

Service-learning

Objectives

1. Differentiate between service-learning and community service.
2. Follow the steps to implement a service-learning project.

Service-learning is Different from:

- **Volunteerism** — people who decide to perform service for others without pay
- **Community Service** — community volunteering, perhaps as a result of a court order or probation sentence
- **Youth Service** — an overarching term for all approaches that involve community youth as resources
- **Experiential Education** — a term describing educational approaches that emphasize learn by doing

Service-learning:

- Is a method for individuals to learn and develop through active participation
- Is organized to meet community needs
- Promotes civic responsibility
- Builds the educational component of the program
- Encourages participants to reflect on the service experience
- Helps volunteers learn about their personal strengths and interests

Types of Service-learning

- **Direct Service:** provides assistance directly to members of the community
- **Indirect Service:** involves a “behind the scenes” approach to provide service
- **Advocacy:** seeks to resolve an issue facing the community

Elements of Effective Service-learning

- Engages youth
- Involves meaningful service
- Develops problem solving skills
- Applies skills learned
- Requires cooperation
- Includes reflection

Steps of Service-learning

- Select a project
- Set objectives to accomplish
- Prepare for the project
- Perform service activity
- Reflect on the experience
- Evaluate the project
- Celebrate the group's accomplishments

Reflecting on Service-learning

- Reflection distinguishes service-learning from other service projects.
- During reflection, ask questions such as:
 - What did the volunteers learn?
 - Why did their project matter?
 - What will they do now?

Time to Share

Share creative reflection ideas that would allow a group to reflect upon their service-learning project.

Benefits of Service-learning

- Self-esteem
- Empowerment
- Critical thinking
- Civic responsibility
- Leadership
- Communication
- Team building

Conclusion & Quiz

Sources

- Indiana Middle School Family and Consumer Science Curriculum. July 1996. Heart Healthy Hoopla. Available at www.doe.in.gov/food/training/newlinks-hoopla.html.
- Mantooh, L.J. Service-learning: Thinking Beyond Community Service. University of Tennessee Extension. Retrieved December 7, 2009, from <http://www.utextension.utk.edu/4H/citizenship/index.htm>. Used by permission.
- Morris, P. V., Redmon, K., and Martin, K. (2004). From Community Service to Service-learning. Purdue University Cooperative Extension Service. West Lafayette, IN. Used by permission.
- University of Tennessee Extension. Ready, Set, Serve! Service-learning Lesson Plans for 4-H Meetings. 4-H Seeds of Service. Available at <http://www.utextension.utk.edu/4H/sos/acrobat/ReadySetServe.pdf>. Used by permission.

