[bookmark: Text64]

сучасний інструментарій викладання ПРАВА
для викладачів ПРАВНИЧИХ ШКІЛ

Контракт № AID-OAA-I-13-00032, Замовлення на виконання завдання AID-121-TO-16-00003
Програма реформування сектору юстиції "Нове правосуддя" (New Justice)
Представник спеціаліста з питань контрактів: Олександр Піскун, Менеджер проектів з розвитку демократії, Відділ сприяння розвитку демократії та врядування
Завдання розвитку 1: Більш інклюзивні, прозорі та підзвітні процеси врядування

Автор: Геральд Гесс, почесний професор права, Університет Гонзага
Подано:
Chemonics International Inc.

[image: PROGRAM SUBBRAND]
 [image: C:\Documents and Settings\UROL Guest\Local Settings\Temp\Rar$DIa0.102\Lockup_UKRAINE_RGB_LO.bmp]

Грудень 2018
Month XX, 20XX

This publication was produced for review by the United States Agency for International Development. It was prepared by Chemonics International Inc.

PCOM.FT.028, Rev.001, 5/20/2010-Delete before sending to USAID
Click here to enter a date.

Month XX, 20XX

This publication was produced for review by the United States Agency for International Development. It was prepared by Chemonics International Inc.

PCOM.FT.028, Rev.001, 5/20/2010-Delete before sending to USAID
10	insert name of report

ДИСКЛЕЙМЕР

Погляди автора, викладені у даній публікації, не обов'язково відображають погляди Агентства США з міжнародного розвитку (USAID) чи Уряду США.

ЗМІСТ
1. ОСНОВОПОЛОЖНІ ПРИНЦИПИ НАВЧАННЯ	2
2. ОСНОВОПОЛОЖНІ ПРИНЦИПИ Викладацької досконалості	5
3. РОЗРОБКА КУРСУ	10
4. МОТИВУВАННЯ СТУДЕНТІВ	14
5. СЕРЕДОВИЩЕ АКТИВНОГО НАВЧАННЯ	17
6. МЕТОДИ ВИКЛАДАННЯ	19
7. ВИКЛИКИ У ПРОЦЕСІ ВИКЛАДАННЯ	24
8. ОЦІНЮВАННЯ СТУДЕНТІВ	27
9. ОЦІНКА ЯКОСТІ ВИКЛАДАННЯ	30
10. РОЗВИТОК ВИКЛАДАННЯ	35
11. ОБРАНІ РЕСУРСИ – КНИГИ, СТАТТІ, ВЕБСАЙТ	40
12. БЕЗПЕРЕРВНІ ІННОВАЦІЇ	42

[bookmark: _GoBack]
сучасний інструментарій викладання права | i
[bookmark: _Toc952012]1. ОСНОВОПОЛОЖНІ ПРИНЦИПИ НАВЧАННЯ[footnoteRef:2] [2: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, ст. 3-8, 66-67 (2nd. Ed. 2017) та SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, ст. 3-6, 44-45 (2nd. Ed. 2017).]

Основна мета освіти на будь-якому рівні це досягнення студентами ґрунтовної обізнаності з предметом, компетентності та професійної майстерності. У контексті юридичної освіти основною метою є здатність студентів вирішувати проблеми, застосовуючи відповідні правничі знання, навички та цінності.

Дослідники у сфері освіти створили велику кількість наукових праць, які описують процеси та особливості навчання. Далі наведено короткий огляд чотирьох усталених теорій навчання, які застосовуються в юридичній освіті: (1) когнітивна теорія навчання, (2) конструктивістська теорія навчання, (3) теорія навчання дорослих, і (4) сенсорні способи навчання.

	Когнітивна теорія навчання

Студенти можуть застосовувати знання та навички лише в тому випадку, якщо вони упорядковано й змістовно запам'ятали те, чому їх вчили. Когнітивна обробка інформації описує кроки, які студенти повинні зробити для досягнення значущого навчання, що може бути використано на практиці. Перший крок це вибіркова увага. Кожну хвилину органи чуття студентів сприймають сотні сигналів. Студенти повинні бути зосереджені на тому, чому їх навчають, замість того, щоб відволікатися на інші речі. Якщо студенти уважні, терміни й поняття закріплюються в їхній робочій пам'яті це другий крок. Але робоча (короткочасна) пам'ять студентів може зберігати лише невелику кількість інформації на нетривалий час. Для того, щоб вивчений матеріал закріпився, він повинен перейти в довгострокову пам'ять студентів, де поняття зберігаються в організованих структурах.

Які фактори підвищують ймовірність того, що поняття, навички та цінності закріпляться в довгостроковій пам'яті студентів? Один з факторів – коли нові знання пов'язані з речами, які студенти вже знають. Іншим фактором є те, коли студенти розуміють цінність нових знань для задоволення поточних або майбутніх потреб. Можливо, найважливішим фактором є те, що студенти повинні активно опрацьовувати нові знання, організовуючи їх, пишучи про них, обговорюючи їх і застосовуючи їх для вирішення проблем.

	Конструктивістська теорія навчання

	Прихильники теорії конструктивізму орієнтуються на процес, за допомогою якого студенти вивчають нові знання. З досліджень вчених, які працюють з теорією конструктивізму, випливають три принципи навчання. По-перше, студент будує нові знання з досвіду. Активно використовуючи нові ідеї і обдумуючи вивчений матеріал, студенти розвивають його розуміння. По-друге, реальний досвід є виключно важливим для розвитку нового навчання. Студенти вчаться, коли можливості розвивати розуміння матеріалу відпрацьовуються в реальних контекстах, таких як гіпотетичні задачі і досвід роботи в юридичній клініці чи стажування. По-третє, ефективному навчанню сприяють спільні навчальні групи, в яких студенти беруть участь у дискусіях і розглядають різноманітні точки зору на те, як підійти до осмислення та вирішення проблеми.

Теорія навчання дорослих

Теорія навчання дорослих має багато спільного з конструктивістськими і когнітивними теоріями навчання. Теорія навчання дорослих, як і теорія конструктивістів, підкреслює важливість реального досвіду в навчанні студенти повинні розглядати досвід як справжній і пов'язаний їхніми особистими і професійними цілями. Як і когнітивна теорія, теорія навчання дорослих передбачає, що нове знання має бути пов'язане з існуючими знаннями студентів. Всі три теорії навчання визнають, що студенти повинні зберігати певний контроль над своїм процесом навчання, маючи можливість висловлюватися щодо того, що і як вони вивчають. Нарешті, основоположний принцип теорії навчання дорослих полягає в тому, що студенти найкраще навчаються в етичному середовищі взаємної поваги серед студентів і викладачів.

	Сенсорні методи навчання

Дослідники у сфері освіти сформулювали багато різних моделей стилів навчання або способів навчання. Модель сенсорного стилю навчання проста за своєю суттю та придатна для використання в рамках юридичної освіти. Ця модель описує чотири стилі навчання, яким надають перевагу студенти, але припускає, що більшість викладачів і студентів використовують більш ніж один стиль. Студенти, в яких більше виражене сприйняття числової та літерної інформації, надають перевагу читанню, письму, дедуктивним міркуванням та абстрактному мисленню. Студенти, в яких краще виражене слухове сприйняття, більш схильні слухати і говорити, беручи участь у дискусіях і дебатах. Студенти, в яких більше розвинене візуальне сприйняття, воліють сприймати інформацію наочно (на дошці, слайді, роздатковому матеріалі, відео) та організовувати її графічно (діаграми та блок-схеми). Студенти, в який виражений кінестетичний стиль навчання, вважають за краще вчитися на практиці (працюючи над реалістичними проблемами, тематичними дослідженнями, в юридичній клініці та проходячи стажування).

Модель сенсорних стилів навчання має кілька аспектів використання в сфері юридичної освіти. По-перше, у кожній групі студентів будуть студенти, які хотітимуть навчатися в різних стилях. По-друге, ефективний курс буде містити різноманітні методи навчання та викладання. По-третє, коли студенти докладають розумових зусиль, щоб навчатися у такий спосіб, який є менш зручним для них, вони посилюють свою здатність до навчання. По-четверте, студенти більш поглиблено вивчають матеріал, коли навчання активізує кілька органів чуття – зір, слух, мовлення, дії. Наприклад, якщо мета навчання полягає в тому, щоб студенти отримали глибоке розуміння роботи з контрактами, вони могли б ознайомитися з чинним законодавством щодо контрактів, працювати над проблемами, пов'язаними з контрактами, переглянути приклади реальних контрактів і розробити контракт.

	
Як люди вчаться – чотири теорії навчання

	
Когнітивна теорія навчання

	· Найважливіших етап – переведення понять в довгострокову пам'ять.
· Поняття та навички із більшою ймовірністю закріпляться в довгостроковій пам'яті, якщо вони мають значення для поточних чи майбутніх потреб студентів.
· Чим активніше та глибше студенти опрацьовують поняття та навички, тим вірогідніше вони набудуть їх.

	
Конструктивістська теорія навчання

	· Навчання не передається студентам, а конструюється ними.
· Студенти будують своє розуміння на основі досвіду.
· Навчання – процес співпраці, що здійснюється через дискусію з різних точок зору.

	
Теорія навчання дорослих
	Дорослі студенти:
· Найкраще навчаються у середовищі взаємної поваги між студентами та викладачами.
· Показують хороші результати, якщо можуть висловитися щодо того, що і як вони вчать.
· Вчаться, пов'язуючи нові навички, цінності та знання з існуючим досвідом.

	
Сенсорні способи навчання
	· Студенти можуть навчатися різними способами: сприйняття цифр та літер (читати й писати), слухове сприйняття (слухати і говорити), візуальне сприйняття (зір та графічні матеріали), та кінестетичне (навчання через дію).
· Навчання за допомогою кількох методів (наприклад, читати, слухати, бачити та робити) поглиблює розуміння понять та навички.
· Розмаїття методів навчання допомагає навчатися всім студентам.

[bookmark: _Toc952013]2. ОСНОВОПОЛОЖНІ ПРИНЦИПИ Викладацької досконалості[footnoteRef:3] [3: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, ст 11-19 (2nd. Ed. 2017); SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, ст. 6-12 (2nd. Ed. 2017); Gerald F. Hess, Heads and Hearts: The Teaching and Learning Environment in Law School, 52 J. LEGAL EDUC. 75, pages 87-110 (2002); та Gerald F. Hess, Value of Variety: An Organizing Principle to Enhance Teaching and Learning, ст. 72-91, 3 ELON L. REV. 65 (2011).
]

Існує багато літератури щодо ефективності викладання в університетах, включаючи юридичну освіту. Велика частина цієї літератури базується на емпіричних дослідженнях навчання та викладання. Якість викладання вимірюється значимістю навчання студентів – тим, до якої міри студенти отримують глибоке розуміння доктрин та теорії права, компетентність в аналітичних та інших навичках юридичної діяльності, та засвоєння відповідних професійних цінностей. Викладачі сприяють значимому навчанню студентів, коли їхня педагогічна практика має наступні характеристики:
· Предметна експертиза,
· Повага,
· Високі очікування,
· Підтримка,
· Натхнення,
· Підготовка,
· Розмаїття,
· Активна залученість,
· Співпраця,
· Ясність, та
· Формативний зворотний зв'язок.

Предметна експертиза

Виключно важливою основою якісного викладання є предметні знання та досвід. Викладачі повинні розуміти внутрішню структуру предмета, важливі деталі, співвідношення між поняттями та нюанси. Досвід з відповідної теми включає знання правових доктрин, теорію, політику, практичне застосування, навички мислення, навички роботи, етичні питання та професіоналізм.
	
Повага

	Взаємна повага серед студентів та викладачів є виключно важливою у забезпеченні здорового середовища для викладання і навчання. Повага повинна поширюватись в трьох напрямках: від викладача до студентів, від студентів до викладача та між студентами. Заняття, на яких допускаються приниження, залякування або знущання, призводять до того, що багато студентів відмовляються від участі у навчальному процесі та здобуття знань. У середовищі, де панує повага, студенти і викладачі відчувають, що можуть вільно досліджувати ідеї, обмінюватися різноманітними поглядами і творчо вирішувати проблеми.
	
Нижче описані дії, що сприяють формуванню середовища, в якому панує повага.
•	На першому занятті курсу обговоріть зі студентами важливість взаємоповаги у класі.
•	Вивчіть імена студентів. Звертайтеся до них із повагою на ім'я як на занятті, так і поза ним.
•	Дізнайтеся про досвід та цілі студентів. Попросіть студентів представитися, заповнивши короткий опитувальник у класі чи за допомогою відео, якщо це навчання онлайн.
•	Цінуйте час студентів. Студенти, що вивчають право, мають багато справ, як і викладач. Починайте і закінчуйте заняття вчасно. Дотримуйтеся домовленостей про зустрічі. Відповідайте на електронні листи студентів.
•	Будьте взірцем поваги. Повага – це не стільки те, що викладачі кажуть, скільки те, що вони роблять. Це те, як вони ставляться до студентів, колег та персоналу в повсякденному житті.

