
1Gezond in Beverwaard

GEZOND IN BEVERWAARD
BOUWSTENEN UIT DE PRAKTIJK

3Gezond in BeverwaardGezond in Beverwaard 3

BEVERWAARD CENTRUM Speelplein aan de winkelstraat van
Beverwaard, ontwikkeld door de gemeente in samenspraak met de
winkeliers en bewoners. Kinderen uit de wijk mochten stemmen
over de kleuren. Foto: Jan van der Ploeg

INLEIDING

Onder de noemer Gezonde Toekomst Dichterbij lanceerde Fonds Nuts
Ohra een programma om sociaaleconomische gezondheidsverschillen
te verkleinen. De oogst betrof zo’n 40 projecten door het hele land. Het
project Gezond in Beverwaard heeft zich gedurende drie jaar gericht op
twee groepen basisschoolleerlingen en hun gezinnen in Rotterdam Zuid.

Met het project is gewerkt aan leefstijl- en talentontwikkeling van de
kinderen. De opbrengsten en resultaten zijn uitvoerig geanalyseerd en
gedocumenteerd in een onderzoeksrapport.In deze handreiking ligt de
nadruk juist op de praktische lessen uit het proces, die relevant zijn voor
professionals die in een leeromgeving aan de slag gaan met gezondheid
gerelateerde interventies in gezinssituaties.

Ieder project is maatwerk. Toch zijn er wezenlijke onderwerpen te
benoemen die in een dergelijke samenwerking van belang zijn. Binnen
Gezond in Beverwaard stond een lerende werkwijze centraal waarbij
interventie en onderzoek nauw met elkaar verbonden waren. Dit zorgde
voor een continu proces van evaluatie en verbetering van de aanpak.
De belangrijkste inzichten die gedurende het proces zijn opgedaan
worden in het begin van deze handreiking samengevat.

Het samenvattend overzicht van deze lessen is zo opgebouwd dat deze als
losse bouwstenen geselecteerd en toegepast kunnen worden. De kernachtig
geformuleerde lessen worden elders nader toegelicht. Het overzicht claimt
niet volledig te zijn, maar kan professionals in de initiatieffase van een
project op weg helpen om werkwijze en doelstellingen te formuleren.

Het tweede deel van dit document geeft een meer gedetailleerd beeld
van hoe de aanpak van het project Gezond in Beverwaard is opgezet
en doorontwikkeld. Thema’s als samenwerking tussen verschillende
organisaties, het bereiken van ouders, ontwikkelen van lesprogramma’s
en verankering en borging komen aan bod. Deze beschrijving geeft een
levendige illustratie van de meer generieke aandachtspunten die op
volgende pagina’s geformuleerd zijn.

GEZOND IN BEVERWAARD
BOUWSTENEN UIT DE PRAKTIJK

Veldacademie4 5Gezond in Beverwaard

Gezondheid is niet
voor iedereen een
vanzelfsprekend positieve
doelstelling.

Stel iemand
verantwoordelijk voor de
onderlinge communicatie,
afstemming en coördinatie
van de samenwerking.

Besef dat elke partij een

eigen (meer direct) belang

heeft om mee te doen.

Organiseer periodiek
een klankbordgroep met
mensen uit praktijk en
wetenschap.

Zorg voor een op maat
gemaakte aanpak per
huishouden.

Liever twee coaches dan
één; deel kennis en zorg
voor warme overdracht bij
personeelswijzigingen.

Gebruik bestaande
contactmomenten op
school.

Sluit aan bij
netwerkbijeenkomsten,
bijvoorbeeld van
van het Centrum Jeugd
en Gezin.

Betrek de medewerker
ouderbetrokkenheid
van de school en/of de
ouderraad.

Niet alle ouders zullen
geïnteresseerd zijn in
het onderwerp van het
project, tracht om het
project indirect te laten
leven.

Maak een
communicatieplan.
Ontwikkel een
herkenbare huisstijl.

Presenteer met regelmaat
de opbrengsten van het
traject aan ouders.

Zorg dat contactinformatie
van de coach niet
persoonsgebonden is.

Zorg voor goede
verslaglegging van alle
contactmomenten en deel
lessen met (wijk)partners.

Zorg dat
projectmedewerkers
niet onmisbaar worden.
Blijvende verbetering
moet niet van hen
afhankelijk zijn.

Kies voor een heldere
begripsdefinitie van
leefstijl/gezondheid en
laat de inhoud van de
lessen hierop aansluiten.

Geef de activiteiten zo
vorm dat ze meerwaarde
bieden op het
bestaande aanbod door
gastlessen, excursies en
partnerschappen.

Maak in het lesprogramma
ruimte voor zelfregie,
persoonlijke interesses,
samenwerking en
talentontdekking en
-ontwikkeling van
leerlingen.

Evalueer met regelmaat de
effectiviteit van de lessen
en pas deze aan op basis
van de inzichten.

Geef heldere structuur
aan lesprogramma’s en
formuleer lesdoelen.
Zo weten leraren en
leerlingen waar zij aan
toe zijn, en waar de
meerwaarde ligt.

Zorg dat het
lesprogramma niet voor
lastenverzwaring voor de
leraren zorgt, zet extra
krachten in waar nodig.

Voer gesprekken met
kinderen, geef individuele
aandacht waar docent niet
altijd tijd voor heeft.

Zorg dat activiteiten
op school bijdragen
aan de leerdoelen,
lesprogramma’s en
verplichtingen.

Gebruik de inzichten
vanuit de uitvoering om er

samen van te leren. Leren

door te doen.

Zorg dat doelstellingen
haalbaar zijn en kleine
successen kunnen
worden bereikt.

Bedenk wat je de
buitenwereld kunt leren
en welke bevindingen
het project overstijgen.

Maak ruimte voor reflectie
binnen teams.

AANDACHTSPUNT
Wie is aanjager van het project
en welke beperkingen en
kansen brengt dit mee?

KANS
Zet kunst en cultuur in als
middel om weerbaarheid,
leefstijl en gezondheid te
bevorderen.

KANS
Maak gebruik van leertijduitbreiding in aandachtswijken.

KANS
Beleg de functie van

coach binnen de

jeugdgezondheidszorg.

Laat voldoende ruimte
voor de aanlooptijd en
maak heldere afspraken
over overlegstructuur om
de impact van verschillen
tussen organisaties te
verminderen.

Vraag commitment;
voorkom teveel
wisselende gezichten.

Formuleer bij aanvang
expliciet rollen en
bijbehorende taken en
verantwoordelijkheden.

Zorg dat de doelgroep
betrokken wordt bij de
opstartfase en gedurende
het traject.

Maak taken en
verantwoordelijkheden

niet organisatie- of
persoonsgebonden
maar rolgebonden.

Formuleer in samenspraak
(hoofd)doelstellingen van
het project die aansluiten
op de intrinsieke motivatie
van deelnemende partijen.

Maak contact toegankelijk
en zet middelen in
om informeel en snel
informatie uit te kunnen
wisselen tussen ouder
en coach.

Probeer achter de
voordeur te komen en met
de ouders in gesprek te
gaan. Krijg als alternatief
toegang tot een ruimte in
school voor laagdrempelig
contact.

INFORMEREN

VERANKERING

BETREKKEN (WIJK)NETWERK

MOTIVATIE

GENERIEKE LESSEN

MEERWAARDE BIEDEN

EVALUEREN EN BIJSTELLEN

SAMENHANGENDE LESBLOKKEN

AANSLUITING REGULIER
LESPROGRAMMA

CONTINUÏTEIT

VERANTWOORDELIJKHEDEN

RELATIE OPBOUWEN

SAMENWERKING

A3

A7

A4

A4

A4

Werk toe naar een
tastbaar resultaat, dat
werkt motiverend voor
deelnemers, teamleden en
in communicatie naar de
buitenwereld.

B7

A4

A7

A5 B4

A2

A1
A2

Zorg voor informele contactmomenten.

A6

A3

BOUWSTENEN

DOELSTELLINGEN

TASTBAAR RESULTAAT

COMMUNICATIE

WERKEN OP EEN BASISSCHOOL

BEREIKEN VAN GEZINNEN

B1

C5

C4

C6

C1 C2

C1 C4

C3

C3

C6

B2

B5

B6B3

EEN PRAKTISCHE HANDREIKING VOOR PROFESSIONALS DIE AAN DE SLAG GAAN
MET GEZONDHEID GERELATEERDE INTERVENTIES IN GEZINSSITUATIES

7Gezond in Beverwaard

Bouwstenen – Organisatie

	 Bij de start van het project is het wenselijk om een volledig overzicht van
stakeholders te hebben om zo de juiste partijen en personen aan te laten
haken. De snel gemaakte fout is om alle professionele partijen om tafel
te zetten en de doelgroep te vergeten. Het is raadzaam een vertegen-
woordiger van de doelgroep vanaf het eerste moment te betrekken.

•	 Maak onderscheid tussen impliciete en expliciete taken die met het project
samenhangen. Hoe explicieter de taak, hoe beter en sneller uitvoer-
baar. Wijs vervolgens taken toe aan rollen, daarna pas aan personen of
organisaties. Zo zijn verantwoordelijkheden beter overdraagbaar en vallen
ze niet tussen wal en schip.

•	 Voldoende aanlooptijd is cruciaal om aan ieders werkcultuur te wennen,
een effectieve gezamenlijke aanpak te ontwikkelen en onvoorziene
omstandigheden te kunnen incasseren. Houd voorafgaand rekening met
de verschillende werktijden, -ritmes en communicatievoorkeuren die
horen bij een bepaalde organisatie, dit voorkomt verkeerde verwachtingen
tijdens de uitvoering.

