
potrzeb innych grup szkoleniowych. Jak wspomniano
w pierwszej części artykułu, studia przypadku są
wykorzystywane w wielu obszarach kształcenia, co
znacząco zwiększa możliwości aplikacyjne modelu.

15 Według osób testujących moduły kursu e-learningowego powstałego na podstawie studiów przypadku wszystkie
12 modułów oferuje nową wiedzę (73 opinii na 77) oraz przyczynia się do osiągnięcia znaczących efektów kształce-
nia (73 opinii spośród 77). Osoby testujące moduły w 67 na 77 przypadków uznały wiedzę zawartą w modułach za
bardzo bądź średnio przydatną dla swojej firmy i w wykonywanej przez siebie pracy.

Bibliografia

Cellucci L.W., Kerrigan D., Peters C., Case writing
matters, „ Journal of Case Studies” 2012, Vol. 30, No. 1,
s. 1–7.

Cullen J., Richardson S., O’Brien R., Exploring the tea-
ching potential of empirically-based case studies, „Accounting
Education: an international journal” 2004, Vol. 13, No.
2, s. 251–266, http://dx.doi.org/10.1080/096392804200
01676648.

Egleston D.O., The interactive, progressive case study,
„Business Education Innovation Journal” 2013, Vol. 5,
No. 1, s. 101–104.

Gonzalez C.R., Education for management. Pros & cons of
using case method in the XXI century, „ Journal of Executive
Education” 2011, Vol. 10, No. 1, s. 117–126.

Healy M., McCutcheon M., Teaching with case studies:
An empirical investigation of accounting lecturers’ experiences,
„Accounting Education: an international journal” 2010,
Vol. 19, No. 6, s. 555–567, http://dx.doi.org/10.1080/09
639284.2010.501577.

Jackson G., Rethinking the case method, „ Journal of
Management Policy and Practice” 2011, Vol. 12, No. 5,
s. 142–164.

Matthews R., Bexley J., Sullivan L., Using case studies to
prepare business students to perform: A practical application,
„Academy of Entrepreneurship Journal” 2011, Vol. 17,
No. 1, s. 1–6.

Milne M.J., McConnell P.J., Problem based learning:
A pedagogy for using case material in accounting education,
„Accounting Education: an international journal” 2001,
Vol. 10, No. 1, s. 61–82, http://dx.doi.org/10.1080/0963
9280122712.

Pitt L., Crittenden V.L., Plangger K., Halvorson W.,
Case teaching in the age of technological sophistication,
„Journal of the Academy of Business Education” Spring
2012, s. 77–94.

Pitt L.F., Watson R.T., The case for cases: writing and tea-
ching cases for the emerging economies, „Information Tech-
nology for Development” 2011, Vol. 17, No. 4, s. 319–326,
http://dx.doi.org/10.1080/02681102.2011.604080.

Probst G., Raub S., Romhardt K., Zarządzanie wiedzą
w organizacji, Oficyna Ekonomiczna, Kraków 2002.

P
o

b
ra

no
 z

 m
o

st
w

ie
d

zy
.p

l

http://mostwiedzy.pl