Високі очікування

Очікування викладачів значно впливають на навчання студентів. Високі, реалістичні очікування призводять до більшої успішності студентів; низькі очікування призводять до меншої успішності студентів.

П'ять характеристик очікувань викладача впливають на мотивацію та навчання студента: чіткість, якість, досяжність, універсальність і надійність. Чіткість вимагає від викладачів визначити свої очікування як для себе, так і для своїх студентів. Якість означає, що викладачі повинні зосереджуватися на якості, а не кількості. Жоден курс не може навчити всіх умінь і знань, які студенти повинні розвивати; отже, викладачі повинні зосереджуватися на найважливіших навичках та знаннях. Досяжність означає, що очікування повинні бути реалістичними і змушувати студентів старатися, щоб зробити все можливе. Очікування є універсальними, якщо викладачі кажуть, що вони вважають, що кожен студент може досягти високого рівня навчання. Зрештою, очікування є надійними, гідними довіри, якщо викладачі встановлюють високі очікування і для себе. Коли викладачі щоденно демонструють, що вони старанно працюють, щоб зробити курс успішним, це, можливо, найкращий спосіб надихнути студентів на якісне навчання.

Підтримка

	Сприятливе середовище для викладання та навчання повинно супроводжувати високі очікування. Викладачі повинні продемонструвати свою готовність допомагати кожному студентові досягти успіху в юридичній освіті. Сприятливе середовище будується на ставленні викладачів, здатності допомогти та довірі.

Один набір загальних характеристик зразкових викладачів зосереджується на їхньому ставленні до студентів "готовий допомогти", "дбайливий" і "мотивуючий". Інша група характеристик ефективних викладачів "може приділити час студенту", "доступно пояснює" і "дозволяє звертатися до себе з різних питань". Припущення, яке відображає довіру викладачів до студентів, полягає в тому, що "існує добросовісне пояснення поведінки студентів". Коли викладачі повідомляють про те, що довіряють студентам, більшість студентів буде навзаєм довіряти викладачам.

Натхнення

	Студенти регулярно зазначають про те, що натхнення чи ентузіазм викладачів найважливіший компонент ефективного навчання. Натхнення викладачів може надихати, активізувати та мотивувати студентів.

Викладачі повинні безпосередньо розповісти студентам, що їм подобається у навчанні, роботі зі студентами та предметі курсу. Відзначайте успіхи класу. Забезпечте позитивне підкріплення, коли студенти напрацьовують розуміння, ґрунтовний аналіз або творче мислення. Словесна поведінка викладачів, які передають класу свій ентузіазм, включає в себе емоційне мовлення, а не читання з роздруківок або записів. Невербальна поведінка, яка "заражає" аудиторію ентузіазмом, включає в себе рух (зійти з кафедри і вийти до аудиторії), жести і посмішки.

Підготовка

	Необхідною умовою успішного викладання та навчання є ретельна підготовка. Успішні викладачі здійснюють два види підготовки до занять. По-перше, викладачі повинні глибоко розуміти поняття та навички, які будуть розглядатися на занятті. По-друге, викладачі повинні свідомо розробляти кожне заняття, відповідаючи на такі питання:

· Які два, три або чотири поняття, навички або цінності, які студенти повинні вивчити або практикувати на цьому занятті?
· Що слід робити студентам для самостійної підготовки (читання, письмові роботи, діаграми)?
· Що буде робити викладач під час занять (лекція, демонстрація аналізу та навичок, задавати питання, задачі та вправи)
· Що робитимуть студенти під час занять (обговорювати, слухати, писати, співпрацювати, дискутувати, виконувати дії)?
· Які друковані та електронні матеріали використовуватимуться для викладання та навчання?
· Як студенти та викладачі отримуватимуть відгуки про навчання студентів?
	
Різноманітність

	Викладачі повинні вносити розмаїття у багато аспектів навчання – цілі навчання, методи викладання та навчання, матеріали та оцінку. Цілі заняття та курсу повинні включати вивчення студентами понять, навичок та професійних цінностей. Аудиторна та позааудиторна робота з викладання та навчання може використовувати багато методів, в тому числі:
· Сократівський діалог,
· Дискусії у великих групах,
· Роботу в малих групах,
· Розв’язання проблем,
· Лекції,
· Навчання з досвіду,
· Презентації студентів,
· Письмо, та
· Читання.

(Навчальна та викладацька діяльність обговорюється більш детально у розділі "Методики викладання" нижче.) Матеріали, необхідні для підтримки широкого кола навчальних заходів, включають кодекси, справи, статті, веб-сайти, фотографії та відео. Оцінка студентів може відбуватися за допомогою іспитів, студентських робіт і виступів.

Численні наукові джерела щодо стилів навчання показують, що студенти віддають перевагу навчанню різними способами, і що немає єдиного методу, який був би ефективним для всіх студентів без виключення. Крім того, різні типи методів навчання та матеріали сприяють досягненню різних цілей. Різноманітність може зберегти інтерес студентів і підтримати їхню мотивацію протягом всього курсу.

	Активна залученість

	Ефективне середовище навчання та викладання передбачає активну участь як викладачів, так і студентів. Викладачі демонструють свою зацікавленість, ставлячи питання, заохочуючи студентів до відповіді, пропонуючи студентам висловлювати різноманітні точки зору і уважно слухаючи відповіді студентів. Студенти активно навчаються, слухаючи, читаючи, записуючи, формулюючи питання, відповідаючи на питання, обговорюючи, пишучи та виконуючи вправи. Активна участь студентів має важливе значення для досягнення основних цілей правничої освіти, серед яких навички мислення, глибоке розуміння правових доктрин, навички правничої роботи і професійні цінності.

Співпраця

	Велика кількість досліджень в університетській освіті загалом та правничій освіті зокрема відзначає ефективність навчання у співпраці, де студенти працюють парами або невеликими групами в аудиторії або поза аудиторією. Навчання у співпраці сприяє: (1) засвоєнню більшої кількості знань та покращенню успішності, особливо коли завдання складне і концептуальне; (2) розвитку навичок розв'язання проблем, обґрунтування і навичок критичного мислення; (3) позитивному ставленню студента до предмету і курсу; (4) більш тісним відносинам між студентами та між студентами та викладачами; та (5) здатності студентів працювати спільно в команді.
	
Ясність

	Ясність означає, що викладачі ефективно пояснюють складні ідеї, навички та професійні цінності під час занять. Ось деякі практики, які дозволяють викладачам ясніше спілкуватися зі студентами:

· Дорожня карта. На початку заняття сформулюйте його цілі. Наведіть поняття, навички та цінності в більш широкому контексті курсу в цілому.
· Підсумки заняття. Наприкінці теми чи розділу вкажіть вид роботи, проблему, вправу або стислу лекцію, яка забезпечує синтез і узагальнення матеріалу.
· Приклади. Проілюструйте поняття, навички та цінності з прикладами. Викладачів можуть знайти релевантні, цікаві приклади з власного досвіду, від студентів, на основі справ і поточних подій.
· Візуальні ефекти. Більшість студентів дізнаються більше, коли абстрактні ідеї супроводжуються візуальними ефектами. Роздаткові матеріали, слайди, діаграми, дошка, зображення та відео можуть сприяти упорядкуванню та розумінню матеріалу.

Формативний зворотний зв'язок

	Зворотний зв'язок є найважливішим елементом викладання та навчання, що спрямований на постійне вдосконалення підготовки. Зворотний зв'язок, призначений для поліпшення навчання, є невід'ємною частиною циклу навчання, при якому студенти беруть участь у навчальній діяльності, демонструють свої знання в письмовій чи усній формі, а потім отримують зворотний зв'язок про те, як поліпшити свої знання та продуктивність. Ефективний зворотний зв'язок має чотири характеристики: конкретизований, коригуючий, позитивний і своєчасний. Викладачі повинні сформулювати конкретні критерії успішності студентів і дати студентам зворотний зв'язок на основі цих критеріїв. Коригуючий зворотний зв'язок вказує на слабкі місця у роботі студентів та надає стратегії поліпшення. Позитивний зворотний зв'язок визначає сильні сторони, які студенти можуть розвивати. Своєчасний зворотний зв'язок здійснюється через відносно короткий час після виконання студентами певної роботи і дає студентам можливість покращити свою роботу до того, як їм виставлять оцінки за неї. (Формування зворотного зв'язку від студентів до викладачів є важливою частиною подальшого розвитку для викладачів, це питання є основою темою розділу "Розвиток викладання" нижче).

	
Основні принципи якісного викладання

	
· Предметна експертиза – глибоке розуміння викладачем доктрин та принципів права, теорії, політики (policy), практичного застосування, навичок мислення, навичок пояснення матеріалу, етичних питань та професіоналізму.

· Повага – Взаємна повага між викладачами та студентами.

· Високі очікування – високі, реалістичні очікування викладачів від всіх студентів та їх самих.

· Підтримка – Середовище навчання та викладання, що забезпечує підтримку, спираючись на ставлення викладачів, готовність допомогти та довіру.

· Натхнення – ентузіазм викладачів щодо предмету, студентів та викладання.

· Підготовка – ретельна підготовка викладачів та студентів до кожного заняття.

· Різноманітність – розмаїття цілей навчання, методів навчання й викладання та оцінювання.

· Активна участь – активна участь викладачів та студентів у занятті.

· Співпраця – студенти працюють в парах та малих групах на заняттях та в позааудиторній роботі.

· Ясність – викладачі чітко пояснюють студентам складні питання, навички та професійні цінності.

· Формативний зворотний зв'язок – викладачі надають зворотний зв'язок студентам протягом всього курсу, щоб покращити їх навчання.

[bookmark: _Toc952014]3. РОЗРОБКА КУРСУ[footnoteRef:4] [4: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, ст. 33-78 (2nd. Ed. 2017) та SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, ст. 25-51 (2nd. Ed. 2017).]

	Навчальний курс можна розробити у шість кроків:
(1) Визначення цілей навчання;
(2) Вибір навчальної діяльності;
(3) Визначення матеріалів для курсу;
(4) Розробка схеми оцінювання;
(5) Підготовка програми курсу; та
(6) Перегляд і перевірка дизайну.

Цілі навчання

Цілі навчання для кожного курсу і для кожного заняття повинні стати основою всіх інших ключових рішень щодо розробки курсу вибору навчальної діяльності, матеріалів та оцінювання. Цілі навчання повинні мати три характеристики: бути орієнтованими на студентів, а не зосередженими на викладачах; охоплювати широкий спектр професійних знань, навичок і цінностей; бути чіткими та конкретними.

Цілі, орієнтовані на студентів, фокусуються на тому, що студенти вивчатимуть, а не те, що викладач робитиме або який матеріал охоплюватиме під час заняття. Щоб зосередитися на навчанні студентів, починайте формулювати цілі заняття та курсу з фрази: "У результаті цього заняття (або курсу) студенти зможуть…". Потім доповніть кожне завдання знаннями, навичками або цінностями, які студенти повинні вивчати засвоїти за результатами курсу. Наприклад, метою навчання може бути: "У результаті цього курсу студенти зможуть використовувати складові тлумачення законодавства для аналізу проблем, пов'язаних із законами та правилами".

Оскільки професійний успіх правника спирається на набір знань, навичок і цінностей, цілі заняття повинні зосереджуватися на тому, щоб студенти вивчали і практикували знання, навички та цінності, пов'язані з курсом. Для більшості курсів юридичного навчального закладу це знання включає правові доктрини, політику та теорію права. Багато курсів також стосуються навичок мислення, включаючи аналіз ситуацій, аналіз законів, вирішення проблем або критичне мислення. Крім того, викладачі повинні включати інші навички правничої професії, які сприяють досягненню успіху в професійні практиці. Наприклад, одне авторитетне дослідження перераховує десять "Основних навичок у правничій практиці": вирішення проблем, правовий аналіз і обґрунтування, правові дослідження, дослідження фактів, усне та письмове спілкування, консультації, переговори, участь в судових процесах та альтернативне вирішення спорів, організація та управління юридичною роботою, розпізнавання та вирішення етичних дилем. Правники одностайно визначають низку аспектів професіоналізму, важливих для успішної практики, включаючи чесність, доброчесність, надійність, відповідальність, розсудливість, працьовитість, толерантність, самомотивацію, емпатію та повагу до клієнтів, правників, суддів та працівників апарату суду та інших.
	
Ключем до чітких і конкретних завдань заняття є орієнтація на поведінку студентів, яку можна спостерігати. Ми не можемо спостерігати, як студенти "розуміють" поняття або "сприймають" цінність. Ми можемо спостерігати, як студенти викладають аналітичні основи в певній системі права, визначають етичні питання у сукупності фактів, або демонструють навички усної адвокації.