•	 Het hebben van een gezamenlijk doel is belangrijk voor een effectieve
samenwerking. Betrek degenen die voor de uitvoering van het project
verantwoordelijk worden bij het formuleren van de doelen. Dit vergroot
het eigenaarschap en de mate waarin de geformuleerde doelen realistisch
en haalbaar zijn. Wanneer doelstellingen niet aansluiten op de intrinsieke
motivatie van de partijen of schuren met hun individuele belangen
beïnvloedt dit de slagingskans van het project. Zorg voor aansluiting op
thema’s die leven binnen de organisatie.

•	 Voor een succesvolle samenwerking is continuïteit in de bezetting van het
projectteam van essentieel belang. Wanneer er sprake is van onvoorziene
omstandigheden is het belangrijk om te zorgen voor een goede overdracht
van de werkzaamheden. Het eerder genoemde rolgeboden taken- en
verantwoordelijkhedenpakket helpt hierbij.

•	 Het komt de samenwerking ten goede om naast formele overleggen
met een vooraf vastgelegde agenda ruimte te creëren voor informele
gesprekken. Deze dragen bij aan de onderlinge verhoudingen, de werksfeer
en het op de hoogte blijven van de dagelijkse gang van zaken.

•	 Maak ruimte voor voortschrijdend inzicht: reflecteer regelmatig binnen
en tussen de partijen. Zo kunnen de inzichten die voortkomen uit
de uitvoering meteen worden ingezet om verbeteringen door te voeren.
Deel de knelpunten en opgedane inzichten periodiek (bijvoorbeeld
halfjaarlijks) met een klankbordgroep van praktijk en wetenschap.
Maak ook incidenteel van dit netwerk gebruik.

A1

A2

A3

A4

A5

A6

A7

Veldacademie6

ZELFVERDEDIGINGSLES Je veilig voelen draagt bij aan
je gezondheid, net als gezond eten en bewegen. Want als
je je veilig voelt zit je lekkerder in je vel. Daarom kregen
de kinderen een gastles zelfverdediging waarin stevig en
zelfverzekerd staan en een paar verdedigingstechnieken
werden geoefend.

TITEL HOOFDSTUK

Inleiding

Veldacademie8

REGIE Filmproject waarbij de leerlingen niet alleen zelf beeld
opnamen, maar ook de kostuums en het decor maakten.
Zo krijgen ze letterlijk en figuurlijk de regie over hun eigen
gezondheid.

Bouwstenen – Werken op een basisschool

Basisscholen kennen een intensief programma, zeker in aandachtswijken.
Veel van deze lessen gaan daarom in op de vraag hoe een project als aan-
vulling en niet als aanslag op de beperkte tijd en energie kan worden gezien.
Daarnaast zijn er enkele lessen over de vorm en opzet van het lesprogramma.

•	 Betrek de docenten bij het opzetten van het lesprogramma. Extra lessen
van een aanvullend project kunnen niet eenvoudig weggestreept worden
tegen lessen uit het reguliere curriculum. Door in een vroeg stadium te
verkennen binnen welke vakken er aanknopingspunten zijn kan er gezorgd
worden voor een thematische verbinding en kunnen de lessen zo goed
mogelijk in het rooster worden ingepast.

•	 Zet extra krachten in vanuit het project om het lesprogramma voor te
bereiden en uit te voeren. Let op de daarvoor benodigde competenties.
Wees scherp op de vraag wanneer projectkrachten aanwezig moeten zijn
en wanneer kinderen zelfstandig aan het programma kunnen werken.
Dit laatste vergroot de flexibiliteit in de planning voor groepsleerkrachten.

•	 De meerwaarde van aanvullende krachten kan ook zitten in de extra
werkzaamheden die ze op kunnen pakken buiten het lesprogramma.
Zo biedt hun aanwezigheid mogelijkheden om met kinderen in gesprek te
gaan en hen persoonlijke aandacht te geven. Het voeren van individuele
gesprekken is effectief gebleken om de leerlingen beter te leren kennen,
informatie op te halen en ruimte te geven voor het uitspreken van
individuele wensen en behoeften.

•	 Continuïteit in het team van docenten en projectkrachten is belangrijk voor
het opbouwen van een goede samenwerking. Dit vergroot de kwaliteit van
zowel het lesprogramma als de dataverzameling.

•	 Leg contact met lokale organisaties die programma’s bieden op het gebied
van gezondheid, leefstijl- en talentontwikkeling. Deze samenwerkingen
kunnen bij succes omgevormd worden tot langdurige partnerschappen
waardoor kinderen via school met onder meer sport, kunst en cultuur
in aanraking komen.

•	 Kies een geschikte vorm binnen het lesprogramma die de kinderen
als stimulerend ervaren. Theater en film zijn een aansprekend middel
gebleken en bieden kans om talent te ontdekken en te ontwikkelen.
(Zie voor inspiratie van een lesprogramma pagina 12 en 13.)

•	 Het toewerken naar een concreet en tastbaar product vergroot het
eigenaarschap van de leerlingen in het project. Het biedt samenhang in
de lessen en het zichtbaar resultaat werkt motiverend. Bovendien kan
het gedeeld worden met de buitenwereld, familie en vrienden.

B1

B2

B3

B4

B5

B6

B7

9Gezond in BeverwaardGezond in Beverwaard 9

11Gezond in Beverwaard

Bouwstenen – Bereiken van gezinnen

•	 Vraag waar kinderen zelf behoefte aan hebben en stem het formuleren van
het aanbod hierop af. Dit biedt aanknopingspunten voor de kennismaking
met de ouders: een positieve start. De directe meerwaarde van coaching
zit voor huishoudens namelijk niet altijd in het thema gezondheid/leefstijl,
maar in andere zaken zoals het ordenen van financiën of het vinden van
een passende naschoolse activiteit voor het kind. Een op maat gemaakte
benadering en aanpak, aansluitend op specifieke hulpvragen binnen het
gezin, is noodzakelijk om waardevolle impact te hebben.

•	 Het afleggen van huisbezoeken is een effectieve manier om ouders te leren
kennen en de thuissituatie van de leerlingen in beeld te krijgen. Daarbij valt
rekening te houden met mogelijke obstakels zoals de taalvaardigheid van
ouders. Wanneer een huisbezoek niet mogelijk is, biedt een alternatieve
locatie zoals een gespreksruimte op school of wijkgebouw uitkomst.

•	 Sluit aan bij reguliere activiteiten van school, zoals rapportgesprekken
en ouderavonden. Door in een andere ruimte of op de gang aanwezig
te zijn kun je ouders aanspreken. Organiseer daarnaast presentaties
van de resultaten van het lesprogramma. Kinderen kunnen hun ouders
enthousiasmeren te komen kijken. Omdat de presentaties vaak onder
schooltijd plaatsvinden zal dit niet voor alle ouders mogelijk zijn.

•	 Blijf bereikbaar. Het opbouwen van een relatie met ouders kost tijd. Het
opbouwen van een vertrouwensband en continuïteit in de bezetting is
voorwaardelijk om te kunnen volharden in een aanpak. Het werken in
een duo en de beschikking over een overdraagbaar telefoonnummer en
mailadres verzacht de impact van een eventuele personeelswijziging.

•	 Ga vanaf de start van het project de samenwerking aan met de medewerker
ouderbetrokkenheid van school. Deze weet welke benadering effectief is,
wie sleutelfiguren zijn en welke activiteiten aanspreken. Door te communi-
ceren via deze persoon zijn ouders eerder geneigd berichtgeving te
bekijken. Ook een voortrekkersgroep met betrokken ouders kan leiden tot
een groter bereik. Door inspraak in de thema’s, activiteiten en methoden
wordt er beter aansluiting gevonden bij de belevingswereld van ouders.

•	 Ten behoeve van de herkenbaarheid is het behulpzaam om een
communicatieplan op te stellen, met daarin opgenomen de frequentie
van berichtgeving, een format voor een aantal verschillende soorten
berichtgeving (flyer, nieuwsbrief, uitnodiging, etc.) en een huisstijl met
logo. (Zie voor inspiratie pagina 16 en 17.)

•	 Vul formele contactmomenten aan met informeel en laagdrempelig
contact. Via een berichtendienst als Whatsapp kan op een informele manier
contact worden onderhouden met ouders en het stelt hen in staat om op
berichten te reageren op momenten dat het hen uitkomt.

C1

C2

C3

C4

C5

C6

C6
DE HEILIGE MEEUW Begin november 2019 werd het kunstwerk
De Heilige Meeuw in de Beverwaard geopend. Dit speelobject in
het park aan de Schinnenbaan is bedacht door kinderen en een
resultaat van het lesprogramma van het project. De Heilige Meeuw
is ontwikkeld door ObeCity en mogelijk gemaakt door CityLab010.
Foto: Thijs van Luijk

Veldacademie10

Veldacademie12 13Gezond in Beverwaard

INSPIRATIE LESPROGRAMMA

BLIKSEMSTAGES

Lesblok 6.1 Lesblok 6.2 Lesblok 6.3

BUITENSPELEN IN DE BUURT
September – Oktober 2016
Samenwerking Student Stedenbouwkunde
Aantal lessen 4
Omschrijving In groepsverband middels
tekeningen en maquettebouw ontwerpen aan
de ideale openbare ruimte voor buitenspelen.
Dataverzameling Tekeningen, eet- en
beweegdagboekjes.

SPELEND LEREN
November 2016
Samenwerking Studenten Gamification
Aantal lessen 3
Omschrijving Middels het spelen van spelletjes
leren over de thema’s eten, bewegen en emoties.

VEILIGHEID
Februari – Maart 2017
Samenwerking Student Criminologie en student
Stedenbouwkunde
Aantal lessen 3 + 2 gastlessen
Omschrijving Lessen over veiligheidsbeleving,
de relatie tot gezonde leefstijl.
Dataverzameling Vragenlijsten veiligheids-
beleving kinderen, routes door buurt.

