

Targeting Life Skills In 4-Hⁱ

Marilyn N. Norman and Joy C. Jordanⁱⁱ

Life Skills

A skill is a learned ability. Life Skills are those competencies that assist people in functioning well in the environments in which they live. Youth development professionals are concerned with helping youth become competent in the life skills that will prepare them for transition to adulthood. Helping youth meet their basic needs and develop the competencies important to their immediate and future success is the role of the youth development professional. 4-H focuses on developing skills that are healthy and productive for both youth and their communities.

Positive youth development programs identify the skills within the five targeted competency areas that are appropriate to the age of the youth in the program and offer experiences to teach these skills. Because skills are best learned through practice, many experiences that teach or reinforce skills must be provided. Mastery of any skill requires opportunities to try, make mistakes, and try again.

Skills are learned in sequential steps related to the age and stage of development of the young person. Consequently, it is important to understand the developmental tasks and characteristics common to the ages of the youth with whom you work.

Youth development professionals, are expected to have and apply this knowledge.

The 4-H Framework

4-H uses a framework based upon the 4-H Pledge to organize the delivery of experiences that support the growth and development of youth. 4-H refers to this framework as a “Targeting Life Skills Model” (Hendricks, 1998). This model addresses the skills within the five competency areas that youth development traditionally addresses. These are noted in the following description of the model.

ⁱ This document is 4-H S FS101.9, one of a series of the Florida 4-H Program, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. This material is based upon work supported by the Cooperative Research, Education, and Extension Service, US Department of Agriculture, and K-State Research and Extension, Kansas State University, under special project number 99-EYAR-1-0747. This 4-H 101 Handbook was developed by the 4-H 101 Design Team chaired by Andrea Hutson, USDA/Army Youth Development Project, CSREES/Virginia Tech University. It was adapted for Florida by Marilyn N. Norman and Joy C. Jordan, State 4-H Program. Please visit the 4-H Website at <http://4h.ifas.ufl.edu>

ⁱⁱ Marilyn Norman, Associate Professor in Family Youth and Community Sciences, and State 4-H Program Leader, and Joy C. Jordan, Associate Professor in Family, Youth and Community Sciences, Institute of Food and Agricultural Sciences, University of Florida, Gainesville.

In this framework, two of the competencies have been combined in order to fit the four-category structure of the pledge. The important point, however, is that the skills needed for positive growth and development are addressed through 4-H delivery format. Because these skills are inter-related, the categories in which they are placed could vary with organizational structures.

4-H Focus of Youth Competencies

HEAD: Knowledge, Reasoning and Creativity Competencies

Thinking: using one’s mind to form ideas and make decisions; to imagine, to examine carefully in the mind, to consider.

Managing: using resources to accomplish a purpose.

HEART: Personal/Social Competencies

Relating: establishing a mutual or reciprocal connection between two people that is wholesome and meaningful to both.

Caring: showing understanding, kindness, concern and affection for others.

HAND: Vocational/Citizenship Competencies

Giving: providing, supplying, or causing to happen (social responsibility).

Working: accomplishing something or earning pay to support oneself through physical or mental effort.

HEALTH: Health/Physical Competencies

Living: Acting or behaving; the manner or style of daily life.

Being: living ones life; pursuing ones basic nature; involved in personal development.

Life Skills Developed Through 4-H

The following chart lists the specific skills that lead to mastery in the four categories and eight subcategories of the 4-H Targeting Life Skills Model.

<p>HEAD <i>Thinking</i> Learning to learn Decision-making Problem solving Critical thinking Service learning</p> <p><i>Managing</i> Goal setting Planning/organizing Wise use of resources Keeping Records Resiliency</p>	<p>HEART <i>Relating</i> Communications Cooperation Social Skills Conflict Resolution Accepting Differences</p> <p><i>Caring</i> Concern for others Empathy Sharing Nurturing relationships</p>	<p>HANDS <i>Giving</i> Community Service-volunteering Leadership Responsible Contribution to group</p> <p><i>Working</i> Marketable/useful skills Teamwork Self-motivation</p>	<p>HEALTH <i>Living</i> Healthy life-style choices Stress Management Disease Prevention Personal Safety</p> <p><i>Being</i> Self Esteem Self responsibility Character Managing feelings Self Discipline</p>
--	--	---	--

The following graphic represents a system for targeting skills that lead to mastery of targeted competencies. These are life skills and it is these skills that 4-H addresses. It is important to know this 4-H framework as well as the structure as a youth program uses to organize the competencies it targets. By understanding both structures, professionals, volunteers, and parents will know the expectations each organization has for staff and participants and will be able to partner more effectively.

Targeting Life Skills Model for 4-H

Hendricks, P. (1998) *“Developing Youth Curriculum Using the Targeting Life Skills Model”*
<http://www.extension.iastate.edu/4H/skls.eval.htm>

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Employment Opportunity - Affirmative Action Employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. The Florida 4-H Program is the youth development program of the Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Larry R. Arrington, Dean.

Copyright Information

This document is copyrighted by the University of Florida, Institute of Food and Agricultural Sciences (UF/IFAS) for the people of the State of Florida. UF/IFAS retains all rights under all conventions, but permits free reproduction by all agents and offices of the Cooperative Extension Service and the people of the State of Florida. Permission is granted to others to use these materials in part or in full for educational purposes, provided that full credit is given to the UF/IFAS, citing the publication, its source, and date of publication.