Навчальна діяльність

	Як вказано в розділі "Основоположні принципи якості викладання" вище, для юридичного навчання можуть застосовуватися різні види діяльності з навчання та викладання, включно з таким:
· Сократівський діалог,
· Дискусії у великих групах,
· Робота в малих групах,
· Вирішення задач,
· Лекції,
· Навчання з досвіду,
· Презентації студентів,
· Написання письмових робіт, та
· Читання.

(Навчальна та викладацька діяльність обговорюється більш детально у розділі "Методики викладання" нижче). Три принципи керують вибором навчальних заходів для кожного курсу та заняття.

Основний принцип полягає у виборі методів для максимального досягнення завдань кожного заняття. Форми викладання та навчання, такі як сократівський діалог, лекція або дебати, не є "добрими" або "поганими" методами самі по собі. Вони є інструментами для полегшення навчання студентів, і їх доречність залежить від цілей навчання, які необхідно досягти. По-друге, оскільки студенти віддають перевагу навчанню різними способами, викладачі повинні планувати використання більше одного методу для кожного аудиторного заняття і застосовувати багато методів протягом усього курсу. По-третє, у кожному курсі певні матеріали і навички є більш важливими, ніж інші. Викладачі повинні розробляти навчальні заходи, які включають кілька методів для найважливіших аспектів курсу. Наприклад, якщо важлива навчальна мета полягає в тому, щоб студенти могли застосовувати право, політику та стратегію, що стосуються оформлення заповітів, ми можемо попросити студентів прочитати потрібні розділи відповідного кодексу, обговорити справи або задачі, які застосовують ці розділи, ознайомитися зі зразком заповіту та оформити заповіт.

Матеріали курсу

Навчальні матеріали включають як друковані, так і електронні ресурси, які студенти будуть використовувати поза аудиторією або під час занять. Друковані матеріали включають в себе підручники (кодекси, кейси, задачі), юридичні документи (судові справи, меморандуми, контракти, заповіти), новини та роздаткові матеріали (проблеми для аналізу, діаграми, графіки, гіпотези). Електронні ресурси включають веб-сторінку курсу. Викладачі можуть використовувати веб-сторінку для поширення електронних версій навчальних матеріалів, таких як роздаткові матеріали, статті та юридичні документи. Форум на веб-сторінці може сприяти асинхронному обговоренню у великих або малих групах. Інші електронні ресурси включають фотографії, відео, слайди, подкасти та веб-сайти.

Для вибору друкованих та електронних ресурсів викладачі повинні використовувати два критерії. По-перше, має бути узгодженість цілей навчання, методів навчання та викладання, а також навчальних матеріалів. При виборі матеріалів для курсу в цілому або для окремого заняття, слід зважати в основному на те, чи допоможе це студенту досягти поставлених цілей навчання, підготуватися до занять та підкріпити допоміжні методи навчання/викладання. По-друге, різноманітність навчальних матеріалів може привернути увагу студентів і підтримати їх інтерес і мотивацію.

Оцінка

Кожен курс повинен включати як формативну, так і підсумкову оцінку. Формативна оцінка це зворотний зв'язок для студентів під час курсу, щоб допомогти їм поліпшити своє навчання. Підсумкова оцінка включає в себе методи, які використовуються для оцінки успішності студентів і виставлення оцінок. Обидва типи оцінки детально обговорюються в розділі "Оцінювання студентів" нижче. Формативне оцінювання від студентів до викладачів розглядається в розділі "Професійний розвиток викладачів" нижче.

Навчальна програма курсу

Навчальна програма курсу є своєрідним договором між викладачами та студентами. Нерідко перше спілкування між викладачами та студентами допомагає задати тон всьому курсу. Добре виконаний навчальний план може мотивувати студентів до роботи, підживлювати їх інтерес до курсу, доносити до них високі очікування, показати професіоналізм і майстерність викладачів у плануванні курсу.

Навчальна програма курсу повинна містити базову інформацію, яка потрібна студентам, в тому числі:
· Ім'я викладача та контактна інформація, робочі години та процес призначення зустрічей;
· Назва курсу, необхідні матеріали, веб-сторінка курсу, опис курсу та цілі навчання;
· Очікування викладача щодо відвідування занять студентами, проведення занять в аудиторії та підготовки до занять;
· Філософія викладання та методи навчання;
· Графік аудиторних занять, читання, проектів та інших завдань;
· Політики для оцінювання, щодо запізнювання та невиконання завдань; і
· Правила, що стосуються плагіату та академічних порушень.

Перегляд і перевірка

Ефективний дизайн курсу є системним та узгодженим. Протягом курсу викладачі повинні вести докладні нотатки про сильні та слабкі сторони розробки курсу. Які завдання були найбільш та найменш привабливими для студентів? Які цілі навчання найбільше та найменше досягнуті? Які оцінки були найбільш та найменш ефективними? Які частини навчальної програми курсу були найбільш і найменш зрозумілі для студентів? і т.д. Наступного разу, коли пропонуватиметься курс, гарні викладачі повинні провести рефлексію за результатами ведення нотаток та вдосконалити курс.

	
Розробка курсу

	
· Сформулювати цілі навчання – створити проект сконцентрованих на студентові чітких цілей навчання, що включають
Знання (правові доктрини, принципи та теорія)
Навички (мислення та ефективність)
Професійні цінності

· Обрати спектр начальних заходів

· Визначити матеріали курсу
Друковані ресурси (кодекси, справи, документи, роздаткові матеріали)
Електронні ресурси (веб-сторінка курсу, картинки, відео, онлайн-ресурси, веб-сайти)

· Розробити схему оцінювання
Формативне оцінювання (зворотній зв'язок від викладача студентам та від студентів до викладача)
Підсумкове оцінювання (виставлення оцінок студентам)

· Викласти навчальну програму курсу

· Переглянути та внести зміни до дизайну курсу

[bookmark: _Toc952015]4. МОТИВУВАННЯ СТУДЕНТІВ[footnoteRef:5] [5: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, ст. 80-85 (2nd. Ed. 2017); SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, ст. 54-58 (2nd. Ed. 2017); Gerald F. Hess, Heads and Hearts: The Teaching and Learning Environment in Law School, 52 J. LEGAL EDUC. 75, ст. 87-110 (2002); та Gerald F. Hess, Value of Variety: An Organizing Principle to Enhance Teaching and Learning, ст. 72-91, 3 ELON L. REV. 65 (2011).]

Психологи-педагоги розрізняють заходи з боку викладача, які сприяють формуванню зовнішньої мотивації студентів, та заходи, спрямовані на допомогу студентам знайти власну внутрішню мотивацію. Зовнішня мотивація підкреслює те, що викладачі роблять, щоб винагородити студентів за участь і застосувати наслідки неучасті студентів. Першочерговим фактором зовнішньої мотивації у правничій освіті є оцінки. Хоча зовнішні чинники можуть впливати на мотивацію, вони рідко формують довгострокове задоволення і постійний інтерес до навчання, що притаманні власній (внутрішній) мотивації студентів. В освітніх установах внутрішня мотивація стосується особистих якостей і обставин студента або навчальної діяльності, що стимулює зацікавлення у курсі. Недавні дослідження зосереджувалися на методах, які викладачі можуть використовувати для надихання внутрішньої мотивації у студентів. Це такі вісім прийомів.

	Демонструйте ентузіазм щодо предмету та навчання студентів

Студенти часто кажуть, що їх найбільше надихають ті викладачі, які є ентузіастами щодо своїх предметів та навчання студентів. Коли викладачі виражають відданість своїм предметам, багато студентів реагують на це, і самі стають зацікавленими у предметі. Викладачі можуть проявляти натхнення до навчання студентів, висловлюючи схвалення цікавих ідей студентів, приділяючи їм час, і розглядаючи навчання студентів як основну мету своїх занять. З іншого боку, викладачі, які не передають студентам свій ентузіазм щодо предмету та викладання, навряд чи зможуть надихнути багатьох студентів.

	Ставтеся до студентів з повагою

Студенти позитивно реагують на викладачів, які ставляться до них з повагою. Викладачі проявляють повагу, коли вони запам'ятовують імена всіх студентів та дізнаються про їх особисту історію та цілі. Викладачі проявляють повагу, ставлячись до студентів як до молодших колег, залучаючи їх до діалогу, разом досліджуючи ідеї. Більшість студентів, які відчувають повагу викладачів, готові наполегливо працювати і не розчаровувати викладача. І навпаки, викладачі, які залякують, принижують і ображають студентів, змушують багатьох студентів відсторонитися від активної участі в курсі.

Очікуйте відмінної роботи від студентів та викладачів

Високі очікування викладачів до успішності студентів мотивують більшість студентів прагнути досконалості. Низькі очікування викладачів щодо успішності студентів мають протилежний ефект. Викладачі можуть подати взірець високих очікувань, старанно працюючи, щоб зробити курс успішним. Викладачі, які дотримуються високих стандартів продуктивності, мотивують студентів робити те ж саме. (див. розділ "Основоположні принципи викладання" вище, де міститься більш докладна інформація про важливість очікувань викладачів).

	Створюйте позитивне, професійне середовище для навчання

	Студентів мотивує позитивне, професійне середовище навчання. Викладачі можуть створити позитивне середовище, висловивши впевненість у здатності кожного студента до навчання і зобов'язавшись допомогти кожному студентові досягти успіху за результатами курсі. Викладачі можуть сприяти формуванню професійного середовища, встановлюючи розумні політики щодо курсу та аудиторних занять, професійно та з повагою ставлячись до студентів і наполягаючи на тому, щоб студенти також робили це. Викладачі вдосконалюють навчальне середовище, якщо вони готові приділяти час для зустрічей зі студентами та наставництва у позакласній роботі.

	Використовуйте широкий спектр цікавих методів навчання та викладання

Різноманітність досвіду активного навчання може мотивувати студентів, притягуючи їхню увагу та залучаючи їх до навчання. Кожен раз, коли викладачі змінюють навчальну діяльність під час заняття, вони відновлюють увагу студентів і мотивують їх продовжувати навчання. Активне навчання мотивує студентів, оскільки це заважає їм відволікатися. Студенти, які відвідують заняття за заняттям, що проводяться за одним і тим самим методом (наприклад, лекція), рідше вважають предмет цікавим. (Різноманітність та методи навчання обговорюються більш детально у розділі "Основоположні принципи викладання" вище та у розділі "Методи викладання" нижче).

	Демонструйте свою "присутність" під час заняття

	"Присутність" викладачів в аудиторії мотивує студентів та покращує їхнє ставлення до викладача та курсу. Викладачі демонструють "присутність" через вербальну і невербальну поведінку. Вербальна поведінка включає звертання до студентів по імені, запитання студентам, запрошення студентів висловлювати погляди та думки, а схвалення студентської роботи. Невербальна поведінка включає зоровий контакт зі студентами, посмішки і уважне слухання коментарів студентів.

	Сприяйте автономії студентів

	Автономність студентів сильно корелюється зі студентською мотивацією. Надання студентам повноважень приймати рішення про те, як буде навчатися проводитися заняття і що вони вивчатимуть, є особливо ефективним для мотивації студентів. Розкриваючи навчальні цілі, надаючи студентам механізми самооцінки свого прогресу, а також чітко пояснюючи критерії, за якими оцінюватимуться студенти, також можна сприяти самостійності студентів. Ця інформація дає можливість студентам контролювати власний навчальний процес.

	Практикуйте формативний зворотний зв'язок

	Можливість практикувати здобуті знання і отримувати зворотний зв'язок протягом курсу мотивує більшість студентів. Див. Розділ "Основоположні принципи викладання" вище, де описані чотири характеристики ефективного формативного зворотного зв'язку: конкретизований, коригуючий, позитивний і своєчасний. Див. Розділ "Оцінювання студентів", де міститься обговорення типів формативного зворотного зв'язку.

	
Мотивування студентів

	
· Демонструйте ентузіазм стосовно предмету та навчання студентів

· Ставтеся до студентів із повагою

· Очікуйте відмінної роботи від студентів та викладачів

· Створюйте позитивне, професійне середовище для навчання

· Використовуйте широкий спектр цікавих методів навчання та викладання

· Демонструйте "присутність" під час заняття

· Сприяйте автономії студентів

· Практикуйте формативний зворотний зв'язок

[bookmark: _Toc952016]5. СЕРЕДОВИЩЕ АКТИВНОГО НАВЧАННЯ[footnoteRef:6] [6: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, ст. 105-113, 121-135, 147-153 (2nd. Ed. 2017); SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, ст. 73-82, 91-109, 117-123 (2nd. Ed. 2017); та Gerald F. Hess, Principle 3: Good Practice Encourages Active Learning, 49 J. LEGAL EDUC. 401, ст. 401-417 (1999).]