GASTLES WIJKAGENT Uitleg over haar werk
en veiligheid in de buurt.
GASTLES ZELFVERDEDIGING Zelfverzekerd
leren staan en verdedigingstechnieken

4

Lesblok 6.4 Lesblok 6.5 & 7.1 Lesblok 7.2

ZORGEN VOOR JEZELF
Mei – Juni 2017
Samenwerking Studenten Beleid & Management
Gezondheidszorg
Aantal lessen 2 + excursie
Omschrijving In de les oefenen de kinderen met
EHBO en leren ze hoe ze voor zichzelf kunnen
zorgen.
Dataverzameling Ingevulde pyramide van
Maslov, vragenlijst slaapritme en beweeggedrag.

WEERBAARHEIDSTRAINING
Juni – Oktober 2017
Samenwerking Building Arts
Aantal lessen 8
Omschrijving Theater- en spellessen ter
bevordering van de kinderen hun weerbaarheid
Dataverzameling Ontwikkelrapporten over het
gedrag en leerproces van de kinderen en een
aanbeveling voor mogelijke vervolgtrajecten.

KINDERRECHTEN
November 2017
Samenwerking Building Arts
Aantal lessen 4
Omschrijving Ter voorbereiding op het
filmproject maken kinderen in de reguliere
taallessen opdrachten met het thema
kinderrechten.
Dataverzameling Lesbladen met opdrachten
over kinderrechten.

EXCURSIE MAASSTAD ZIEKENHUIS Uitleg
over gezonde leefstijl en het werk van
ziekenhuis- en ambulancepersoneel.

ERASMUS UNIVERSITEIT ROTTERDAM
Kinderen krijgen een rondleiding over de
campus, interviewen studenten en krijgen
uitleg over het doen van wetenschappelijk
onderzoek (November 2018).

GEMEENTE ROTTERDAM
Bezoek aan stadwinkel IJsselmonde,
voorstelronde met teamleider, kinderen
stellen (kinder) cv op en doen een sollicitatie
(Mei 2019).

RESTAURANT VAPIANO
De kinderen krijgen een kijkje in de keuken
en mogen daar meehelpen met o.a. het
snijden van groente (Mei 2019).

Lesblok 7.3 Lesblok 7.4 Lesblok 7.5

FILM - VERHAAL
Februari 2018
Samenwerking Building Arts & Veldacademie
Aantal lessen 4 + excursie
Omschrijving De kinderen werken in drie
groepen aan hun eigen film rond het thema
‘sport’, ‘theater’ of ‘talent’. Er wordt in de les
onder begeleiding gewerkt aan het schrijven
van de verhaallijn.

FILM – SCRIPT
Maart 2018
Samenwerking Building Arts & stagiaires
Pedagogische Wetenschappen
Aantal lessen 6
Omschrijving Lessen over het schrijven van een
script, verhaallijn omzetten in een fimscript.
Dataverzameling Observaties over het gedrag
en leerproces van de kinderen.

FILM – STORYBOARD
April – Mei 2018
Samenwerking Building Arts & stagiaires
Pedagogische Wetenschappen
Aantal lessen 6
Omschrijving Lessen over het maken van
storyboards.
Dataverzameling Observaties over het gedrag
en leerproces van de kinderen.

EXCURSIE IFFR Bezoek aan het IFFR in de
Rotterdamse Schouwburg waar de kinderen
meerdere korte films te zien krijgen.

Lesblok 7. 6 Lesblok 8. 1 Lesblok 8.2

FILM - OPNAMES
Juni – Juli 2018
Samenwerking Building Arts
Aantal lessen 4
Omschrijving Kinderen maken onder begeleiding
filmopnames in en rondom school.
Dataverzameling Observaties van de filmlessen
& ontwikkelrapporten over het gedrag en
leerproces van de kinderen.

EIGEN IDENTITEIT & KWALITEITEN
Oktober 2018
Samenwerking Building Arts
Aantal lessen 6
Omschrijving Kinderen maken mindmap en
tekeningen over hun identiteit en kwaliteiten.
Dataverzameling Mindmaps over leefomgeving,
kwaliteiten en droomberoepen.

DROOMBEROEP & LEERROUTE
November – December 2018
Samenwerking Building Arts
Aantal lessen 5
Omschrijving Uitleg en opdrachten over
mogelijke banen en toekomstperspectief.
Dataverzameling Leerroutekaarten, vragenlijsten
over toekomstbeeld.

Lesblok 8.3 Lesblok 8.4 Lesblok 8.5

KEUZE VOORTGEZET ONDERWIJS
Januari – Februari 2019
Samenwerking Building Arts & stagiaires
Pedagogische Wetenschappen
Aantal lessen 3 + excursie
Omschrijving Lessen over het maken van een
schoolkeuze.
Dataverzameling Observaties over het gedrag
en leerproces van de kinderen.

FILM - VOORBEREIDING
Maart – April 2019
Samenwerking Building Arts & stagiaires
Pedagogische Wetenschappen
Aantal lessen 3
Omschrijving Voorbereidende lessen op de film:
verhaallijn, script en rolverdeling.

FILM - OPNAMES
Mei – Juni 2019
Samenwerking Building Arts & stagiaires
Pedagogische Wetenschappen
Aantal lessen 4
Omschrijving Kinderen maken onder begeleiding
filmopnames in en rondom school.
Dataverzameling individuele filmpjes over
toekomstdroom en ‘Wat is gezondheid’.
Observaties van de filmlessen & ontwikkel-
rapporten over het gedrag en leerproces van
de kinderen.EXCURSIE DE KUIP Rondleiding,

persconferentie met jeugdspeler en
voetbaltraining.

De bliksemstages werden aangeboden door Jinc in het kader van
loopbaanoriëntatie op de basisschool. In het lesprogramma van het project
is waar mogelijk verbinding gelegd met al lopende programma’s.

Veldacademie14 15Gezond in Beverwaard

BEZOEK AAN FEYENOORD De leerlingen trainen op de velden van
voetbalclub Feyenoord, bezoeken stadion De Kuip en interviewen een
jeugdspeler tijdens een persconferentie. Bij de training leren ze vooral
sociale vaardigheden en bij de persconferentie staat het bereiken van
doelen centraal. Foto: Jan van der Ploeg

Veldacademie16 17Gezond in Beverwaard

De ontwerpers van Beverwaard

Uitnodiging voor de ouders en verzorgers
van groep 6

Beste ouders en verzorgers,

Afgelopen weken hebben de kinderen van groep
6 hard gewerkt aan het eerste lesprogramma van
het 3-jarige project Gezond in IJsselmonde. Het
lesprogramma staat in het teken van buitenspe-
len in de buurt. De kinderen hebben de afgelopen
weken:

• nagedacht over wat gezond inhoudt
• de eigen buurt getekend
• met elkaar ideeën bedacht voor een buurt

waar buiten spelen nog leuker is
• veldonderzoek gedaan in de buurt met came-

ra en plattegrond

De laatste les gaan de kinderen in groepjes ma-
quettes bouwen om al hun ideeën op schaal te
testen. We willen deze les feestelijk afsluiten en
willen u daarom graag uitnodigen om na afloop
van de les de maquettes te komen bekijken en
u te laten inspireren door de presentaties van de
junior architecten!

Groep 6B van meester Koen op donderdag 6
oktober van 15:15 - 15:30 uur

Groep 6A van juf Annemarie op maandag 10
oktober van 15:15 - 15:30 uur

Hopelijk zien we u dan!

INSPIRATIE COMMUNICATIE

Uitnodiging voor de ouders en verzorgers van groep 6

 Gezond in IJsselmonde

Informatiebijeenkomst op maandag 26 september
13.30 uur – 14.30 uur of 19.00 uur – 20.00 uur

Beste ouders en verzorgers,

Zoals u wellicht al heeft gelezen in de schoolgids, doet RK de Regenboog het
komende jaar mee met het project ‘Gezond in IJsselmonde’. Het project duurt
3 jaar en wordt uitgevoerd in samenwerking met Stichting IJsselwijs (bekend
van de Vraagwijzer) en de Veldacademie. Wij willen samenwerken om de
gezondheid te verbeteren van de leerlingen en de ouders in de Beverwaard. Dit
willen we graag samen met u doen en hiervoor hebben wij uw hulp nodig!

Wij hechten veel waarde aan de betrokkenheid van ouders en willen u dan ook
graag uitnodigen voor een informatiebijeenkomst. Tijdens deze bijeenkomst
willen we u meer vertellen over het project en wat het de gezinnen uit de
Beverwaard kan opleveren. U mag kiezen om naar een bijeenkomst in de
middag of in de avond te komen. Beide bijeenkomsten vinden plaats in de
ouderkamer op het hoofdgebouw.

Wij hopen u te zien op maandag 26 september!

Met vriendelijke groet,

Directie van RK Regenboog
Janina Silva van Stichting IJsselwijs
Andrea Fitskie & Sander Smoes van Veldacademie

UITNODIGING OUDERS VOOR INFORMATIEBIJEENKOMST
September 2016

UITNODIGING OUDERS VOOR PRESENTATIE MAQUETTES
Oktober 2016

uitnodiging uitnodiging

Gezond in IJsselmonde

Beste ouders en verzorgers,

Met het project Gezond in IJsselmonde willen we uw
kind zoveel mogelijk kansen geven op een goede
gezondheid en ontwikkeling van zijn/haar talent.
Dankzij het project is hiervoor extra aandacht en
financiering, bovenop de inzet die de school al jaren levert.
Concreet betekent dit speciale lesprogramma’s in de twee
groepen zes en inzet van een coach.

Lesprogramma’s
Studenten geven speciale lessen over thema’s die te maken
hebben met gezondheid. Niet alleen gezonde voeding en
bewegen, maar bijvoorbeeld ook thema’s als veiligheid en
speelplekken in de wijk.

