
BRIDGE Final Report
Course Details
Bus 300 Social and Legal Environment of Business is a business core course, usually taken in the junior year. Classes are usually quite large, around 30-40 students, and for most students it is the first, and often only, law class taken. The class also addresses the external environment of business rather than the internal operations of different business functional areas like most business courses. This requires students to adjust their thinking about business to a more global perspective. but also provides the instructor with the opportunity to link together areas which the student has previously seen as separate fields.
Issues Addressed
The problem I was most interested in addressing was the unfamiliarity of the material (law) and way of thinking (legal reasoning) for most of the students. I felt that most students either were not reading the relevant chapters in the text book prior to class, or were reading but not really gaining any understanding of the concepts. As I started my inquiry I realized from conversations with the students that their learning was also hampered by their own (mis)conceptions about the legal system and its operation which they continued to apply notwithstanding the contrary information in the textbook or from class. For example, students would continue to use criminal-law terminology they had learned from the media (accused, guilt, fines) to civil cases, even after the difference between the two systems and their terminology and concepts (defendant, liability, damages) had been discussed. They also used their gut feelings to assess liability rather than apply law and legal principles to the relevant facts.
Methods Used to Gain Information
To try and understand what the students had learnt from the text book before we discussed the concepts in class I asked students to complete one sentence summaries of the material in the book at the beginning of class. I used these to see if I could find what it was the students were not grasping. I did this about three times for different topics and generally I was quite impressed by the results – which made me think that the students did not have as much trouble as I thought when forced to put their ideas on paper. I think it was useful for them to put into words what they knew but it did not reveal and consistent problems with understanding. For example, after reading the text most people could explain fairly clearly what the objectives of the legal system were although they were less good at explaining concepts such as jurisdiction. I also asked at the end of several class periods for the students to write down what was “the muddiest point” and, so that class did not end on a depressing note, what was the clearest point. This was more helpful and did reveal that I had not explained everything as well as I thought and the textbook was not providing the answers to common student queries about the material. I found that asking questions and getting feedback through in-class writing assignments like these was helpful in a number of ways. I got an insight into student problems with the material and also students appeared to feel more engaged and able to ask questions in class, participate more and offer advice to their classmates. Although the class was large, it was more talkative and more engaged than many classes I have taught. I also used modified versions of some of the other CATs like the pro and con grid and a “spot the concept” idea where I gave lots of examples of fact patterns and ask the students to identify and explain the law behind the facts. Overall, I would say that the muddiest point exercise and the discussion it generated gave me the most insight into why and where my students were struggling.
What I learned
● The most useful information I learned from the students was that many of them found the pre-class reading assignments which I set for some chapters very useful in helping them understand the material. A typical comment was, “I hated doing it, and it took me ages, but it really helped me understand the material and what you said in class made much more sense after I had done it.” This helped me realize that it was not enough for most students to simply read the text before class, since they did not read it “actively” and they either didn’t understand many of the legal concepts or they forgot them shortly after reading and went back to their old misconceptions. Students had to do something more active to link the theory in the text to real life examples for the concepts to make sense and to remember them.

[Note: I was already using pre-class reading assignments for some chapters. (Hence students could complain about them). However, the assignments varied greatly in their objectives and level of difficulty. Some were simply practice using definitions, some were preparatory reading or research for group exercises we would do in class and some were quite difficult research and writing assignments on important legal cases (these were usually done very badly). I had added them gradually and some chapters had no pre-class work while others had quite a lot.]

 ● Student comments in my newly talkative class confirmed that students were confused because some exercises were not clearly explained (how to do the research and what to look for on a topic for sharing in class was vague because I thought it would allow students more latitude in their inquiries). Students were bothered that a grade was not assigned for each exercise so they didn’t know how much effort to put in. They also didn’t always know with the research projects ahead of time how the information they found would be used in class. I made the pre-class research part of a general grade for participation since it was not an exercise in itself but the starting point for further discussion of the material in class.
● As well as the flaws pointed out by the students I saw that the material was not as well integrated as it could have been. Although the principles and concepts learned in the first few weeks of class were important in all subsequent classes, the text and my own explanation of the material and assignments did not bring out explicitly the connections I could see between the different topics and failed to drive them home by constantly revisiting them and showing their continued relevance.

Strategies to Address the Problems

I decided that a number of changes were necessary to assist students with gaining knowledge through reading and to help them avoid bringing their old (mis)conceptions about law to their understanding of the material.
● First, to ensure students learned something from the reading, I devised some short, clear questions for each chapter targeted at helping students understand the “big ideas” and important definitions for that chapter before class so that class time could be used for the application of ideas rather than rehashing what was in the text book. For example, one of the most important concepts in the legal system is that of jurisdiction. Only a court with jurisdiction can hear and decide a case. I devised a number of multiple choice questions with different fact patterns to test student understanding of the definition of jurisdiction and its application in practice to real cases.
● Second, I decided to work on the better linking the pre-class reading and research exercises to the different topics in the course. I provide a clearer explanation of why the student is doing that particular reading or research project and how it will be used in class, such as for a drafting exercise, to assess the advantages and disadvantages of different ideas, or as preparation for in-class presentations.
● Third, and most importantly, I am going to try and ensure that each assignment builds on and uses knowledge gained in previous assignments during the course to demonstrate the importance of integrating and learning the material as a whole. For example, I now use some cases several times, first as examples to demonstrate court procedure and the passage of a case through the legal system and then to illustrate legal concepts and principles and legal reforms. One week the case may be used to answer a question about jurisdiction, the next week it can be used to illustrate the stages of a lawsuit as it moves through the courts and the following week it can be used to discuss a substantive legal issue or reform.
Where From Here?
I am currently undertaking a fairly comprehensive revision of the course and its delivery (with the help of a CII course release). I will teach it in Fall 2004 and also make available my revisions to others in my department who teach the course and have expressed interest in these ideas.
I have benefited immensely from the BRIDGE program, especially the enthusiastic support and ideas of Arlene Wilner, and my fellow BRIDGE participants. It has been wonderful to have this opportunity to reflect on this course and its objectives and test my ideas. I hope and believe that I have made some important improvements which will assist student learning in this core course.