Що таке активне навчання?

	Студенти навчаються як активно, так і пасивно. Аудиторне та позакласне навчання студентів можна спланувати як континуум рівнів діяльності з поступовим підвищенням складності. На початку цього діапазону студенти слухають викладача, який організовує і представляє інформацію, поняття і теорію. Діяльність студентів стає активнішою, коли вони роблять нотатки, ставлять питання, організовують і синтезують принципи та ідеї. Студенти ще більш активні, коли вони відповідають на запитання, обговорюють концепції, працюють над вирішенням проблем, пишуть роботи та документи, застосовують правничі знання, навички та цінності в симуляційних заняттях і реальному житті, таких як стажування і робота в правничій клініці.
Активне навчання має кілька загальних характеристик:
· Студенти більше роблять, ніж слухають;
· Студенти беруть участь в таких видах діяльності, як обговорення, письмові роботи, вирішення проблем;
· Студенти займаються інтелектуальною діяльністю вищого рівня, такою як аналіз, синтез та критичне мислення; та
· Навчання менше зосереджене на передачі інформації, і більше – на формуванні професійних цінностей та навичок студентів.

Чому важливе активне навчання?

	Активне навчання є важливим, оскільки воно підвищує рівень засвоєння знань та допомагає студентам досягти основних цілей правничої освіти, включаючи знання правових доктрин та теорії, навичок мислення, навичок роботи та професійних цінностей.

Активні методи навчання допомагають студентам зрозуміти, запам'ятати і застосувати правничі поняття та теорію. Активне навчання дає студентам можливість сформулювати та перевірити своє розуміння нових ідей. Створюючи та відкриваючи знання через активне навчання, а не пасивно, студенти часто досягають більш глибокого рівня розуміння.

Активні методи навчання ефективні для розвитку критичного мислення та когнітивних навичок вищого рівня. У контексті юридичної освіти критичне мислення це здатність інтерпретувати та робити обґрунтовані судження про факти, право, політику та аргументи. Когнітивні навички вищого рівня включають аналіз (поділ концепцій на їх основні елементи, з'ясування взаємозв'язків між елементами та розрізнення релевантного і нерелевантного матеріалу) та синтез (об'єднання концепцій у послідовну схему та творче вирішення проблем).

Мало хто з студентів опановує професійні цінності та навички роботи, такі як інтерв'ювання та ведення переговорів, через пасивні засоби. Натомість, вони набувають і зміцнюють ці навички і цінності через навчання з досвіду. Активне навчання дозволяє студентам здобути конкретний досвід, отримувати зворотній зв'язок, рефлексувати та інтегрувати своє навчання з досвіду.

	Як подолати бар'єри до активного навчання?

	Хоча активні методи навчання можуть бути дуже ефективними, вони також мають певні ризики та виклики для студентів та викладачів.

Деякі студенти опираються активним методам навчання. Багато студентів мали переважно пасивний досвід навчання; їм комфортно слухати лекції та робити нотатки. Оскільки студенти віддають перевагу різним стилям навчання, деякі обирають пасивні методи. Викладачі повинні пояснити цим студентам, що вони використовуватимуть протягом курсу декілька методів, щоб допомогти всім студентам досягти успіху, і що навички та цінності вивчаються найефективніше за допомогою активних методів.
	
Викладачі також спричиняють деякі бар'єри для використання більш активних методів навчання у своїх курсах. Наведений нижче список узагальнює деякі з цих бар'єрів та методи їх подолання.
· Зміст
· Бар'єр: багато викладачів відчувають необхідність охопити багато матеріалу у своїх курсах і не бажають застосовувати методи, заради яких доведеться поступитися кількістю матеріалу.
· Реагування: активні методи навчання допомагають студентам не тільки набути знань, але зберегти та використовувати їх.
· Час на підготовку
· Бар'єр: потрібно багато часу, щоб розробити та спланувати вправи для активного навчання.
· Реагування: деякі активні методи не вимагають багато часу для підготовки, такі як Сократівський діалог та дискусія. Методи, що вимагають більше часу для підготовки (моделювання, вирішення задач) можна поступово розвивати з часом (один чи два нові методи кожного разу, коли викладач планує курс).
· Великі класи
· Бар'єр: активні методи складно застосовувати на курсах, на які записалося багато студентів.
· Реагування: багато активних методів добре працюють як у великих, так і в малих групах, в тому числі Сократівський діалог, дискусія, вирішення проблем в малих групах, та письмові роботи в аудиторії.
· Ризик
· Бар'єр: ризик того, що студенти не братимуть участь в активному навчанні, і того, що викладачі повинні поступитися контролем над класом.
· Реагування: більшість студентів братиме активну участь, якщо викладачі пояснять, чому вони застосовують активні методи і чого вони очікують від студентів у класі. Також викладачі значною мірою зберігають контроль, обираючи належні методи, пристосовуючи їх до досягнення цілей курсу та адаптуючи їх по мірі використання на аудиторних заняттях.

	
Середовище активного навчання

	
Що таке активне навчання?
· Студенти більше роблять, ніж слухають
· Студенти беруть участь в таких навчальних заходах, як Сократівський діалог, обговорення, вирішення задач, письмові роботи та навчання з досвіду.

Навіщо використовувати активні методи навчання? Допомогти студентам вивчити:
· Доктрини та теорію права;
· Навички мислення та ефективності; та
· Професійні цінності.

Як подолати бар'єри до активного навчання?
· Спротив з боку студентів.
· Необхідність охопити матеріал.
· Час на підготовку.
· Курси з великою кількістю студентів.
· Ризики.

[bookmark: _Toc952017]6. МЕТОДИ ВИКЛАДАННЯ[footnoteRef:7] [7: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, ст 105-113, 121-135, 147-153 (2nd. Ed. 2017); SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, ст 73-82, 91-109, 117-123 (2nd. Ed. 2017); та Gerald F. Hess, Principle 3: Good Practice Encourages Active Learning, 49 J. LEGAL EDUC. 401, ст 401-417 (1999).]

	В рамках правничої освіти доцільно застосовувати різні методи викладання та навчання, в тому числі лекції, питання (Сократівський діалог), дискусії у великих групах, роботу в малих групах, письмові роботи, візуальні та графічні матеріали, симуляції та навчання з досвіду.	

Лекція

Лекції найбільш ефективні коли вони короткі, заплановані з-поміж інших видів навчання, підкріплюються візуальними матеріалами, та коли лектор вміє добре представляти матеріал.
· Короткі. Дослідження показують, що протягом десяти хвилин увага студентів значно знижується. Незалежно від того, наскільки динамічним є оратор, мало хто запам'ятовує більше ніж невелику частину лекції. Міні-лекції, які тривають 5-15 хвилин, можуть бути високоефективними для закладання основ аналізу, впровадження нового поняття або навички, прояснення того, що студенти неправильно зрозуміли, або узагальнення частини заняття.
· Заплановані поміж інших заходів. Проводьте міні-лекції між обговоренням у невеликій групі, технікою активного навчання або іншими заходами, які залучають студентів. Включіть паузи між основними пунктами, щоб студенти встигали робити нотатки, переглядати їх та консолідувати думки.
· Візуальні ефекти. Використовуйте малюнки, графіку та інші матеріали, які широко доступні в Інтернеті, щоб підсилити важливі моменти. Розгляньте можливість надати студентам схеми або діаграми, в яку вони можуть вносити свої нотатки; розумові зусилля, які студенти використовують для заповнення схеми, допомагають утримувати їхню увагу.
· Лекторські здібності. Говоріть так, щоб вас було чутно у віддаленій частині аудиторії. Змінюйте фрази і робіть паузи. Уникайте монотонного читання. Рухайтеся. Встановіть візуальний контакт зі студентами. Скажіть студентам, які моменти особливо важливі, і рекомендуйте записувати їх. Підсумовуйте основні моменти в кінці лекції.

Питання (Сократівський діалог)

	Сократівський діалог це вивчення понять, яке відбувається за допомогою запитань викладача та відповідей студентів. Сократівський діалог може ефективно спонукати студентів до розвитку аналітичного та критичного мислення. Щоб зробити Сократівський діалог якомога більш успішним, викладачів повинні допомогти студентам підготуватися до занять, поставити чіткі питання, дати студентам час відповісти, а також добре опрацьовувати відповіді студентів.
· Підготовка студентів. Викладачі допомагають студентові підготуватися до Сократівського діалогу, повідомляючи їм про це та даючи завдання для читання у розумних межах (у навчальній програмі курсу, роздатковому матеріалі або на веб-сторінці курсу) про ключові питання та проблеми, які студенти розглядатимуть.
· Формулюйте чіткі запитання. Викладачі можуть написати важливі питання перед заняттям, які вони задаватимуть в аудиторії. Викладачі повинні задавати лише одне питання одночасно; численні запитання можуть змусити багатьох студентів заплутатися.
· Час для відповіді. Викладачі можуть вести Сократівський діалог, викликавши студента, а потім поставивши питання, або поставивши питання класу і викликавши бажаючих. У будь-якому випадку, викладачі повинні навчитися ефективно використовувати мовчання, чекаючи п'ять секунд або більше після постановки питання, щоб студенти могли сформулювати відповідну відповідь.
· Опрацювання відповідей студентів. Коли студент відповідає на запитання, викладач повинен припинити рухатися і приділити студенту повну увагу. Підтверджуйте ефективність відповідей студентів. Коли це доречно, запропонуйте студентам детально викласти свої відповіді. Напишіть добрі відповіді студентів на дошці. Коли студенти дають погану відповідь, визнайте будь-який позитивний аспект відповіді і спрямовуйте студента до кращої відповіді, якщо це взагалі можливо.

Обговорення у великих групах

	У ефективних дискусіях студенти використовують навички мислення вищого рівня, щоб застосовувати правила в нових контекстах, аналізувати питання, синтезувати доктрини і оцінювати ідеї. Дискусія може показати студентам різноманітні точки зору та поглибити їх знання. Для проведення ефективних обговорень з усім класом, викладачі повинні розробити цікаву підводку до дискусії, подати її у письмовій формі, надавати час для роздумів та спрямовувати обговорення.
· Підводка. Цікава підводка до дискусії може мати форму чіткого провокативного питання, постановки проблеми, дослідження випадку чи відео.
· Подання теми. Питання, проблеми та дослідження випадку найбільш ефективні, якщо їх подають у письмовій формі, щоб студенти чітко розуміли підводку до дискусії. Викладачі можуть представити підводку на дошці, слайді чи роздатковому матеріалі.
· Рефлексія. Надайте студентам час порефлексувати над підводкою до дискусії. Одній групі студентів потрібно 10 секунд, щоб почати відповідати, іншій може знадобитися від 30 секунд до хвилини.
· Спрямування дискусії. Викладачам слід обмежено коментувати дискусію. Натомість, уважно слухайте відповіді студентів. Фіксуйте важливі думки, висловлені студентами, на дошці чи екрані. Скажіть, щоб студенти відповідали на питання один одного та коментували.

 	Робота в малих групах

	Викладачі можуть активно залучати студентів до роботи в невеликих групах під час аудиторних занять. Ця методика є доречною навіть у роботі з великою кількістю студентів. Сократівський діалог, дискусія, аналіз проблем, дебати, моделювання та інші методи можуть мати місце в невеликих групах, а не у форматі цілої групи. Робота в малих групах може активно залучати кожного студента, якщо вона добре спланована і організована. Щоб ефективно використовувати малі групи, викладачі повинні формувати групи, надавати чіткі інструкції та обговорювати досвід після виконання такої вправи.
· Призначити групи. Для аудиторної роботи невеликі групи можуть включати від двох до п'яти студентів. Викладачі можуть розподіляти студентів на групи перед заняттям, щоб кожна група мала спільні характеристики, такі як гендерний баланс. Також викладачі можуть дати студентам можливість сформувати групи, за тим, як вони розміщені або випадковим відбором, наприклад, розрахунком на чотири.
· Інструкції. Робота в малих групах вимагає чітко виражених письмових інструкцій, включаючи навідні питання (питання або проблеми, які студенти повинні розглядати), тривалість (як довго триватиме робота у малих групах) і продукт, який, як очікується, буде створений кожною групою (наприклад, аргумент, аналітична система, блок-схема).
· Обговорення. Поки студенти працюють у своїх групах, викладач може ходити поміж груп, щоб допомагати з проблемними питаннями та зрозуміти, як студенти реагують на підводку до дискусії. Як тільки студенти закінчать свою роботу, викладач може запросити деякі групи представити відповіді або додати нові моменти, які інші групи ще не згадали. Не слід просити кожну групу надавати розгорнуту відповідь на подібний запит; більшість студентів втратять інтерес після відповідей кількох груп.