Coach
Lenore Spruijt is als coach onfhankelijk betrokken bij het
project en zal iedere ouder/verzorger uitnodigen voor
een gesprek, thuis of eventueel op school. De coach kan
adviseren en ondersteunen op het gebied van talent-
ontwikkeling en leefstijl. Door haar uitgebreide netwerk in
IJsselmonde kan ze u wijzen op mogelijkheden.

Meten is weten
Het project wordt gefinancierd door een fonds, dat wil
weten of het project effect heeft en op andere plekken kan
worden ingezet. Tot het einde van de basisschool houden
we daarom de gezondheidsontwikkeling in de twee klassen
bij. De resultaten daarvan worden alleen anoniem gebruikt.
Individuele gegevens worden niet gedeeld met de school,
gemeente of andere instanties tenzij u daar zelf om vraagt.

Contact met de coach?
Lenore Spruijt
06 - 409 33 415
lspruijt@rkregenboog.nl

www.rkregenboog.nl info@rkregenboog.nl
schoolfonds NL63ABNA0504253441 overblijfgeld NL04ABNA0435157523

NIEUWSBRIEF VAN GEZOND IN IJSSELMONDE

In het kader van het project Gezond in IJsselmonde kwam deze week de
wijkagente op bezoek in groep 6.
Afgelopen weken zijn er door de kinderen vragen bedacht, die nu eindelijk
gesteld konden worden.
Er werd uitgelegd wat de wijkagent doet, hoe zij te bereiken is, uit welke
onderdelen het uniform bestaat en dat zo’n riem wel 10 kilo weegt!
Ook kon ze vertellen dat zij de Beverwaard flink heeft zien verbeteren. De
afgelopen 10 jaar zijn er namelijk een stuk minder incidenten geweest en is de
wijk veiliger geworden. Een hele geruststelling voor de kinderen.
Op de vraag wie er later ook agent wil worden, gingen er flink wat handen
de lucht in.
Wie weet lopen de kinderen van groep 6 over 15 jaar in uniform over straat
om bij te dragen aan een veilige wijk.
Maar dan wel met een politiehond,
want die is toch wel heel leuk!

Met vriendelijke groet,
Team Gezond in IJsselmonde

Weerbaarheidstraining

Coach Lenore Spruijt heeft gedurende dit schooljaar met veel ouders gesprekken gehad, waaruit
meerdere vragen zijn voortgekomen. Sommige vragen heeft de coach individueel opgepakt met de
desbetreffende ouder(s) en het kind. Vragen die vaker voor kwamen, proberen we in groepsverband
op te pakken. Zo bleek dat er bij veel ouders behoefte was aan een vorm van weerbaarheidstraining
voor hun kind. Daarom hebben we Stichting Building Arts gevraagd om op school een aantal lessen te
geven. Building Arts geeft les in theater en zet dit in als middel om de ontwikkeling van de sociale- en
cognitieve vaardigheden te bevorderen. De eerste les heeft op 6 juni jl. plaatsgevonden en de laatste
les zal zijn op 4 juli. Wij hopen dat de lessen bijdragen aan het vergroten van de weerbaarheid van
alle kinderen en onderzoeken of deze lessen ook in groep 7 gegeven kunnen worden. De kinderen
hebben in ieder geval van Stichting Building Arts het aanbod gekregen om in Ridderkerk een gratis
theaterles te komen volgen.

Win een lekkere groentebox!

Zoals u heeft kunnen lezen is er een vragenlijst voor het project Gezond in IJsselmonde. De vragen
hebben betrekking op ervaren gezondheid (voelt uw kind zich gezond?) en zorggebruik (moet uw
kind vaak naar de dokter). Van veel ouders hebben we inmiddels al reactie gehad en daar zijn we
heel blij mee. Het is een lange lijst, maar heel belangrijk om het project tot een succes te maken. Met
het project Gezond in IJsselmonde proberen we uw kind zoveel mogelijk kansen te geven op een
goede gezondheid en ontwikkeling van zijn/haar talent. Bijvoorbeeld door de
weerbaarheidstrainingen. De bedoeling is dat u deze vragenlijst een keer invult nu uw kind in groep 6
zit en aan het einde van groep 8 komt er nog een vragenlijst. Bovendien draagt u op deze manier bij
aan kennis over gezondheid!

Tijdens de Gouden Weken, bij de start van het nieuwe schooljaar, verloten we onder de ouders die
hebben deelgenomen 5 groente-en fruitboxen. Heeft u de vragenlijst nog niet ingevuld? Lever het
voor de laatste schooldag in bij juf Annemarie of meester Koen. Of vul hem deze zomer digitaal in op
de site van het onderzoeksbureau, Veldacademie: http://www.veldacademie.nl/vragenlijst.

De gegevens worden enkel gebruikt voor het onderzoek en komen niet bij de school, gemeente of
andere instanties terecht. Hartelijk dank voor uw medewerking.

FLYER OM UIT TE DELEN OP RAPPORTAVOND
Februari 2017

NIEUWSBRIEF NAAR AANLEIDING VAN
LESPROGRAMMA VEILIGHEID April 2017

NIEUWSBRIEF NAAR AANLEIDING VAN
WEERBAARHEIDSTRAININGEN Juni 2017

flyer nieuwsbrief nieuwsbrief

VUL DE VRAGENLIJST IN

&

WIN
Vul de vragenlijst voor het project Gezond in IJsselmonde in en maak kans op één van de vijf groente-
boxen. Heeft u de lijst al ingevuld? Dan doet u automatisch mee. De verloting vindt plaats op maandag 2
oktober. Invullen kan tot 1 oktober op document of online op http://www.veldacademie.nl/vragenlijst.

FLYER VOOR WINACTIE GROENTEBOX
September 2017

flyer

P R
E M I È R E

Aan de ouders/verzorgers van groep 7, RK De Regenboog

Met trots presenteren de leerlingen van groep 7 hun films. In het kader van het project Gezond in IJsselmonde
werkten zij afgelopen maanden in drie groepen aan een korte film. Zij schreven zelf het verhaal, tekenden
storyboards, maakten decorstukken en kostuums en filmden de shots. Wij nodigen u van harte uit om met de
leerlingen het eindresultaat te komen bewonderen, op vrijdag 6 juli van14:00u tot 15:15u in wijkgebouw de Focus
(Oude Watering 324, 3077 RE Rotterdam). De deuren zijn vanaf 13:30u geopend.

De talentgroep presenteert: Veronica en de getalenteerde circusdieren
Heldhaftige bezoekster Veronica betrapt kwaadaardige directeur Alexander op het mishandelen van zebra
Dancely, papegaai Raven en Sneeuwvlokje het paard. Om uit het circus te breken roept Veronica de dieren op
om hun speciale talenten in te zetten. Zal het hen lukken om voor goed te ontsnappen?

De theatergroep presenteert: De tijdmachine
Tijdens het jaarlijkse schoolfeest staat de hele school te dansen. Jace en Becka ontvluchten het feest en doen
een bijzondere ontdekking: een tijdmachine. Pats boem flits! Ineens zit iedereen vast in een andere tijdsperiode.
Jace besluit samen met zijn vrienden een tijdmachine te bouwen om zijn vriendinnetje Becka terug te vinden. Zou
dit hem lukken?

De sportgroep presenteert: Vriendschap op het spel
Tommy is dé sterspeler van FC de Regenboog. Als het team zich opmaakt voor de grote kampioenswedstrijd
raakt Tommy lelijk geblesseerd. Is er opzet in het spel? En gaat het nog goed komen voor de aftrap van de
belangrijkste wedstrijd van het jaar?

We zien u graag op vrijdag 6 juli!

Met vriendelijke groet,

Veldacademie
Stichting Building Arts
RK De Regenboog

De
TIJD-

MACHINE

Vriendschap
op het spel

Veronica en de
getalenteerde
circusdieren

thuis
op school

Coaches Lenore Spruijt en Carlina Castro van Stichting IJsselwijs kunnen u
helpen met vragen die betrekking hebben op uw kind, uzelf of uw gezin. Zij zijn
goed bekend met organisaties in de wijk. Een aantal voorbeelden van acties
uit vorig schooljaar, voortgekomen uit vragen van ouders:

• Organiseren van theaterlessen door
Stichting Building Arts om weerbaarheid
van kinderen te trainen

• Uitzoeken van zaken rondom
Jeugdsportfonds aanmelding in overleg
met gymdocent

• Bemiddeling in gesprekken tussen
ouders en leerkrachten, SMW-er,
Intern Begeleider en voedingscoach

• Bemiddeling in vrijwilligerswerk
• Aanvraag voor thuiszorg bij de gemeente

• Informeren over Jeugdtegoed
Rotterdampas

• Meedenken in talentontwikkeling van
het kind en aanmelding bij sport- of
cultuurclubs.

• Ondersteunen bij het ordenen van
financiën.

• Informeren over huiswerkbegeleiding
• Informeren over plekken in de wijk

waar ouders terecht kunnen met
opvoedkundige vragen

Ook een vraag? Tot eind december (m.u.v. 16 november) zijn de coaches
iedere donderdag van 8:15 tot 10:00 op school aanwezig. Kom gerust langs of
neem contact op via onderstaande gegevens.

verbetert de ervaren gezondheid en stimuleert de ontwikkeling van het talent

Aan de ouders/verzorgers van Groep 7, RK de Regenboog

Lenore
06-409 33 415
lspruijt@rkregenboog.nl

Carlina
06-402 02 792
ccastro@ijsselwijs.nl

Veldacademie organiseert, in samenwerking met de groepsleerkrachten, lessen
die te maken hebben met gezondheid. Een greep uit de lessen van groep 6:

Binnenkort starten er nieuwe lessen met het thema Kinderrechten

Gezond eten, genoeg bewegen
Spellen over voeding en bewegen

Zorgen
voor jezelf
en anderen
Hoe blijf je
gezond en
wat doe je als
er toch iets
gebeurt?

