

National Institute for Public Health
and the Environment
Ministry of Health, Welfare and Sport

Schools4Health

RIVM, the Dutch National Institute for Public Health and the Environment

Lifeskills

Dutch: “Levensvaardigheden”

Levensvaardigheden

Leerlingenboek

Lesprogramma
vmbo, havo en vwo

Lifeskills

Lifeskills focuses on five social and emotional core competences

1. self-awareness
2. self-management
3. social awareness
4. relational skills
5. making responsible choices

School & at home
Students

School
Teachers

At home
Parents &
carers

- > Teachers are trained to give 4 basic lessons (yearly) and various lessons specifically tailored to the needs of the school
- > Students learn from and with each other through
 - Roll playing
 - Modeling
 - Discussions
- > Primary School
 - Parents are also involved
- > Secondary education

Based on G4 model (Ellis 1996)

Event & thoughts = feelings & behaviour

Results and successes so far

Our strength lies in the continuity we have developed and the participatory research

- > The program has been developed, researched and adapted by and with the target groups (since 1996)
- > Flexible character of the intervention.
- > Research shows that the more vulnerable children benefit the most.
- > Implementation strategy:
 - Training of teacher
 - Online world with all the guidelines, exercises and more
 - Supervision
 - Observation
 - Evaluation forms
 - Contact per mail or phone
- > Continuous learning path.
- > In secondary school:
 - Both effect and process evaluation
 - Positive effects on several social and emotional skills (Van de Sande 2022, Gravesteijn 2004)
 - 80% of the student report that they have learned something; teachers have good experiences with Lifeskills and truly believe it is of added value for the students development.
- > In primary school:
 - Process evaluation shows that students, teachers and parents indicate that the learning effects are of value.
 - Lifeskills contributes to several social and demotional skills, particularly in situations where students find it hard to say 'no'.

Possibility for adaption/transferability

- > The program has been developed, researched and adapted by and with the target groups using the six phases of participative action research.
- > Specific theme lessons can be used based on the needs and development of the students in the class.
- > General preconditions: support, motivated school leader, willingness, budget and time.
- > General guideline for implementation based on the Healthy School programme in the Netherlands; a whole school approach with the focus on:
 - Social and physical environment
 - Education
 - Policies
 - Health services