Письмові вправи

		Письмові вправи можна проводити в рамках аудиторної чи позааудиторної роботи, вони можуть передбачати оцінку чи ні. Позааудиторні письмові вправи включають наукові роботи (зазвичай з оцінкою), юридичні документи (такі як меморандуми, заповіти, контракти тощо), виклад вирішення проблеми та журнали, в яких студенти обмірковують прочитаний матеріал або набутий під час проходження курсу досвід. Написання позааудиторних робіт може розширити і поглибити мислення і розуміння студентів. Письмова вправа в аудиторії (зазвичай не оцінюється) включає короткі відповіді на запитання, аналіз проблем і підсумок основних уроків, засвоєних під час заняття. Письмова вправа в аудиторії може утримувати увагу студентів, зміцнювати розуміння, виявляти помилки і готувати студентів до участі в дискусіях.

Візуальний та графічний матеріал

Для більшості студентів є корисними візуальні матеріали в аудиторії. Кожного разу, коли викладач використовує слайд, відео, дошку чи роздатковий матеріал, більшість студентів звертатимуть увагу на завдання.
· Слайди. Програмне забезпечення для презентації слайдів, таких як PowerPoint, дозволяє викладачам створювати слайди, які передають студентам інформацію та зображення. Викладачі також повинні використовувати інтерактивні слайди, тобто слайди з питаннями, проблемами, вікторинами та гіпотезами, призначеними для того, щоб сприяти активній участі студентів у занятті.
· Відео. Короткі відеоролики, що відповідають цілям заняття, можуть бути потужними інструментами викладання та навчання. Викладачі можуть зробити відеоролик ще більш ефективними, задаючи студентам питання або задачі, щоб зосередити їх увагу.
· Дошки. Викладачі можуть використовувати білі або чорні дошки для представлення структури, узагальнення концепцій та врахування студентських внесків до обговорень. Дослідження показують, що більшість студентів будуть вносити у свої нотатки все, що викладач пише на дошці.
· Діаграми, схеми та таблиці. Ці інструменти, які експерти з освіти називають засобами графічної організації матеріалу, можуть бути чудовими інструментами для організації концепцій і ілюстрування взаємозв'язків між ідеями. Навіть краще, викладачі можуть надати студентам частково заповнені чи порожні діаграми і таблиці, і студенти повинні заповнити їх до або під час занять.
· Роздаткові матеріали. Викладачі можуть скористатися роздатковими матеріалами в паперовій або електронній формі, які виконують багато функцій візуального супроводу матеріалу. Роздаткові матеріали можуть включати в себе тексти, малюнки, питання, проблеми, гіпотези, вікторини, умови до вправ, схеми та діаграми.
		
Моделювання

Моделювання це метод, в якому студенти відіграють певну роль і стикаються з ситуаціями, що виникають у правничій практиці. Моделювання може допомогти студентам розвинути навички мислення, навички виконання (такі як інтерв'ювання, переговори та адвокація) і професійні цінності. Моделювання може тривати десять хвилин, все заняття або кілька занять. Приклади включають проблему, під час вирішення якої студенти готують письмову аргументацію для клієнта, або вправи, в яких студенти представляють усні аргументи, обговорюють угоду, складають контракт або проводять медіацію спору.

Навчання з досвіду

Навчання з досвіду об'єднує теорію і практику. Студенти можуть мати досвід юридичної практики поза аудиторними заняттями в судах, агентствах і юридичних компаніях. Такий досвід може відбуватися у форматі стажування, польових досліджень та в юридичних клініках. Або ж викладачі можуть організувати для студентів досвід роботи в аудиторії за допомогою справжніх юридичних документів, відеозаписів і запрошених доповідачів. Навчання з досвіду може поглибити розуміння, підвищити мотивацію студентів і розвивати професійні знання, навички та цінності, яких вони потребуватимуть. Важливим елементом процесу емпіричного навчання є те, щоб студенти могли поміркувати над своїм досвідом і поділитися своїми турботами та думками з однолітками та викладачами. Рефлексія студентів може проходити в різних форматах, включаючи журнали, есе та малі групові дискусії.

	
Методи навчання

	
· Лекція

· Питання (Сократівський діалог)

· Дискусія у великих групах

· Робота в малих групах

· Письмові роботи

· Візуальні та графічні матеріали

· Моделювання

· Навчання з досвіду

[bookmark: _Toc952018]7. ВИКЛИКИ У ПРОЦЕСІ ВИКЛАДАННЯ[footnoteRef:8] [8: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, pages 185-200 (2nd. Ed. 2017) and SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, pages 141-155 (2nd. Ed. 2017).]

	Іноді викладання може приносити задоволення та почуття гордості, адже викладачі допомагають своїм студентам досягти успіху в навчанні і стати ефективними, відданими професіоналами. Але інколи викладач може й стикатися з труднощами та розчаруваннями. Багато викладачів стикаються з аналогічними проблемами у навчанні. Нижче наведено п'ять спільних викликів та ідей щодо їх подолання.

Виклик 1: Непідготовлені чи немотивовані студенти

У цьому розділі розглядаються два тісно взаємопов'язані питання. Перше питання це те, що може зробити викладач правничих дисциплін, якщо студенти здаються загалом немотивованими. Друге питання стосується того, як реагувати, якщо студент не підготовлений.

Коли викладачі самі добре готуються до кожного заняття, це є найкращим способом мотивувати студентів старанно готуватися до заняття. Коли студенти бачать, що їхні викладачі докладають всіх зусиль, щоб зробити курс успішним, більшість студентів також будуть натхненно працювати. Якщо студенти здаються в цілому недостатньо мотивованими, викладачі можуть знайти нові способи мотивації студентів. Попросіть студентів розповісти про те, які методи викладання їх мотивують. Знайти відповідні поточні події. Попросіть студентів робити особисті польові дослідження, в яких вони знайдуть приклади того, як ключові поняття курсу застосовуються у реальному світі.

Окремий непідготовлений студент являє собою дещо іншу проблему. Публічно лаяти студента або ставити в незручне становище – істотна помилка; викладачі, які так роблять, часто втрачають контакт не тільки з непідготовленим студентом, але й з багатьма іншими. З іншого боку, ігнорування непідготовленого студента показує, що викладачі не піклуються про питання підготовки, що може призвести до того, що більше студентів не буде готуватися. Викладачі можуть вирішувати цю проблему, повідомивши студентам у навчальному плані та в перший день занять, що вони очікують, що студенти старанно готуватимуться до занять, і провести особисту бесіду з непідготовленими студентами. Ефективні викладачі потім послідовно контролюють це, зв'язуючись з непідготовленими студентами, щоб упевнитися, що вони в повній мірі готові до наступних занять.

Виклик 2: Охоплення матеріалу на противагу активному навчанню

	
Цю проблему можна виразити в трьох твердженнях: (1) висвітлення доктрин права є важливою метою юридичної освіти; (2) активні методи навчання потребують більше аудиторного часу, ніж пасивні методи навчання; і (3) отже, активний досвід навчання вимагає пожертвувати кількістю матеріалу, який можна охопити на заняттях.

Відповіді на цю проблему включають наступне. По-перше, висвітлення доктрин права є лише однією з багатьох важливих цілей у правничій школі. Щоб підготувати студентів до практики, їхня правнича освіта повинна включати в себе доктрини, теорію, навички та професіоналізм. Активне навчання може стимулювати всі ці види навчання. По-друге, практично в кожному курсі викладачі повинні обирати між широтою охоплення та глибиною опрацювання матеріалу. Хоча лекція може бути ефективною для широкого огляду матеріалу, активні методи навчання можуть бути ефективними для сприяння поглибленому вивченню. По-третє, ключ до ефективної освіти це не те, що охоплює курс, а те, що вивчають і запам'ятовують студенти. Активні методи навчання можуть сприяти кращому запам'ятовуванню та закріпленню знань на тривалий строк.

Виклик 3: Неповага з боку студентів

Ця проблема може включати неповагу студентів до викладачів, співробітників правничої школи або одногрупників. Викладачі можуть зробити деякі заходи для налагодження атмосфери поваги. По-перше, навчальний план може встановити очікування щодо тристоронньої поваги: викладача до студентів, студентів до викладача, а також студентів один до одного. По-друге, на першому занятті викладачі можуть попросити студентів висловити відповідні очікування для студентів. Більшість студентів скажуть, що вони очікують взаємоповаги. По-третє, викладачі повинні бути взірцем поваги у спілкуванні з персоналом, колегами та студентами. Якщо, незважаючи на ці зусилля, студент проявляє неповагу до викладача, потрібно провести особисту бесіду зі студентом, щоб роз'яснити студенту, в чому поведінка бракувала поваги, і забезпечити, щоб в майбутньому студент ставився з повагою.

Виклик 4: Питання, на які викладач не може відповісти негайно, або ситуація, коли викладач припускається помилки перед студентами

Не тільки молоді або недосвідчені викладачі права можуть бути нездатні дати вичерпну відповідь на питання студента або припуститися помилки перед студентами. Для кожного викладача помилки неминучі і, фактично, більш ймовірні, якщо вони погоджуються на здорові ризики, необхідні для професійного зростання як викладача права.

Наступний підхід виявився успішним для більшості запитань, відповіді на які викладачі не можуть надати негайно: (1) визнати, що викладач не має готової відповіді на запитання студента; (2) проявити схвалення того, що студент задав гарне запитання; (3) запропонувати орієнтовну відповідь, висловлюючись вголос у процесі формування відповіді (моделюючи правниче мислення через опорні питання); (4) пообіцяти повернутися до студентів з більш чіткою відповіддю; і (5) повернутися до студентів на наступному занятті з більш чіткою відповіддю. Ще простіше вирішувати ситуації з помилками. Якщо ви припустилися помилки, дякуйте студентові за те, що він вказав на неї, заохочуйте інших студентів до того, щоб зробити те ж саме, виправте помилку і рухайтеся далі.
 	
Неправильне вирішення складних питань і помилок може негативно вплинути на навчальне середовище. Наприклад, викладач, який критикує питання студента або принижує студента, який вказує на помилки, спричинить те, що студент, а також інші студенти відмовляться від активної участі в курсі. Викладачі, які не визнають, що вони не знають відповіді на належне запитання або не визнають помилку, можуть втратити авторитет і повагу студентів. І викладачі, які відповідають студентам, які задають питання, тим, що вимагають від студентів самостійно досліджувати питання і виступати перед групою, відвернуть більшість студентів від ідеї задавати питання в аудиторії.

Виклик 5: Студенти не читають інструкцій до екзамену, інструкцій до завдання, електронних листів чи навчальної програми курсу

Деякі студенти не читають те, що викладачі просили їх уважно прочитати. Пропущена інформація може призвести до того, що студенти не зможуть адекватно підготуватися, надаватимуть завдання із запізненням, або їх роботи не відповідатимуть очікуваним вимогам.

Викладачі повинні розглядати свої іспити та інструкції з призначення, електронні листи та навчальні плани як важливу інформацію для студентів. Цей концептуальний підхід пропонує кілька простих практик. По-перше, повторіть те, що студенти повинні пам'ятати. Повторення може допомогти студентам усвідомити строки виконання та інструкції. Ця інформація повинна бути доступною студентам у письмовій формі в навчальному плані, в роздаткових матеріалах, або тому й іншому. І викладачі можуть нагадувати студентам про цю інформацію усно або письмово, на дошці або на слайді. По-друге, якщо студенти розуміють, що вони відповідальні за вчасне виконання завдань, а викладачі контролюють це і забезпечують, що така поведінка матиме реальні наслідки, студенти швидко звикнуть до порядку роботи. По-третє, дорослі студенти схильні реагувати на очікування, які вони вважають значущими. Викладачі можуть пояснити студентам, що дотримання термінів та інструкцій є фундаментальними аспектами професіоналізму.

	Виклики в процесі викладання

	
· Непідготовлені чи немотивовані студенти

· Кількість матеріалу на противагу активному навчанню

· Студенти, яким бракує поваги

· Питання, на які викладач не може відповісти негайно, або ситуація, коли викладач припустився помилки перед студентами

· Студенти не читають інструкцій до екзамену, інструкцій до завдання, електронних листів чи навчальної програми курсу

[bookmark: _Toc952019]8. ОЦІНЮВАННЯ СТУДЕНТІВ[footnoteRef:9] [9: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, ст. 155-182 (2nd. Ed. 2017); SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, pages 125-139 (2nd. Ed. 2017); та Gerald F. Hess, Value of Variety: An Organizing Principle to Enhance Teaching and Learning, ст. 86-91, 3 ELON L. REV. 65 (2011).
]

Оцінювання є аспектом правничої освіти, який, з одного боку, становить суттєві труднощі, з іншого, має великий потенціал. В цій дискусії розглядається таке:
· Типи та цілі оцінювання;
· Загальні характеристики ефективного оцінювання;
· Принципи та джерела формативного оцінювання; та
· Принципи та практики підсумкового оцінювання.