Ontwerpen voor de buurt
Fijn buiten spelen in Beverwaard

Gevoel van veiligheid
Thuis en in de buurt

KAARTJES GEMAAKT VOOR KINDEREN DIE
HUN DOEL BEREIKTEN April 2018

UITNODIGING OUDERS VOOR FILMPREMIÈRE GROEP 7
Juni 2018

FLYER ONDERWERPEN LESPROGRAMMA EN ACTIVITEITEN COACHES November 2017

UITNODIGING OUDERS VOOR FILMPREMIÈRE GROEP 8
Juni 2019

kaarten

uitnodiging

flyer

uitnodiging

Veldacademie18 19Gezond in Beverwaard

ACHTERGROND INFORMATIE

Veldacademie20 21Gezond in Beverwaard

Gedurende het driejarig project Gezond in Beverwaard
is, veelal als gevolg van overmacht, een buitengewoon
groot beroep gedaan op de veerkracht van alle betrokken
partijen en individuen. Onbedoeld heeft zich daarmee
de kans voorgedaan om de samenwerking in al haar
aspecten en tot in het uiterste op de proef te stellen, met
betrekking tot onder meer continuïteit, vertrouwen en
relatieontwikkeling. Wat volgt is een korte reconstructie
van de relevante ontwikkelingen die het project hebben
gevormd.

De directies van initiatiefnemer IJsselwijs, Veldacademie
en RK de Regenboog komen in 2016 overeen gezamenlijk
het project Gezond in IJsselmonde te starten. Er wordt
besloten om de uitvoering middels een proces van action-
learning te laten voltrekken, waarbij methodiek en
aanpak grotendeels in de praktijk worden ontwikkeld.
In korte iteratieve stappen wordt continu geëvalueerd,
verbeterd en aangepast. Het projectcontract dat bij aan-
vang wordt afgesloten laat dan ook veel ruimte voor
interpretatie en experiment. Anders gezegd: aanpak,
proces en samenwerking worden met een grote mate van
abstractie beschreven. Inherent aan dit type proces is het
kunnen omgaan met ‘mislukkingen’ en onzekerheden.
Niet alle betrokkenen in het proces voelen zich comforta-
bel met een dergelijke gang van zaken.

Continuïteit van leiderschap blijkt in dit proces voorwaar-
delijk. Niet lang na de start van het project, in een fase
waarin gebouwd wordt aan een vertrouwensrelatie in de
samenwerking, vindt een wisseling van de wacht plaats
binnen de directie van de school. In de periode die volgt
vergt het de nodige tijd om de relatie te herstellen.

Wanneer zowel qua aanpak, methodiek als samenwerking
een voor ieder werkbare situatie bereikt wordt, doen
zich bij de initiatiefnemer (Stichting IJsselwijs), de eerste
tekenen van onzekerheid met betrekking tot de continu-
ïteit van de eigen bedrijfsvoering voor. Omdat de directie
van IJsselwijs nu vrijwel volledig gericht is op deze interne
problematiek, ontbreekt de noodzakelijke aandacht die
aan het project gegeven zou moeten worden. Dit blijkt
niet gunstig voor de samenwerking en het vertrouwen
van projectpartners. Mede als gevolg van de onzekerheid
vinden ook vrij snel personele wisselingen plaats, wat van
directe invloed is op continuïteit van de leefstijlcoaches,

de belangrijkste ‘interventie’ in het project Gezond in
IJsselmonde.

Uiteindelijk voert deze situatie tot een faillissement van
initiatiefnemer Stichting IJsselwijs. Het dienstverband
van de leefstijlcoaches wordt daarmee verbroken.
Gedurende de periode van onder curatele stelling is
vanuit juridische gronden sprake van een volledige
communicatiestop. Dit bemoeilijkt planning en afweging
van een eventuele doorstart. Het vertrouwen onder de
overgebleven partners in de samenwerking kent hier
haar grootste dieptepunt. Met minimale middelen, en
met aanmerkelijk financieel risico, wordt getracht enige
vorm van continuering van het programma op school te
organiseren.

Ondanks de onzekere situatie besluiten overgebleven
directies alle inzet te richten op het organiseren van een
doorstart. Dit heeft vanzelfsprekend consequenties voor
de capaciteit die aan uitvoering van het project kan worden
gegeven. Mede dankzij groot vertrouwen en getoonde
flexibiliteit van Fonds Nuts Ohra, en de loyaliteit van de
projectpartners wordt het project uiteindelijk onder de
titel Gezond in Beverwaard vervolgd. Veldacademie ver-
vult in dit proces een – oneigenlijke – dubbelrol en neemt
de taken van Stichting IJsselwijs volledig over.

Er worden nieuwe coaches aangenomen, omdat de
vorige coaches niet langer beschikbaar waren. Hierdoor
is wederom sprake van discontinuïteit in de dagelijkse
praktijk in de uitvoering van de interventie. De coaches,
de belangrijkste schakel tussen kind, gezin, school en
instanties, beginnen van voren af aan met de opbouw van
een relatie. Pas na enige tijd is sprake van een herstelde
vertrouwensband met de meerderheid van de gezinnen.

Een lichtpuntje in het geheel is dat, onder andere van-
wege het onderzoekende karakter van het project er door
het hele proces heen een redelijk compleet dossier van
kinderen en gezinnen is bijgehouden. Dit vergemakkelijkt
de verschillende momenten van overdracht. In het laatste
jaar van het project is weer sprake van een goede balans
en vertrouwen in de samenwerking. Dit uit zich ook in
consequente, hoogwaardige en uitgebreide dataverzame-
ling, lesprogramma’s en coaching activiteiten.

REFLECTIE OP HET
ONDERZOEKSTRAJECT

SAMENWERKEN

Het project kenmerkt zich door een bijzondere samenwerking tussen
verschillende partijen: een welzijnsinstelling, een basisschool, een
onderzoeksbureau en een kunst- en cultuurcentrum. Terwijl de kracht
van het project in de samenwerking zit, vormt dit tegelijkertijd ook één
van de grootste uitdagingen. Het project is vanaf de initiatieffase een
samenwerking tussen verschillende organisaties die voor een belangrijk
deel niet eerder met elkaar hebben gewerkt. De partijen hebben elk hun
eigen expertise, werklocatie en werkcultuur. Een aantal onvoorziene
omstandigheden zette de samenwerking meermaals onder druk.

In dit hoofdstuk wordt gereflecteerd op de samenwerking binnen
het projectteam, op basis van notities van projectbijeenkomsten,
evaluatiegesprekken, mailhistorie en logboeken.

Veldacademie22 23Gezond in Beverwaard

“Er gebeuren soms allerlei dingen
die je niet kunt voorzien, en waar
je geen invloed op hebt. Na het
eerste jaar een directiewissel bij
een van de projectpartners. Na het
tweede jaar het faillissement van de
andere projectpartner, die tevens
hoofdaannemer van het project was.
Het heeft steeds veel tijd gekost
om iedereen weer mee te krijgen.
Het is belangrijk dat je die tijd hebt,
zodat je dergelijke hobbels kunt
overkomen.’’

Projectleider onderzoek, evaluatiegesprek juni 2019

De context voor samenwerking in dit project is uniek
geweest. Desondanks zijn er een aantal generieke
aandachtspunten te noemen die de basis vormen voor
een goede samenwerking, zoals communicatie, rol- en
taakverdeling, het stellen van doelen en de motivatie
van individuen. Hierop volgend wordt op een aantal
van deze thema’s gereflecteerd.

Een gezamenlijk doel

Het project kende een aantal hoofddoelstellingen, onder
te verdelen in meerdere subdoelstellingen, die zijn
geformuleerd op basis van (destijds) actuele onderzoeks-
gegevens en observaties van initiatiefnemer Stichting
IJsselwijs. Zo vormden sociaaleconomische gezondheids-
verschillen en een gebrek aan inzicht over gedragspatro-
nen ten aanzien van leefstijl aanleiding voor het initiëren
van dit project. De belangrijkste doelstelling was het
duurzaam bevorderen van een gezonde leefstijl bij basis-
schoolleerlingen en hun gezin. Daarnaast had het project
als doel om de kansen op talentontwikkeling te vergroten,
de samenwerking in de keten te verbeteren en onderzoek
te doen naar gezondheidsachterstanden. Het is een uitda-
ging geweest om met elkaar aan een gezamenlijk doel te
werken en de gestelde doelen te behalen. Dit vanwege de
manier waarop de doelen geformuleerd zijn, de haalbaar-
heid en veelzijdigheid van de doelen en de verschillende
betrokken actoren en hun (beperkte) slagkracht.

Rol- en taakverdeling

Vastlegging rol- en taakverdeling
In het projectcontract, opgesteld bij aanvang van het
project in september 2016, waren de meeste rollen en
bijbehorende taken vastgelegd. De groepsleerkrachten
werden in deze fase nergens genoemd als actief lid van

het projectteam en zij kregen geen concrete rol en taken
toegeschreven. Dat geldt ook voor een aantal andere
rollen, zoals de medewerker ouderbetrokkenheid en de
gymleerkrachten. Hun betekenis voor het project is uit-
eindelijk groot geweest.

Verwachtingen
In het project is een aantal keer sprake geweest van een
disbalans tussen de geschetste rolverdeling en de daad-
werkelijke uitvoering. Een voorbeeld daarvan is de uitvoe-
ring van het lesprogramma. Onderzoekers gaven samen
met studenten lessen in de klas, waarbij de leerkrachten
in de uitvoering meer op de achtergrond waren. In de
praktijk werd er echter meer inspanning van de leerkrach-
ten gevraagd en extra aanspraak gedaan op hun intrinsie-
ke motivatie. Dit zorgde bij hen voor frustratie, maar ook
voor onduidelijkheid bij andere projectteamleden over de
verdeling van taken.

