

City Research Online

City, University of London Institutional Repository

Citation: Allbon, E. (2012). Too cool for (law) school? Using technology to engage students in legal skills. Paper presented at the BILETA 2012, 29 - 30 Mar 2012, Northumbria University Law School, Newcastle, UK.

This is the unspecified version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: https://openaccess.city.ac.uk/id/eprint/1238/

Link to published version:

Copyright: City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

Reuse: Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online: http://openaccess.city.ac.uk/ publications@city.ac.uk/

Too cool for (law) school? Using technology to engage students in legal skills

Sanmeet Kaur Dua George Buchanan

Where did it all start...?

- My role
- Lawbore elements
 - Topic guides
 - Hub
 - Future Lawyer blog
 - Learnmore

Learning legal skills: what worries me

Better and targeted research

- Search engine holding all the answers?
- Surface learning
- Internet stealing away our capacity to concentrate
- Spence (2004) 'we're on the web all the time. We can find the information we need'

What worries them?

writing | research | exams | mooting | law careers

Existing problems for engagement

- Skills gap A-levels to degree
 - Lecture/tutorial model
- Managing student expectation helping them see it informs all learning
- Subject can seem dull in comparison with substantive

Let's take a look...

Why does multimedia help?

- I'm that type of learner/everyone learns by different methods
 closes the learning gap
- More interesting medium
- Get the chance to watch it again
- More fun to work so I concentrate more/get us students working with a greater passion
- Makes it stick more in my mind/ideal for people who are more 'hands-on'
- Able to visually see things
- Variety of resources is refreshing, not dull and boring like a book
- Breaks up lectures/visuals can be beneficial from the daily monotonous lecturers talking

What methods did we chose...?

Research on Learnmore

Law profs....yawn...

"Law professors' personal stories about 'how I learned it'

 somewhat meaningless and antiquated...Novice peers,
 are perfect mirrors to help each other reflect and
 regulate law student learning" (Herndon, 2010)

"Felt inspired by reading about what others in our position have achieved"

What do the students think about Learnmore as a learning resource?

'It helps to have lots of different types of resources to learn from, not being reliant on always learning by reading!' 'Different resources — online tutorials, slideshows and videos — present the information in a fun and stimulating way...'

'It gets intense going through textbooks as reading can become a chore – nice to have something to lighten it'

'Suits different people and how they study'

An app?

JISC funded until end of May 2012

Interactivity

On the move

Visual crispness

Wider reach

Try something new

Challenges?

- Mainly concern info architecture
- Need to be Tactile
- Consistent
- Compatibility
- Established feelings to web version
- Future-proofing
- Ensuring the students like it!

rior 👄 3:40 PM

GAREERS

The Careers category is the best place to start when looking to get that foot in the door, whether it be learning about the establishments which are important, how to get going with some pro bono work or where to find help..

LAWYER TRIBERE

Check out this article about gaining valuable experience in work placements during your studies....

law tutorials by lowbore™

- New content creation
- …look for more funding!
- Template for text pieces
- Illustrations
- Activities
- ▶ Re-recording audio
- Testing, testing testing!
- ▶ Roll out

Image credits

- ▶ **Slide I** Love me, love my lady sunglasses by Bobaloo Rox http://www.flickr.com/photos/bobaloorox/3231155662/
- ▶ **Slide 3** *Lalala...I don't wanna hear this!* by hebedesign http://www.flickr.com/photos/hebe/2512086374/
- Slide 4 The brain typography' by labguest http://www.flickr.com/photos/labguest/3302264930/
- Slide 5 Y2.d40 | worry lines by B Rosen http://www.flickr.com/photos/rosengrant/4345500222/
- Slide 6 mind the gap by limaoscarjuliet http://www.flickr.com/photos/limaoscarjuliet/3305886294/
- Slide 7 Cat eyes by eye/see http://www.flickr.com/photos/grandmaitre/5680486880/
- ▶ **Slide 12** Professor Finger Puppet by abbey*christine http://www.flickr.com/photos/abbeychristine/2111324084/ and 'The famous yawn - cc licence' by Hilary Quinn http://www.flickr.com/photos/hilaryaq/3435257717/
- Slide 16 [108/365] Ill-advised by pasukaru76 http://www.flickr.com/photos/pasukaru76/5268559005/
- Slide 18 365::153 what's next? by .reid http://www.flickr.com/photos/sarahreido/4683295771/

References

- Carr, Nicholas (2010) The Web Shatters Focus, Rewires Brains, May 24 2010 http://www.wired.com/magazine/2010/05/ff_nicholas_carr/all/1
- Herndon, Lynn C. (2010) Help you, help me: why law students need peer teaching UMKC L. Rev, 78, p.809
- Nicholas, David and Rowlands, Ian (2008) Information Behaviour of the Researcher of the Future, http://www.bl.uk/news/pdf/googlegen.pdf
- Spence, Larry (2004) The usual doesn't work: why we need problem-based learning portal: Libraries and the Academy 4(4) p.485-493