Типи та цілі оцінювання

	У правничій освіті важливі два типи оцінювання: формативне оцінювання та підсумкове оцінювання.

Формативне оцінювання це зворотний зв'язок для студентів для покращення їхнього навчання. Формативне оцінювання повинно відбуватися протягом всього курсу. Таке оцінювання дає студентам можливість виконувати завдання (наприклад, практичний іспит, дослідницький проект, першу спробу усних дебатів) і отримувати зворотний зв'язок (наприклад, відомість оцінювання або коментарі). Швидке формування зворотного зв'язку має чіткий позитивний зв'язок із успішністю і задоволенням студентів. Часті позитивні відгуки допомагають студентам стати мотивованими і незалежними.

Підсумкове оцінювання розраховане, насамперед, на оцінку успішності студентів і виставлення балів. Іспити та курсові роботи є прикладами підсумкової оцінки.

	Загальні характеристики ефективного оцінювання

	Для того, щоб оцінювання було ефективним, воно повинно бути валідним та надійним. Валідність означає, що оцінювання вимірює саме те, що воно повинно вимірювати. Валідність всіх оцінювань в системі правничої освіти виключно важлива. Валідні оцінки характеризуються конгруентністю і повнотою. Конгруентність означає, що оцінка оцінює досягнення студентом цілей навчання в рамках курсу. Повнота вимагає, щоб всі відповідні цілі оцінювалися таким чином, щоб вимірювати певний діапазон складності. У контексті правничої освіти для перевірки знання правових доктрин, аналітичних навичок, навичок роботи та професіоналізму можуть знадобитися різні види оцінювання.

Оцінка є надійною, якщо вона послідовно вимірює те, що вона повинна вимірювати. Тест є надійним, якщо студенти, які чудово володіють навичками та знаннями, що оцінюються, мають високий бал і одержать високий бал при повторній перевірці. Надійність залежить від узгодженості виставлення, що може бути проблемою при оцінюванні відповідей на есе. Іншим аспектом надійності є вибірка. Щоб бути надійним, іспит повинен перевірити велику вибірку важливих навичок і матеріалу курсу.

 	Принципи та джерела формативного оцінювання

Як було вказано в розділі "Основоположні принципи якості навчання" вище, ефективний формативний зворотній зв'язок для студентів має чотири характеристики: конкретизований (на основі чітких критеріїв), позитивний (визначає сильні сторони студентів), коригуючий (вказує на слабкі сторони та стратегії вдосконалення) та своєчасний (до наступного оцінювання). Різні типи формативної оцінки можуть використовуватися для того, щоб допомогти студентам досягти різних ключових цілей правничої освіти (правові доктрини, теорія, навички мислення, навички ефективної роботи та професійні цінності). Формативний зворотній зв'язок може надходити від викладача, інших студентів чи самого студента.

Самостійне оцінювання. Важливим вмінням для правників є здатність контролювати своє розуміння матеріалу та процес навчання. Студенти повинні навчитися оцінювати власну ефективність. Викладачі можуть полегшити самостійне оцінювання для студентів, надаючи їм інструменти оцінки з чіткими критеріями ефективності.

Оцінка колег. Студенти можуть надавати відгуки один одному, коли вони працюють у дослідницьких групах або над спільними проектами. Студенти можуть забезпечити один одному структурований зворотний зв'язок щодо написання робіт або ефективності правничих навичок, якщо викладачі розроблять детальну оцінку ефективності та інвестують час у навчання студентів мистецтву критики.

Зворотній зв'язок від викладачів. Викладачі можуть надавати формативний зворотній зв'язок студентам індивідуально або у групі, в аудиторному чи в позааудиторному форматі, усно чи письмово.
· Індивідуальні письмові коментарі до письмових робіт студентів (дослідницькі роботи, аргументація, контракти, заповіти) та практичні іспити можуть бути дуже цінними для студентів, але для викладачів це займає досить багато часу.
· Індивідуальна усна критика підходить для виконання студентом правничих навичок (усні аргументи, переговори) і особливо ефективна, якщо ґрунтується на чітких, детальних критеріях ефективності.
· Індивідуальний зворотний зв'язок в аудиторії повинен бути частим. Студенти, які роблять поглиблені коментарі або чіткий аналіз, повинні отримати позитивне закріплення. Студенти, які відхилилися від потрібного напрямку, повинні це знати.
· Індивідуальний зворотний зв'язок в позааудиторних умовах може сприяти суттєвому навчанню. В окремій розмові викладачі можуть надати детальну інформацію про результат роботи студентів. Викладачі можуть надавати студентам менш формальний відгук під час короткої бесіди в коридорі правничої школи або електронною поштою.
· Груповий зворотний зв'язок від викладача доречний, коли студенти працюють над задачами, короткими письмовими завданнями або вікторинами в аудиторії.
· Групові відгуки про практику або проміжні іспити можуть бути ефективними та дієвими. Викладачі можуть проглянути таблицю результатів або відомість оцінок разом зі студентами. Викладачі можуть обговорювати зі студентами поширені сильні та слабкі сторони їх відповідей.

Принципи підсумкового оцінювання

В правничій освіті дуже багато залежить від підсумкової оцінки. Оцінки студентів визначають, які студенти мають право перебувати в правничій школі, і які можливості вони матимуть під час і після навчання в ній. Отже, викладачі правничих дисциплін повинні розуміти особливості ефективного підсумкового оцінювання та прийняти його характеристики – частота, розмаїття та справедливість. Частота та розмаїття означають, що оцінювання базується на кількох типах оцінювання протягом всього курсу, а не тільки на випускному іспиті. Викладачі можуть обирати з багатьох видів інструментів оцінювання, включаючи іспити (проміжні, підсумкові, питання для есе, питання з множинним вибором, усні іспити), вікторини, документи, складання документів (судові справи, контракти, заповіти), участь в аудиторній роботі або в обговореннях на веб-сторінці курсу, презентації та виступи (інтерв'ювання, переговори, проведення модельного судового розгляду). Справедливість у підсумковому оцінюванні означає, що викладачі перевіряють знання того, чому вони навчають (що підвищує обґрунтованість), повідомляють студентам критерії оцінювання до проведення оцінювання, дають студентам можливість практикувати та отримувати зворотний зв'язок (формативне оцінювання) перед заліковим заняттям і використовувати зрозумілі критерії для поліпшення послідовності (надійності) оцінювання.

	
Оцінювання студентів

	
Типи та цілі оцінювання
· Формативне – зворотний зв'язок, що дозволяє студентам покращити навчання
· Підсумкове – оцінювання ефективності роботи студента і виставлення підсумкових балів

Загальні характеристики ефективного оцінювання
· Валідність – конгруентність та повнота
· Надійність – достатність вибірки та послідовність оцінювання

Принципи та джерела формативного оцінювання
· Принципи
Конкретизоване, позитивне, корекційне, своєчасне
Різні типи оцінювання для правової доктрини, теорії, навичок, цінностей
· Джерела – самооцінка, оцінювання інших студентів, викладача

Принципи підсумкового оцінювання
· Множинне
· Різноманітне
· Справедливе

[bookmark: _Toc952020]9. ОЦІНКА ЯКОСТІ ВИКЛАДАННЯ

Як і оцінювання студентів, оцінювання викладачів розподіляється на дві категорії: формативне та підсумкове оцінювання. Формативне оцінювання викладачів є предметом розділу "Розвиток викладання" нижче. Підсумкове оцінювання викладачів у процесі прийняття рішень стосовно продовження викладання, заохочення, терміну перебування на посаді, заробітної плати та подібних аспектів є темою цього розділу.

Підсумкове оцінювання викладачів повинно мати ті ж три характеристики, як і підсумкове оцінювання студентів: множинність, різноманітність і справедливість. Система оцінювання викладачів повинна спиратися на численні та різноманітні джерела оцінювання, включаючи самооцінку викладача, експертну оцінку з боку більш ніж одного колеги, а також оцінку більшості студентів, що відвідували курси цього викладача. Всі три джерела оцінювання повинні базуватися на чіткому наборі критеріїв, які втілюються у формах оцінювання викладання, які застосовуються до кожного викладача.

Критерії та форми підсумкового оцінювання повинні бути розроблені за участю викладачів та адміністрації. Критерії повинні відображати місію університету, культуру юридичного факультету та сучасні принципи викладання та навчання. Нижче наведені приклади форм для самооцінки, оцінювання з боку студентів та оцінювання з боку колег-викладачів.

	Самооцінка викладання

	Багато прикладів бланків для самостійного оцінювання якості викладання в університетах доступні онлайн. Шукайте за запитом “портфоліо викладача/teaching portfolio”.

	
Самостійна оцінка викладання (портфоліо викладача)

	
Формулювання філософії викладання та навчання

Дизайн та читання курсу (для кожного курсу, який веде викладач)
· Цілі навчання
· Техніки викладання і навчання
· Матеріали курсу (опис та приклади)
Друковані (тексти, кодекси, справи, документи, роздаткові матеріали, та ін.)
Електронні (веб-сторінка курсу, візуальні матеріали, відео, вебсайти та ін.)
· Завдання (опис та зразки)
· Схема оцінювання (опис, зразки)
Формативне оцінювання (зворотний зв'язок зі студентами)
Підсумкове оцінювання (виставлення балів студентам)
· Навчальна програма курсу

Результат роботи студентів (приклади з кожного курсу)

Постійне професійне вдосконалення викладача
· Самооцінювання, рефлексія, навчання
· Формативний зворотній зв'язок від студентів
· Співпраця з колегами
· Семінари та конференції з викладання
· Презентації з тематики викладання та навчання
· Дослідження і наукові роботи за напрямками викладання та навчання

Підсумкове оцінювання викладання
· Коментарі викладача щодо оцінок студентів в усіх курсах, які читає викладач
· Коментарі викладача щодо оцінок колег
· Самооцінка сильних сторін викладання і викликів

	Оцінка викладання студентами

	Оцінювання викладання студентами потрібно здійснювати в кінці кожного курсу. Таке оцінювання може проводитися онлайн або на паперових бланках. Форма оцінювання студентами повинна бути розроблена викладачами та адміністраторами. Вона повинна включати запитання з рейтинговою шкалою та відкриті запитання. Викладачі і адміністрація правничої школи повинні розробити протокол отримання оцінок від студентів. Протокол має бути розроблений таким чином, щоб максимально збільшити кількість студентів, які здійснили оцінювання, та забезпечити, щоб відповіді студентів були анонімними та збиралися до виставлення балів за курс. Викладачі повинні отримати доступ до оцінювання студентів тільки після того, як вони виставлять підсумкові бали.
	Форма оцінювання від студентів, що наведена нижче, була розроблена Школою права Університету Гонзага. Для перших 18 питань студенти використовували рейтингову шкалу:
	1 Зовсім не згоден
	2 Не згоден
	3 Ні згоден, ані не згоден
	4 Згоден
	5 Абсолютно згоден
	N Не застосовується
Для питань 19, 20, та 21, бланк включав поле, в якому студенти могли записати відповіді.

	
Оцінювання викладання студентами

	1. Викладач заохочував студентів ставити запитання
2. Викладач використовував візуальні опорні матеріали під час занять в аудиторії або для матеріалів курсу (дошка, роздаткові матеріали, PowerPoint)
3. Курс вимагав від студентів проявляти аналітичне мислення.
4. Викладач створив навчальний план та дотримувався його.
5. Викладач був обізнаний з предметом.
6. Викладач заохочував брати участь у заняттях.
7. Викладач був зацікавлений у предметі.
8. Викладач встановив високі очікування від студентів.
9. Викладач приділяв час вирішенню проблем або іншим завданням, що потребували участі студентів.
10. Викладач заохочував студентів висловлювати свою думку.
11. Курс покращив мої навички вирішення проблем.
12. Викладач забезпечив послідовний перехід від одного заняття до іншого.
13. Викладач ставився до студентів з повагою.
14. Викладач приділяв час студентам в позааудиторних умовах.
15. Викладач був добре підготовлений до кожного заняття.
16. Викладач пов'язував елементи завдання з практичними ситуаціями.
17. Викладач використовував різноманітні види роботи та методи під час занять.
18. Загальна ефективність роботи викладача в цьому курсі була бездоганною.
19. Які дії викладача були ефективними для сприяння вашому навчанню?

20. Що можна було б покращити в роботі викладача, щоб це сприяло вашому навчанню?

21. Загальні коментарі:

	Оцінювання з боку колег

	В підсумковому оцінюванні викладання поширені два типи оцінювання з боку колег. Перший тип оцінки зосереджений на розробці курсів, матеріалах, завданнях, оцінці студентів та заходах з розвитку викладання. Це оцінювання може бути виконане шляхом перегляду самооцінки викладача або портфоліо викладача. Ця оцінювання має здійснюватися принаймні двома колегами.