Persoonsgerichte taken
Naast de persoonsgerichte rol- en taakverdeling bevatte
het projectcontract nog een aantal algemene taken die
zijn toegeschreven aan een organisatie, of zelfs aan alle
betrokken organisaties. Alle partijen dienden een sluiten-
de procesbeschrijving te vervaardigen, of er diende een
geheimhoudingsverklaring door studenten getekend te
worden. Het niet toewijzen van een taak aan een persoon
maakte dat dit soort taken niet vanzelf werden opgepakt
en uitgevoerd.

Onderlinge verhoudingen
en werkcultuur

De manier van omgang en communiceren beïnvloed alle
andere aspecten die voorwaardelijk zijn voor een goede
samenwerking. Mede vanwege het feit dat het project-
team een samenstelling was van al bestaande teams was
het een zoektocht om de verschillende werkculturen bij
elkaar te brengen en tot een gezamenlijke werkcultuur
te komen. Daarnaast heeft het opbouwen van een goede
werkverhouding tijd nodig gehad. Een aantal aspecten en
gebeurtenissen heeft negatief effect gehad op de onder-
linge verhoudingen.

Fysieke afstand
Bij de start van het project werd er vanuit drie locaties
aan het project gewerkt. Later zijn de coaches op dezelfde
locatie gaan werken als de onderzoekers, wat de samen-
werking positief heeft beïnvloed. Door de verschillende
werklocaties was het niet altijd mogelijk om snel zaken af
te stemmen of conflicten op te lossen. Communicatie ver-
liep meestal via de mail; voor het maken van afspraken,
maar ook voor het uitspreken van ongenoegen.

Werktijden en werkritme
Werktijden en werkritme zijn specifieke kenmerken van
werkcultuur. Voor leerkrachten was het niet mogelijk om
af te spreken of bereikbaar te zijn op de momenten dat
zij voor de klas stonden. Met name in de zomervakantie,
de periode waarin de voorbereidingen plaatsvonden voor
het nieuwe lesprogramma, was het niet altijd mogelijk
om contact met elkaar te hebben. De coaches waren juist
wel eens in de avonden of het weekend werkzaam, als
dat nodig was voor het contact met de huishoudens.
Daarnaast was een deel van de projectteamleden op
parttimebasis werkzaam, met onderling verschillende
werkdagen. Het verschil in werktijden- en ritmes vroeg
van iedereen een mate van flexibiliteit en afspraken
moesten ver vooraf worden ingepland.

“Als coach had ik soms het gevoel
partij te moeten kiezen tussen school
en ouder. Als het contact tussen
hen niet goed liep voerden wij met
alle betrokken partijen gesprekken,
maar daarin werd regelmatig slecht
over elkaar gesproken. Ik werk met
school samen in het projectteam,
maar ik wil ook de ouder helpen.
Ik vond het lastig ertussen te zitten,
maar ook om dit bespreekbaar te
maken.’’

Coach, evaluatiegesprek juni 2019

Neutraliteit
De coaches maakten deel uit van het projectteam maar
hadden tegelijkertijd een bijzondere positie. Zij waren
aangesteld om een brug te slaan tussen de activiteiten
van alle betrokken partijen (lesprogramma’s op school,
professionals in de wijk, de dataverzameling) en de huis-
houdens. Van hen werd verwacht neutraal te zijn en te
handelen in het belang van het kind en zijn/haar thuis-
situatie. De coaches hebben het soms als lastig ervaren
om deze positie te bewaken en tegelijkertijd samen te
werken met de school. Het vormen van de ‘brug’ tussen
thuis en de school werd voor de coaches bemoeilijkt door
spanningen tussen beide partijen. Zodoende kwam er
een extra taak bij de coaches te liggen, namelijk die van
bemiddelaar. Ouders hebben de positie van de coaches
over het algemeen als positief ervaren.

Besluitvorming en communicatie

Besluitvorming
Bij de workshops die ten grondslag lagen aan het opstel-
len van het projectcontract waren alle op dat moment in
het project betrokken organisaties vertegenwoordigd.
De mate van vertegenwoordiging per partij verschilde.
Waar sommigen met een compleet team bestaande uit
projectleiding, onderzoek en uitvoering aanwezig waren,
zijn andere partijen slechts vertegenwoordigd door direc-
tieleden. Gaandeweg het proces blijkt dit een ongewenst
effect te sorteren. Met name diegenen die in de uitvoering
actief zijn, en destijds niet vertegenwoordigd waren, voe-
len zich onvoldoende gehoord in verschillende besluiten.
Dit heeft uitwerking op motivatie van de desbetreffende
medewerkers.

Rondleiding door het Maasstad Ziekenhuis.Trainen op de velden van Feyenoord.

Veldacademie24 25Gezond in Beverwaard

Overlegstructuur
Bij aanvang van het project wordt tot een reguliere
overlegstructuur met bijbehorende agenda besloten.
Er worden reserveringen gemaakt voor periodiek werk-
overleg en directieoverleg. Niet iedere reservering wordt
geeffectueerd. Gaandeweg het proces neemt de waarde
van informele overleggen – het praatje in de wandel-
gangen – toe. Projectmedewerkers geven aan dat een
groot deel van afstemming en uitwisseling idealiter op
deze manier plaatsvindt. Fysieke nabijheid is daarbij een
belangrijke randvoorwaarde.

Afspraken over communicatie
In het projectcontract waren in beperkte mate afspraken
opgenomen over communicatie, terwijl dit voor een goe-
de samenwerking erg belangrijk is gebleken. Gedurende
het proces was er een aantal afspraken gemaakt om de
onderlinge communicatie te bevorderen. Een daarvan
was het aanwijzen van een contactpersoon per organisa-
tie. Vragen aangaande de uitvoering van het project
konden worden voorgelegd aan deze personen. Een ande-
re afspraak die positief werd ontvangen was de maande-
lijkse projectupdate door de coaches aan het hele project-
team. In deze mail werden gebeurtenissen en (nieuwe)
afspraken vermeld over alle onderdelen van het project,
dus de activiteiten van de coaches, het lesprogramma en
het onderzoek.

Digitale tools voor samenwerking
Om de communicatie efficiënter te laten verlopen is
geëxperimenteerd met de inzet van digitale tools, maar
dit bleek lastig in de praktijk. Niet iedereen had toegang
tot elkaars systeem, wat betekende dat er voor het delen
van een agenda of documenten gebruik moet worden
gemaakt van een extern en/of open source systeem. Het
gebruiken van een tweede systeem naast het dagelijkste
bedrijfssysteem was een drempel voor het leveren van
input en het raadplegen ervan.

“De incubatietijd van de interventie
duurde lang. Er was tijd nodig
om de relatie met de school op te
bouwen en te zoeken naar geschikte
methoden. Voor action learning,
dus methodiekontwikkeling in de
praktijk, moet je een lange adem
hebben. In dit project hebben we
de ruimte gekregen om dat te
doen, en vind ik dat we daar ook
 in geslaagd zijn.’’

Projectleider onderzoek

Motivatie

De samenwerking werd sterk beïnvloed door de motiva-
tie van de individuele projectteamleden. Als iemand niet
(meer) geloofde dat zijn/haar inzet van nut was en zich
niet verbonden voelde met de toegewezen rol en taken,
nam de motivatie af. De onverwachtse omstandigheden
in het verloop van het project en de onzekerheden die
daarmee kwamen, hebben negatieve invloed gehad op
de motivatie van individuele projectteamleden.
Daarbij was een deel van de betrokkenen onbekend met
het principe van actie-onderzoek. De cyclus van experi-
menteren in de praktijk, onderzoeken wat het effect is,
reflecteren en aanpassen moet soms meermaals herhaald
worden om erachter te komen welke aanpak werkt.
Dit betekende ook dat er niet altijd direct na inspanning
resultaat zichtbaar was. Zeker als het ging om complexe
opgaven werd er gevraagd om een lange adem van alle
betrokkenen.

Binnen het project, dat uitgevoerd is als actieonderzoek,
was er sprake van een continue uitwisseling tussen de
uitvoerders van de interventies, de onderzoekers van de
dataverzameling en de ontvangende partij. In termen van
organisaties betekent dit een samenwerkingsverband tus-
sen Stichting IJsselwijs, Veldacademie, RK de Regenboog
en Stichting Building Arts. Zij vormden samen het project-
team. Voor delen van de uitvoering of het onderzoek werd
er samengewerkt met onderzoekers, studenten en docen-
ten van diverse opleidingen. Zij worden beschouwd als de
projectpartners. Gedurende het project is er verbinding
gelegd met het wijknetwerk, zowel voor coaching als voor
het lesprogramma. Daarnaast vond er binnen het netwerk
kennisuitwisseling plaats.

De samenwerking tussen de betrokken organisaties vond
plaats op drie schaalniveaus, waarbij de aard en intensi-
teit van de samenwerking verschilden. Er wordt onder-
scheid gemaakt tussen de volgende schaalniveaus, met
de meest intensieve vorm van samenwerking op 1:

1.	 Projectteam: actief in de uitvoering betrokken,
zowel bij de interventie, het onderzoek en/of het
lesprogramma.

2.	 Projectpartners: vanaf de zijlijn betrokken bij het
project, als aanbieder van een bepaalde dienst of
inbreng van specifieke expertise.

3.	 Wijknetwerk: organisaties in de wijk die op incidentele
basis betrokken waren bij het project, bijvoorbeeld
voor een gastles of een expertmeeting.

Projectteam

Het projectteam bestond aanvankelijk uit drie partijen:
welzijnsorganisatie Stichting IJsselwijs, onderzoekswerk-
plaats Veldacademie en basisschool RK de Regenboog.
Gedurende de looptijd van het project is de samenstelling
van het projectteam geregeld veranderd, op het niveau
van organisaties en individuele personen. Zo vond er
na het eerste jaar een directiewissel plaats bij de basis-
school. Na het tweede jaar was er het faillissement van de
hoofdaanvrager van het project, Stichting IJsselwijs.

