What is School-Based Service Learning?

School-based Service-Learning 

In school-based service-learning projects, students apply curricula and classroom learning through hands-on service projects they help design. The service must meet a real need and is both a means and an application of learning. Activities are related directly to important learning goals and are linked to the Wisconsin Academic Standards. It is the combination of experiential learning and the personal satisfaction students gain from helping others that makes service learning such an effective teaching and learning tool.
Goals associated with involvement in service-learning programs:

Individual youth goals:

1. Personal and social development

2. Civic responsibility

3. Academic Learning
Students experience real-world applications of what they study at school.
Students take responsibility for what they learn.
Enhanced cognitive development through carefully designed reflection activities.
4. Career Exploration through exposure to career opportunities
Gains in career exploration and awareness
Gains in developing positive work-related behaviors and attitudes

5. Reduction in Student Risk Behaviors

School-Wide Goals

6. Improved instructional methods

7. Improved school climate

8. Improved student-teacher relationships

9. Improved peer relations among students; respect for cultural differences, diverse values, and beliefs

Community-Wide Goals

10. Direct benefits to the Community

11. Improved perceptions of the school and youth by the community

Characteristics of Effective Programs:

The following list gives a sense of the many ways students can apply instruction and practice needed skills through helping others. Full-scale projects include formal linkages with coursework, and part of the student grade is tied to the service-learning activities. Note that different types of projects have students apply different skills.

Types of Service-Learning

Direct Service Learning (person-to-person, face-to-face service)
Benefits: Personal responsibility, caring for others, dependability, interpersonal skills, problem-solving.

· Tutoring other students and adults 

· Conducting art/music/dance lessons for younger students 

· Helping other students resolve conflict 

· Giving performances on violence and drug prevention 

· Creating lessons and presenting them to younger students 

· Creating life reviews for Hospice patients 

Indirect Service Learning (working on broad issues, advocacy, environmental project, community development)
Benefits: cooperation, teamwork skills, playing different roles, organizing, prioritizing, project-specific skills.

· Compiling a town history 

· Volunteering at local clinics to conduct health screenings 

· Restoring historic structures or building low-income housing 

· Removing exotic plants and restoring ecosystems, preparing preserve areas for public use 

Research-Based Service Learning (gathering and presenting information on areas of interest and need)
Benefits: Learn to find answers/info, make discriminating judgments, assess, evaluate, test hypotheses.

· Writing a guide on available community services and translating it into Spanish and other languages of new residents 

· Conducting longitudinal studies of local bodies of water; water testing for local residents 

· Gathering information and creating brochures or videos for non-profit or government agencies 

· Mapping state lands and monitoring flora and fauna 

Advocacy Service Learning (educating others about topics of public interest)
Benefits: Perseverance; understanding rules, systems, processes; engaged citizenship, work with adults.

· Planning and putting on public forums on topics of interest in the community 

· Conducting public information campaigns on topics of interest or local needs 

· Working with elected officials to draft legislation to improve communities 

· Training the community in fire safety or disaster preparation

Adapted From Florida Learn and Serve