Другий тип перевірки це спостереження за викладанням в аудиторії. Форма і протокол спостереження повинні бути розроблені викладачами та представниками адміністрації правничої школи. Таке оцінювання має здійснюватися принаймні трьома колегами, кожен з яких спостерігає за окремим заняттям. Форма спостереження за проведенням аудиторних занять може включати в себе елементи, що оцінюються за шкалою (подібно до рейтингової шкали оцінювання студентів вище) і відкриті запитання з місцем для коментарів оцінювачів. Наведена нижче таблиця пропонує відповідні пункти для форми спостереження за заняттям; вона базується на Розділі 6 книги Nancy Van Note Chism, Peer Review of Teaching (2-ге видання, 2007).

	
Оцінка силами колег – спостереження за заняттям

	
Зустріч перед спостереженням
· Які цілі навчання заплановано на це заняття?

· Які заходи з навчання та викладання будуть використовуватися?

· Які матеріали будуть використані?

· Яким чином студентам слід було підготуватися до заняття?

Підготовка та організація роботи викладача
· Викладач починає заняття своєчасно.
· Викладач показує студентам цілі навчання для цього заняття.
· Викладач усно чи письмово пояснює план організації заняття.
· Викладач пояснює, як це заняття пов'язане з попередніми.
· Викладач підсумовує матеріал у відповідні моменти заняття.
· Коментарі:

Заходи з навчання та викладання
· Викладач використовує різні навчальні вправи.
· Навчальні вправи відповідають цілям навчання.
· Викладач сприяє активній участі студентів.
· Викладач задає питання, що спонукають мислити і шукати відповіді.
· Викладач ефективно веде дискусії.
· Викладач ефективно реагує на відповіді і запитання студентів.
· Викладач узагальнює матеріал, коли це потрібно.
· Викладач надає відповідний формативний зворотній зв'язок під час аудиторних занять.
· Викладач ефективно використовує друковані та електронні матеріали, щоб підкріплювати навчальну діяльність.
· Коментарі:

Знання та презентація змісту
· Викладач обізнаний з предметом.
· Викладач впевнено подає предмет.
· Викладач з ентузіазмом ставиться до предмету.
· Викладач пов'язує предмет з реальним життям.
· Вербальна поведінка викладача заохочує, а не відволікає студентів від роботи.
· Невербальна поведінка викладача заохочує, а не відволікає студентів від роботи.
· Коментарі:

Взаємодія та спілкування зі студентами
· Викладач ставиться до студентів з повагою.
· Викладач встановлює високі очікування від усіх студентів.
· Викладач прислуховується до студентів.
· Викладач заохочує студентів до активної участі.
· Викладач схвалює висловлення різних точок зору студентами.
· Викладач із повагою звертається до студентів на ім'я.
· Коментарі:

Загальні враження
· На занятті група досягла цілей навчання.
· Ефективність роботи викладача була зразковою.
· Коментарі:

[bookmark: _Toc952021]10. РОЗВИТОК ВИКЛАДАННЯ[footnoteRef:10] [10: Цей розділ "Сучасного інструментарію викладання права" ґрунтується на таких джерелах: MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM, ст. 201-221 (2nd. Ed. 2017); SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS, ст. 157-169 (2nd. Ed. 2017); Gerald F. Hess, Improving Teaching and Learning in Law School: Faculty Development Research, Principles, and Programs, 12 WIDENER L. REV. 443 (2006); та Gerald F. Hess & Sophie M. Sparrow, What Helps Law Professors Develop as Teachers? — An Empirical Study, 14 WIDENER L. REV. 149 (2008).
]

	Основною метою "Сучасного інструментарію викладання" є забезпечення якісного навчання студентів за допомогою розробки, надання та оцінювання правничої освіти. Цей розділ зосереджений на безперервному підвищенні кваліфікації викладачів. Як викладачі можуть підвищити якість навчання студентів через постійне вдосконалення своїх навичок викладання?

	Модель розвитку викладання

Більшість моделей розвитку викладання включають кілька етапів: усвідомлення своєї практики викладання, формативний зворотний зв'язок, педагогічні знання, впровадження та оцінка.
•	Усвідомлення своєї практики викладання. Перший крок у процесі вдосконалення викладання полягає в тому, щоб викладачі підвищили своє розуміння власної філософії та практики викладання. Що викладачі вважають цілями правничої освіти та їх роллю як викладача? На які припущення щодо викладання та навчання спираються викладачі? Яку поведінку викладачі демонструють, коли вони взаємодіють зі студентами? Чи відповідають їх методи викладання філософії їхньої освіти?
• Формативний зворотний зв'язок. Формативний зворотний зв'язок має вирішальне значення для покращення викладання та навчання. Для досягнення ефективних змін викладачі повинні знати сильні та слабкі сторони своєї поточної практики та їх вплив на навчання студентів. Викладачі можуть одержати цю інформацію від студентів і колег, оцінити її самостійно.
• Педагогічні знання. Більш глибоке розуміння методів навчання та викладання може допомогти викладачам осягнути зворотний зв'язок, який вони отримують у реальному контексті. Викладачі можуть отримати цінну інформацію про теорію навчання та мотивацію студентів. Аналогічно, література з методів викладання, розробки навчальних курсів, освітніх технологій та оцінювання інформує викладачів про те, як належним чином скоригувати їхню викладацьку роботу.
• Впровадження. Покращення викладання відбувається через зміни в педагогічній філософії викладачів, у ставленні та поведінці. Щоб ці зміни були ефективними, вони повинні бути поступовими та систематичними. Одна або дві невеликі зміни, впроваджені протягом всього курсу, можуть стати гарним початком до покращення професіоналізму викладача.
• Оцінка. Заключний етап для викладачів, на якому вони оцінюють ефективність своїх зусиль з удосконалення викладання. Чи зміни філософії, ставлення та практики покращують викладання та навчання студентів? Ця інформація є основою для наступного циклу розвитку викладання.

	Заходи із розвитку викладання

Для викладачів, які хочуть підвищити свою ефективність, доступно багато видів заходів з розвитку. В рамках емпіричних досліджень було проведене опитування викладачів права у США щодо їх участі у заходах з покращення викладання. Ці заходи з удосконалення викладання потребують певного часу, але вони потребують незначних затрат.

Самостійна оцінка, рефлексія та навчання

	
Багато викладачів забезпечують свій професійний розвиток шляхом індивідуального оцінювання, рефлексії та навчання. Самоосвіта та рефлексія можуть допомогти викладачам краще усвідомити своє викладання і поведінку, сформулювати логіку викладання, посилити свою впевненість і ентузіазм.

Самооцінювання. Викладачі можуть проаналізувати свою професійну поведінку, заповнивши ту ж форму оцінювання курсу, яку студенти заповнюють наприкінці семестру. Результати можуть бути дуже інформативними. У більшості викладачів самооцінка їхніх сильних та слабких сторін співпадає з тим, як їх оцінюють студенти.

Професійний щоденник викладача. Відмінним інструментом для рефлексії є професійний щоденник викладача. Процес ведення професійного щоденника сприяє рефлексії. У щоденник слід записувати проблеми, успіхи, стратегії вдосконалення та ідеї для наступних занять. Оскільки записи в щоденнику наближені у часі до тих подій, які вони фіксують, вони часто є більш точними, ніж спогади викладачів через кілька місяців після подій. Ведення щоденника допомагає викладачам з'ясувати свої припущення та теорії щодо викладання та навчання, оцінити ефективність навчальних практик та визначити альтернативні методи, які можна спробувати в майбутньому. Крім того, професійний щоденник це інструмент для постановки цілей, планування індивідуальних занять та реструктуризації курсів. Викладачі права, які ведуть професійний щоденник, оцінюють його як єдиний найбільш ефективний інструмент професійного розвитку професорсько-викладацького складу, що стимулює фактичні зміни у поведінці викладачів.

Самоосвіта. Численні друковані та електронні ресурси сприяють розвитку самоосвіти для викладачів. Журнальні статті, книги, інформаційні бюлетені, відео та веб-сайти висвітлюють актуальні питання теорії та практики викладання та навчання. Використання цих ресурсів може допомогти викладачам покращити своє викладання кількома способами – вони змушують замислитися над нашими навчальними практиками, дають ідеї, і надихають нас на розумні ризики і зусилля, необхідні для покращення викладання та навчання. У розділі "Вибрані ресурси" нижче наведена деяка навчальна література для ознайомлення.

Формативний зворотній зв'язок від студентів

	Зворотний зв'язок від студентів щодо викладання та того, наскільки добре їм вчитися, є важливим компонентом професійного розвитку викладачів. Ефективні викладачі права не тільки переглядають оцінки, надані студентами після проходження курсу, але й збирають зворотній зв'язок від студентів стосовно ефективності викладання протягом курсу.
	
Перегляд оцінок з боку студентів. Широкомасштабні емпіричні дослідження у сфері вищої освіти демонструють важливість оцінювання з боку студентів для професійного розвитку викладачів. Десятки досліджень свідчать про стійкий позитивний вплив письмового зворотного зв'язку студентів на подальшу ефективність викладання. Письмові коментарі студентів надають викладачам зворотний зв'язок і корисні пропозиції щодо ясності, презентації матеріалу, організації, пунктуальності, справедливості, поведінки та готовності приділити час для позакласної роботи. Наступні ідеї можуть допомогти використати оцінки з боку студентів якомога ефективніше і звести до мінімуму дискомфорт від негативних коментарів.
· Подивіться на числові оцінки і побіжно перегляньте коментарі, щоб отримати загальне уявлення про реакцію студентів на курс.
· Вдруге перегляньте числові оцінки, щоб проаналізувати результати. Порівняйте бали за кожною позицією з оцінками за один-два попередні раунди викладання курсу. Зверніть увагу на тенденції у балах.
· Знову перегляньте коментарі, щоб виокремити теми. Сформулюйте в письмовій формі кілька категорій позитивних коментарів. В письмовій формі визначте одну або дві сфери, в яких студенти робили негативні коментарі або пропонували поліпшення.
· Виберіть одне чи два питання, які слід вирішити у наступних курсах. Робіть поступові вдосконалення, замість того, щоб намагатися впроваджувати всі зміни одразу.
· Ігноруйте окремі зауваження, наприклад, "я нічого не дізнався в цьому курсі" або "професора Х слід звільнити". Ці типи коментарів відображають проблеми коментатора, а не викладання.

Зворотний зв'язок від студентів протягом курсу. Збір формативного зворотного зв'язку від студентів протягом курсу допомагає покращити навчання. Респонденти оцінили "збір та розгляд відгуків студентів про власне навчання під час курсу" як ефективний засіб поліпшення навчання в трьох напрямках: підвищення рівня довіри до викладання, підвищення їх ентузіазму та натхнення до викладання та внесення змін у практики викладання. Ось два простих прийоми, які викладачі можуть використовувати, щоб зібрати відгуки студентів під час курсу.

Форми зворотного зв'язку. Викладачі можуть розробити короткі письмові анкети, щоб отримати детальний відгук від студентів під час курсу для покращення навчання. Анкета може зосереджуватися на певному аспекті викладання або містити огляд курсу в цілому. Наприклад, в анкеті можна поставити три запитання:

(1) Які методи викладання / навчання були найбільш ефективними для вас у цьому курсі?
(2) Які методи навчання / навчання були найменш ефективними для вас у цьому курсі?
(3) Які інші методи викладання / навчання нам слід спробувати в цьому курсі?

Процес опитування повинен бути простим. Створіть одну сторінку з трьома-п'ятьма питаннями. Поясніть студентам мету анкети отримати зворотний зв'язок, який допоможе підвищити ефективність навчання та викладання. Роздайте форми студентам. Попросіть студентів відповісти анонімно. Збирайте та переглядайте відповіді, визначте теми, які часто згадуються. Протягом тижня коротко повідомте студентам про поширені відповіді на кожне з питань. Поінформуйте студентів про хоча б одну пропозицію, яку ви збираєтеся виконати.

Коротке нотування поширених питань. У будь-який момент заняття в аудиторії, визначте приховане запитання або підказку, на яку студентам потрібно надати відповідь. Наприклад, "Що було найскладнішим моментом сьогоднішнього обговорення?" Або "Узагальніть два поняття, які ви сьогодні засвоїли під час заняття". Збирайте та переглядайте відповіді. Зверніть увагу на загальні теми та надайте відповідь на наступному занятті: "Майже у кожного виникло питання про переважання федерального законодавства над рішеннями судів штатів. Дозвольте спробувати пояснити. . ."

Співпраця з колегами

	Наші колеги можуть запропонувати цінний інтелектуальний ресурс для професійного розвитку викладачів. Обговорення серед колег з питань викладання та навчання є загальною формою професійного розвитку викладачів Крім того, спостереження за заняттями з метою надання зворотного зв'язку для цілей розвитку (а не для цілей оцінки) може бути потужним інструментом для подальшого професійного зростання викладачів.
	