Stichting IJsselwijs
Stichting IJsselwijs, een welzijnsorganisatie actief in
Rotterdam IJsselmonde, was initiatiefnemer van het
project. De inzet van leefstijlcoaches werd gezien als de
hoofdinterventie van het project. Binnen het team van
IJsselwijs waren meerdere mensen actief met verschillen-
de rollen en mate van betrokkenheid:
•	 Algemeen projectleider
•	 Leefstijlcoaches

Als lokale welzijnsorganisatie was IJsselwijs tevens
de verbinder tussen het project en het al actieve wijk-
netwerk. In mei 2018 valt IJsselwijs, en daarmee de
algemeen projectleider en de coaches, weg uit het
projectteam wegens een faillissement.

Veldacademie
Onderzoekswerkplaats Veldacademie was verantwoorde-
lijk voor het actie-onderzoek en de uitvoering daarvan
op de basisschool. Onderdeel van de identiteit en werk-
wijze van Veldacademie is het werken met studenten en
stagiair(e)s. Voor het onderzoek verleent Veldacademie
deelopdrachten aan zelfstandig onderzoekers, het Eras-
mus MC en Springco. Binnen het team van Veldacademie
waren meerdere mensen actief, met verschillende rollen
en mate van betrokkenheid:
•	 Projectleider onderzoek
•	 Uitvoerders actie-onderzoek (voorbereiden en uitvoe-

ren lesprogramma)
•	 Onderzoekers (structuren, monitoren en analyseren

dataverzameling)

Na het faillissement van IJsselwijs neemt Veldacademie
de algemene projectleiding en de leefstijlcoaches over.

RK de Regenboog
Basisschool RK de Regenboog was de zogenaamde
‘interventie- en onderzoekslocatie’ van het project.
Hier vond het actie-onderzoek plaats en werden de
huishoudens gevonden. Binnen het team van de school
waren er meerdere mensen actief, met verschillende
rollen en mate van betrokkenheid:
•	 Projectleider
•	 Betrokkenen bij het actie-onderzoek:

Groepsleerkrachten en gymleerkrachten

BETROKKEN PARTIJEN

Veldacademie26 27Gezond in Beverwaard

•	 Betrokkenen bij de interventie (door samenwerking
met leefstijlcoaches): Intern begeleider en medewerker
ouderbetrokkenheid

Na het eerste jaar vindt er een directiewissel plaats.
De directeur wordt opgevolgd door de voormalig adjunct-
directeur en er worden 2 nieuwe adjunct-directeuren aan-
getrokken. Eén van hen wordt uitvoerend projectleider.

Stichting Building Arts
Aanvankelijk start kunst- en cultuurcentrum Building
Arts als projectpartner in de uitvoering van het actie-
onderzoek op school door het geven van een weerbaar-
heidstraining. Als IJsselwijs failliet gaat wordt Building
Arts onderdeel van het projectteam en vervult daarmee
een belangrijke rol in de organisatie en uitvoering van
 het actie-onderzoek op school.

Projectpartners

De projectpartners waren niet direct betrokken bij de
dagelijkse uitvoering van het project, maar vervulden
diverse vastgelegde taken in het actie-onderzoek.

Onderzoekspartners
Het Erasmus MC (Afdeling Maatschappelijke Gezondheids-
zorg) en Springco waren als adviseurs van het onderzoek
betrokken bij de verwerking en analyse van de kwan-
titatieve dataverzameling. Het Erasmus MC adviseerde
in de onderzoeksopzet en maakte een analyse van de
ontwikkeling van bmi, norm gezond bewegen en ervaren

gezondheid. Springco maakte onder andere een analyse
van de doelgroep en een correlatiestudie van achter-
grondkenmerken en verzamelde data. Het programma
Lekker Fit! van de gemeente Rotterdam deelde kennis
en financierde een deel van de bmi-metingen.

Uitvoeringspartners
Kunst- en cultuurcentrum Stichting Building Arts werd
tegen het einde van het eerste jaar betrokken bij het
project om een aantal lessen in het kader van weerbaar-
heidstraining te verzorgen. Door het succes van de samen-
werking is deze geïntensiveerd, waarmee Building Arts
formeel onderdeel werd van het projectteam. Verschillen-
de onderwijsinstellingen (o.a. Erasmus Universiteit en TU
Delft) waren partner in de uitvoering van het lesprogram-
ma, door de inzet en begeleiding van studenten.

Wijknetwerk

Organisaties in het wijknetwerk zijn niet structureel
betrokken bij het project, maar fungeren periodiek als
klankbord of aanbieder van een (eenmalige) dienst in
de vorm van een gastles of rondleiding in het kader van
het lesprogramma.

Zorg & Welzijn
Het Centrum voor Jeugd en Gezin IJsselmonde organi-
seert ongeveer eens per kwartaal een wijknetwerk-
bijeenkomst in het kader van jeugdgezondheidszorg.
De coaches bezochten deze bijeenkomsten om kennis te
delen en vragen te stellen aan het netwerk. Ook project-

team en studenten hebben deze bijeenkomsten bezocht.
Het Maasstad Ziekenhuis opende haar deuren voor een
presentatie en rondleiding aan de leerlingen.

Kunst & Cultuur
Het Internationaal Film Festival Rotterdam verzorgde
een filmmiddag voor basisschoolleerlingen gedurende
de festivalweek. Het programma bestaat uit meerdere
korte films met een actueel maatschappelijke thema.
De lokale accounthouder van het Kenniscentrum
Cultuureducatie Rotterdam dacht mee over hoe kunst
en cultuur een rol kan spelen in het lesprogramma van
het project en bemiddelde in het contact met culturele
organisaties in de stad.

Sport
Sportclub Feyenoord bood in het kader van het lespro-
gramma over loopbaanoriëntatie een ‘profdag’, waarbij
de leerlingen een voetbaltraining krijgen van professio-
nele jeugdtrainers, een interview mogen doen met een
jeugdspeler uit het eerste team en een rondleiding krijgen
door de Kuip. Voor het lesprogramma over veiligheid gaf
Kurodaiya Training & Education Center een zelfverdedi-
gingsles tijdens gym.

Veiligheid
In het kader van het lesprogramma over een veilige buurt
komen de lokale wijkagenten een middag naar school om
te vertellen over hun werk en vragen van de leerlingen te
beantwoorden.

Klankbordgroep
De klankbordgroep bestaat uit professionals uit de
zorg- en welzijnssector en het basisonderwijs, academici
en ambtenaren. Enkele voorbeelden: een wijkverpleeg-
kundige van het CJG, een kinderarts van het Maasstad
Ziekenhuis, wetenschappers van de Erasmus Universiteit
en de projectleider van het Lekker Fit!-programma van
de gemeente Rotterdam. Gedurende het project dacht
de klankbordgroep mee over de aanpak van het project,
de vorm van de eindrapportage en de verankering van
inzichten uit het project in de praktijk.

Partnerschap met Feyenoord

In het schooljaar 2018/2019 is door de onderzoekers initiatief
genomen voor het aangaan van een partnerschap met sportclub
Feyenoord. In samenwerking met de school en medewerkers van
Feyenoord is gerealiseerd dat RK de Regenboog sinds januari 2019
partnerschool is. Dit betekent dat vanaf het schooljaar 2018/2019
alle groepen van de basisschool deel zullen nemen aan het
programma van Feyenoord, van voetbaltoernooitjes in de wijk en
sportlessen tot voorleesmiddagen en een training en rondleiding op
het stadioncomplex.

Onder de noemer #KrachtvanFeyenoord zet de club zich in om met
sociaal-maatschappelijke programma’s mensen in beweging te
brengen, door middel van sport, onderwijs en werk. In de wijken
Charlois, Feijenoord en IJsselmonde zijn ruim vijftig partnerscholen.

Project start-up. Lesprogramma in de klas.

29Gezond in Beverwaard

Lesprogramma’s in de klas vormden een groot deel van het actie-
onderzoek. Het doel van de lesprogramma’s was tweeledig: de kennis
en het bewustzijn van de leerlingen over een gezonde leefstijl vergroten
en tegelijkertijd data verzamelen over (ervaren) gezondheid en leefstijl.
Gezondheid werd daarbij breed bekeken en positief benaderd.

Het lesprogramma is ontwikkeld en uitgevoerd door Veldacademie, in
samenwerking met de groepsleerkrachten, studenten van verschillende
hogescholen en universiteiten en professionals uit de sport-, kunst-,
en cultuursector. De lessen vonden plaats tijdens de reguliere lestijden
van school, waarbij de groepsleerkracht altijd aanwezig waren.
Gastlessen en excursies waren ook onderdeel van het lesprogramma.

Het lesprogramma is voortdurend in ontwikkeling geweest.
Aandachtspunten hierin waren om een meerwaarde te bieden op
het bestaande lesprogramma van school en een goede balans te
vinden tussen het brengen van kennis in de klas en het ophalen van
data. Hier wordt gereflecteerd op de ontwikkeling in aanpak van
het lesprogramma en de bevindingen daaruit.

LESPROGRAMMA

Aanpak en opzet van het lesprogramma is door de
jaren heen op basis van voortschrijdend inzicht
aangepast en doorontwikkeld. De aanpak in groep 6
kenmerkte zich door lesblokken van drie à vier lessen
over een specifiek thema. De lesblokken werden
ontwikkeld in samenwerking met studenten van
verschillende opleidingen. Elk lesblok werd met de
groepsleerkrachten voorbereid.

In groep 7 werd er voor het lesprogramma een samen-
werking aangegaan met kunst-en cultuurcentrum
Stichting Building Arts, en is er toegewerkt naar drie
films. Deze vormen een concreet eindproduct dat dichtbij
de belevingswereld van de kinderen staat. Bij de uitvoe-
ring van het filmproject zijn stagiaires betrokken die voor
langere tijd deelnamen aan het lesprogramma. Een deel
van de voorbereiding van de film viel samen met de taal-
lessen uit het reguliere onderwijs.