Дискусії з колегами. Обговорення з колегами питань, що стосуються викладання та навчання, є ефективним способом діяльності з розвитку. Викладачі права у США оцінили, що це ефективно в усіх вимірах професійного розвитку:
•	Покращення знань про власну філософію та практики викладання;
•	Покращення знання принципів викладання та навчання;
•	Підвищення впевненості у власній роботі як викладача;
•	Посилення ентузіазму чи натхнення щодо викладання, та
•	Зміна практики викладання.
Такі обговорення можуть проводитися у формі приватних бесід з колегою, якому ви довіряєте, або в малій групі, наприклад, щомісячній зустрічі за обідом, присвяченій обговоренню тем навчання та викладання.
	
Спостереження та зворотний зв'язок від колег. Спостереження з боку колег для цілей професійного розвитку (спостереження з метою оцінки розглядаються вище, у розділі "Оцінка викладання") можуть бути особливо цінними, якщо пари колег погодилися спостерігати за тим, як кожен з них веде заняття. Взаємний характер спостережень створює взаємну вразливість і спільну відповідальність. Колеги можуть застосовувати триступеневий процес. По-перше, колеги проводять нараду перед спостереженням. Вони обговорюють свої підходи до викладання, цілі для курсу в цілому та для занять, яких слід дотримуватися, матеріали для занять, очікування щодо підготовки студентів, що саме студенти будуть робити під час заняття, та методи навчання, які будуть використовуватися. Найважливіше те, що вони розповідають один одному, які конкретні види зворотного зв'язку вони хотіли б отримати. По-друге, колеги відвідують заняття один одного і збирають інформацію для зворотного зв'язку, який вони погодилися надати. По-третє, колеги зустрічаються для обговорення після спостереження. Ці обговорення повинні включати специфіку зворотного зв'язку, як було визначено на нараді перед спостереженням, ступінь досягнення цілей заняття та дослідження альтернативних методів, які можна спробувати в майбутньому.

Семінари та конференції з навчання

	Семінари з підвищення ефективності навчання вважаються одним з найбільш популярних та дієвих засобів професійного розвитку. Ці семінари можуть проводитися в окремій установі чи в рамках регіональної або національної конференції, присвяченої питанням викладання та навчання. Теми семінарів можуть включати будь-яку тематику, що розглядається в "Сучасному інструментарії з викладання" та багато інших питань, таких як "технології у викладанні", "навчання на робочому місці", або "навчання в команді". Цінність відвідування семінарів з навчання та викладання підтверджується опитуванням, яке проводилося через п'ять років після Конференції з навчання та викладання, організованою Асоціацією правничих шкіл США. Більшість респондентів повідомила, що відвідання конференції допомогло їм краще рефлексувати щодо методів навчання, підвищити знання щодо принципів навчання та викладання, краще усвідомити власну філософію викладання, зміцнити свою впевненість та ентузіазм щодо викладання. Крім того, майже всі респонденти внесли зміни у свою викладацьку практику за результатами конференції.

	
Професійний розвиток викладачів

	Етапи професійного розвитку викладачів
· Усвідомлення своєї практики викладання
· Формативний зворотний зв'язок
· Педагогічні знання
· Впровадження
· Оцінка

Заходи з професійного розвитку викладачів
· Самооцінка, рефлексія та самоосвіта
· Формативний зворотній зв'язок від студентів
· Співпраця з колегами
· Семінари та конференції з питань викладання

[bookmark: _Toc952022]11. ОБРАНІ РЕСУРСИ – КНИГИ, СТАТТІ, ВЕБСАЙТ
	
Існує безліч літератури у друкованому та електронному вигляді щодо викладання та навчання в системі вищої освіти і юридичних навчальних закладів. Викладачі, які бажають підвищити свої знання та покращити навички, можуть скористатися величезною кількістю чудових літературних джерел, як теоретичного, так і практичного спрямування.

Переважна частина змісту "Сучасного інструментарію з викладання" ґрунтується на перших двох книгах, вказаних нижче, авторства Джеральда Гесса, Софі Сперроу та Майкла Гантера Шварца, що вийшли друком у видавництві Carolina Academic Press. Ці книги та статті, перелічені нижче, складають список обраних робіт, в написанні яких брали участь один чи більше із зазначених співавторів. Ці ресурси містять багато посилань на інші наукові роботи щодо викладання та навчання в правничих школах. На завершення розділу наведений список обраних веб-сайтів, які містять корисну інформацію щодо викладання та навчання в системі правничої освіти.

Книги

MICHAEL HUNTER SCHWARTZ, SOPHIE SPARROW & GERALD HESS, TEACHING LAW BY DESIGN: ENGAGING STUDENTS FROM THE SYLLABUS TO THE FINAL EXAM (2nd. Ed. 2017)
SOPHIE SPARROW, GERALD HESS & MICHAEL HUNTER SCHWARTZ, TEACHING LAW BY DESIGN FOR ADJUNCTS (2nd. Ed. 2017).
MICHAEL HUNTER SCHWARTZ, GERALD F. HESS & SOPHIE M. SPARROW, WHAT THE BEST LAW TEACHERS DO (2014).
EILEEN SCALLEN, SOPHIE M. SPARROW & CLIFF ZIMMERMAN, WORKING TOGETHER IN LAW: TEAMWORK AND SMALL GROUP SKILLS FOR LEGAL PROFESSIONALS (2014).
GERALD F. HESS, STEVEN FRIEDLAND, SOPHIE M. SPARROW & MICHAEL HUNTER SCHWARTZ, TECHNIQUES FOR TEACHING LAW 2 (2011).
MICHAEL HUNTER SCHWARTZ, EXPERT LEARNING FOR LAW STUDENTS (2d ed. 2008).
GERALD HESS & STEVEN FRIEDLAND, TECHNIQUES FOR TEACHING LAW (1999).

Статті та розділи в книгах

Gerald F. Hess, Michael Hunter Schwartz, and Nancy Levit, Fifty Ways to Promote Teaching and Learning, 67 J. LEGAL EDUC. (2018).
Gerald F. Hess, Qualitative Research on Legal Education: Studying Outstanding Law Teachers, 51 ALBERTA L. REV. 925 (2014).
Gerald F. Hess, Blended Courses in Law School: The Best of Online and Face-to-Face Learning? 45 MCGEORGE L. REV. 51 (2013).
Gerald F. Hess, Value of Variety: An Organizing Principle to Enhance Teaching and Learning, 3 ELON L. REV. 65 (2011).
Gerald F. Hess & Earl Martin, Developing a Skills and Professionalism Curriculum – Process and Product, 41 U. TOLEDO L. REV 327 (2010).
Gerald F. Hess & Steven Gerst, Professional Skills and Values in Legal Education: The GPS Model, 43 VALPARAISO U. L. REV. 513 (2009).
Gerald F. Hess, Collaborative Course Design: Not My Course, Not Their Course, But Our Course, 47 WASHBURN L. REV. 367 (2007).
Gerald F. Hess, Student Involvement in Improving Law Teaching and Learning, 67 U.M.K.C. L. REV. 443 (2006).
Gerald F. Hess, Improving Teaching and Learning in Law School: Faculty Development Research, Principles, and Programs, 12 WIDENER L. REV. 443 (2006).
Gerald F. Hess, Learning to Think Like a Teacher: Reflective Journals for Legal Educators, 38 GONZAGA L. REV. 129(2003).
Gerald F. Hess, Heads and Hearts: The Teaching and Learning Environment in Law School, 52 J. LEGAL EDUC. 75 (2002).
Gerald F. Hess, Listening to Our Students: Obstructing and Enhancing Learning in Law School, 31 U.S.F. L.REV. 941 (1997).
Gerald F. Hess & Sophie M. Sparrow, What Helps Law Professors Develop as Teachers? — An Empirical Study, 14 WIDENER L. REV. 149 (2008).
Michael Hunter Schwartz, Engaging First-Year Law Students by Treating Them Like Colleagues (co-authored with Washburn Law Student Scott Abbott) in Brockmann/Pilniok (eds.), STUDIENEINGANGSPHASE IN DER RECHTSWISSENSCHAFT (2014).
Michael Hunter Schwartz, Learning Theory and Teaching Theory in BUILDING ON BEST PRACTICES (2015).
Michael Hunter Schwartz, 50 More Years of CLEO Scholars: The Past, the
	Present and a Vision for the Future, 48 VALPARAISO L. REV. 1 (2014).
Michael Hunter Schwartz, Improving Legal Education by Improving Casebooks: Fourteen Things Casebooks Can Do Differently to Move Legal Education Forward, 3 ELON L. REV. 27 (2011).
Michael Hunter Schwartz, Teaching Law Students to be Self-Regulated Learners, 2003 MICH. STATE L. REV. 447 (2003).
Michael Hunter Schwartz, Teaching Law by Design: How Learning Theory and Instructional Design Can Inform and Reform Law Teaching, 38 SAN DIEGO L. REV. 347 (2001).
Michael Hunter Schwartz, Washburn’s Reform Process, Results and Analysis in REFORMING LEGAL EDUCATION (co-authored with Jeremiah Ho) (2012).
Sophie M. Sparrow, Teaching and Assessing Soft Skills, 67 J. LEGAL EDUC. 553 (2018).
Sophie Sparrow, Team-Based Learning in Law, 18 LEG. WRITING 53 (2013).
Sophie Sparrow, Can They Work Well on a Team? Assessing Students' Collaborative Skills, 38 WM. MITCHELL L. REV. 1162 (2012).
Sophie Sparrow, Using Individual and Group Multiple-Choice Quizzes to Deepen Students' Learning, 3 ELON L. REV. 1 (2011).
Sophie Sparrow, Practicing Civility in the Legal Writing Course: Helping Law Students Learn Professionalism, 13 J. LEG. WRITING 113 (2007).
Sophie Sparrow, Describing the Ball: Describing the Ball: Improve Teaching by Using Rubrics — Explicit Grading Criteria, 2004 MICH. ST. L. REV. 1.

Веб-сайти

Association for American Law Schools – www.aals.org
(національні та регіональні конференції з усіх аспектів правничої освіти; повний текст публікацій, в тому числі Journal of Legal Education та The Clinical Law Review)

Institute for Law Teaching and Learning – http://lawteaching.org
(багато ресурсів для викладачів права, включно з конференціями щодо викладання та навчання у сфері права, блог Law Teaching Blog, розсилка The Law Teacher, книги, статті та відео з навчання та викладання, консалтингові послуги, ресурси з оцінки, ресурси з навчання в колективі)

Legal Writing Institute https://www.lwionline.org
(національні та регіональні конференції з навчання дослідницькій роботі та написанню робіт в юридичній сфері; повний текст публікацій, що стосуються досліджень та написання робіт у сфері права, в тому числі Journal of the Legal Writing Institute, The New Teachers Deskbook, та розсилку The Second Draft)

Clinical Legal Education Association – www.cleaweb.org
(національні та регіональні конференції, що стосуються клінічної юридичної освіти; повнотекстовий доступ до двох авторитетних наукових видань з юридичної освіти– Best Practices for Legal Education (2007) (англійською та російською) та Building on Best Practices:Transforming Legal Education in a Changing World (2015))

Центри з викладання та навчання при університетах
Більшість університетів США мають власні центри з викладання та навчання, які можуть запропонувати численні ресурси для викладачів. Нижче наведено два добрих приклади.
Центр освітніх інновацій Міннесотського університету (The University of Minnesota Center for Educational Innovation) пропонує корисні ресурси щодо активного навчання https://cei.umn.edu/teaching-resources).
Центр Еберлі при Університеті Карнегі-Меллон (Carnegie Mellon University Eberly Center) зібрав добрі ресурси з питань оцінювання – https://www.cmu.edu/teaching/assessment/index.html.

[bookmark: _Toc952023]12. БЕЗПЕРЕРВНІ ІННОВАЦІЇ

	Всі викладачі можуть покращити ефективність своєї роботи через навчання, досвід, експериментування та зворотний зв'язок. По мірі того, як Ви дізнаєтеся про нові ідеї щодо викладання та навчання, рефлексуйте над Вашим викладацьким досвідом, пробуйте нові технології та одержуйте зворотний зв'язок від студентів та колег, сформуйте звичку вести нотатки про все, що Ви дізналися. Ви можете почати вести записи на цій сторінці, в щоденнику, на комп'ютері, планшеті чи телефоні. Ваші записи стануть цінним джерелом вашого безперервного професійного вдосконалення як викладача.

2
Сучасний інструментарій викладання права

image1.png
US UKRAINE

FROM THE AMERICAN PEOPLE

image2.jpeg
USAID |PROGRAM SUB-BRAND

FROM THE AMERICAN PEOPLE ASK YOUR MISSION FOR GUIDANCE