De aanpak van het lesprogramma in groep 8 was
vergelijkbaar met dat van groep 7. In samenwerking
met Stichting Building Arts en een team van stagiaires
werd gedurende het hele jaar toegewerkt naar een
eindfilm. Dit schooljaar stond de overgang naar het
voortgezet onderwijs centraal in het reguliere onderwijs.
Het lesprogramma van het project sloot aan bij het
reguliere lesprogramma loopbaanoriëntatie.

Continuïteit

Lesprogramma
Het eerste schooljaar werd gekenmerkt door een
vijftal lesblokken met elk een eigen thema, rakend
aan het model voor Positieve Gezondheid. In een
korte tijd konden er diverse thema’s aan bod komen,
maar daardoor zat er tussen de lesblokken weinig
samenhang.

Een van de lesthema’s, weerbaarheid, kwam voort uit
een vraag van ouders. Tijdens de huisbezoeken die
de coach aflegde uitten ouders de behoefte aan een
weerbaarheidstraining voor hun kind. Deze vraag kon
door verbinding met het lesprogramma in groepsverband
worden opgepakt. Voor het verzorgen van de trainingen
werd kunst- en cultuurcentrum Building Arts betrokken.

Zij zetten o.a. theater in als middel om de ontwikkeling
van kinderen hun sociale- en cognitieve vaardigheden
te bevorderen.

Na afloop van de weerbaarheidstrainingen was er
sprake van de lessenserie door te zetten voor een
select groepje kinderen die baat hadden bij de inzet
van theater als middel om zelfverzekerdheid te
vergroten. Vanuit de focus van het project, namelijk het
betrekken van alle kinderen in de twee groepen, werd
besloten om in samenwerking met Building Arts een
lesprogramma op te zetten dat breder was dan alleen de
weerbaarheidstrainingen. Hieruit volgde in het tweede
jaar de lessenserie over film maken, waarbij in vijf
lesblokken werd toegewerkt naar drie korte films. Deze
aanpak maakte het mogelijk om een lesplan op te zetten
voor een langere periode en te waarborgen dat de lessen
een helder doel hadden en elkaar logisch opvolgden
tot een concreet eindresultaat. In het derde en laatste
schooljaar is deze aanpak voortgezet.

Docententeam
Een goede samenwerking tussen de betrokken partijen
was voorwaardelijk voor het uitrollen van een lespro-
gramma met opeenvolgende lesblokken. Bij de korte,
op zichzelf staande lesblokken was er voor het opbouwen
voor een goede samenwerking onvoldoende tijd, en
waren er teveel mensen betrokken. De samenwerking
werd in het tweede schooljaar stevig neergezet op het
moment dat de groepsleerkrachten, de procesbegeleiders
van Veldacademie en de docent van Building Arts gedu-
rende een heel schooljaar gezamenlijk het lesprogramma
voorbereidden en uitvoerden. In het laatste schooljaar
wisselden de groepsleerkrachten, maar door het vooraf
inbouwen van voorbereidingstijd kon de samenwerking
vanaf de start goed worden neergezet.

“De betrokkenheid van Building
Arts is het tweede jaar echt gaan
lopen. Vanaf toen is er voor mij
een keerpunt gekomen in het
hele project.”

Intern begeleider, evaluatiegesprek juni 2019

ONTWIKKELING
VAN AANPAK

Veldacademie30 31Gezond in Beverwaard

Een tastbaar eindproduct

In het eerste lesblok van het project werd er in de les-
senserie ‘Buitenspelen in de buurt’ in vier lessen toege-
werkt naar een concreet eindproduct: een ontwerp voor
een speelplek in de buurt, uitgewerkt in maquette. De
leerlingen zagen zichtbaar resultaat van hun inzet en
konden dit tonen aan familie en vrienden. In de daarop-
volgende lesblokken was er geen tastbaar eindresultaat,
enkel een reeks ingevulde lesbladen. Het enthousias-
me van de leerlingen bij het maken van de maquettes
ontbrak bij de andere lessen. Na het eerste leerjaar werd
er een bewuste keuze gemaakt om in het lesprogramma
toe te werken naar een concreet en tastbaar product.
De veronderstelling was dat op deze manier leerlingen
meer eigenaarschap zouden krijgen over het project. Het
lesprogramma vormde de kaders waarin de vaardigheden
werden aangereikt, de leerlingen voerden zelf regie over
het uiteindelijke resultaat.

Als product is film gekozen, een medium dat aanspre-
kend is voor de kinderen en waar er letterlijk eigen regie
kon worden genomen. Binnen het proces van film zijn de
kinderen gestimuleerd om hun talent te ontdekken en
te verkennen. Zo mochten zij zelf een rol (acteur, filmer
of regisseur) en groep (sport, theater of talen) kiezen die
hen aanspreekt. Aan het eind van het tweede schooljaar
levere dit 3 korte films op, met kinderrechten als thema.
De presentatie van de film ging zoals in het echt: een
première voor genodigden.

In het laatste jaar is er toegewerkt naar een gezamenlijke
eindfilm, met de toekomst als thema. Deze film bestond
uit een zestal portretten die een beroepsgroep represen-
teren. In de periode voorafgaand aan de filmlessen is er
in het kader van loopbaanoriëntatie onderzocht welke
beroepen er zijn en hoe je kan worden wat je wil.

“Ik vond het lesprogramma van
Gezond in Beverwaard heel leuk,
omdat ik nu een film zit!”

Leerling, juni 2018

“Ik heb geleerd dat je niet zo
onzeker moet zijn, dat je gewoon
ook meer je best moet doen.
Dan wordt de film veel leuker.”

Leerling, juli 2019

Aansluiting bij regulier onderwijs

Een van de uitgangspunten was dat de lessen van het
programma worden ingepast in het huidige lesrooster
en van toevoeging zijn op het aanbod. In het eerste jaar
ervaarden de leerkrachten dat zij de uren die zij vrij
maken voor het lesprogramma niet kunnen weggestrepen
tegen de verplichte lessen uit het reguliere curriculum.
Om efficiënter om te gaan met de lestijd en te zorgen voor
verdieping van het huidige aanbod zijn er verschillende
pogingen gedaan om aansluiting te vinden bij het regulier
onderwijs.

In het eerste jaar werd er in een lesblok thematisch
verbinding gezocht met de methodes voor aardrijks-
kunde, natuur en geschiedenis. Zo werd er in het
lesprogramma over een veilige woonomgeving verteld
over hoe mensen vroeger woonden, een onderwerp dat
behandeld wordt in het geschiedenisboek. Deze aanpak
bleek in de praktijk lastig, met name het synchroon
laten lopen van de planning. Het lesprogramma werd
op andere momenten ingepland dan de te behandelen
lesstof van de zaakvakken.

In het tweede jaar is er ruimer van tevoren met de
leerkrachten overlegd en was het door het voorliggende
lesplan mogelijk om enkele lessen uit het lesprogramma
samen te brengen met taallessen uit het regulier onder-
wijs. De werkbladen voor het schrijven van een dialoog
en een stripverhaal zijn aangepast op de thematiek
van het lesprogramma (kinderrechten), wat als voorberei-
ding diende voor het filmproject. De docent van Building
Arts verzorgde een introductie op het thema, en vervol-
gens deden de groepsleerkrachten de taallessen op een
moment dat het hun uitkwam, binnen een afgesproken
periode.

In het derde jaar was loopbaanoriëntatie een lessenserie
die de groepsleerkrachten bovenop het reguliere cur-
riculum moesten aanbieden, om de leerlingen voor te
bereiden op de overgang naar het voortgezet onderwijs.
Binnen deze lessenserie was er vrijheid om een eigen
invulling te geven. In overleg met de intern begeleider
van de basisschool en de groepsleerkrachten is overeen-
gekomen dat het lesprogramma van het project deze
lessenserie met verdieping zou aanbieden. Zo werden
er bijvoorbeeld een aantal speciale gasten geregeld die
door de kinderen geïnterviewd worden over hun beroep.
Voorafgaand is er een interviewtraining gegeven, die
ook weer van pas kwam bij de latere filmlessen.

In het lesprogramma van zowel het tweede als het derde
leerjaar werden er in het lesrooster projecturen en
reguliere lesuren opgenomen. Dit met als doel om ruimte
te creëen voor de groepsleerkrachten om leerlingen
tussen reguliere lessen door aan projectopdrachten te
laten werken.

Inzet van studenten

Voorbereiding en uitvoering lesprogramma
In het eerste jaar werd elk lesblok voorbereid en
uitgevoerd in samenwerking met studenten van diverse
opleidingen. In groep 6 stonden er zo’n 25 studenten voor
de klas. Een voordeel van deze aanpak was de diversiteit
in de lesprogramma’s: van maquettes bouwen met
een student Stedenbouw tot het oefenen van verband
aanleggen met studenten van Gezondheidsmanagement.
Voor de studenten was het een uitdagende en leerzame
ervaring om de theoretische kennis opgedaan in de
universiteitsbanken voor een klas met kinderen in de
praktijk te brengen.

Het op deze manier inzetten van studenten leverde wat
betreft de kwaliteit van het lesprogramma en de data-
verzameling niet het gewenste resultaat. De wisselende
gezichten zorgde voor onrust in de klas, en de studenten
hadden niet altijd de vaardigheden in huis om een goede
les te geven. De didactische vaardigheden werden wel
getraind door de procesbegeleiders van Veldacademie en
de groepsleerkrachten, maar de geïnvesteerde tijd ging
verloren met het vertrek van de studenten. De door de
kinderen ingevulde lesbladen leverden bruikbare data
op, maar er mistte informatie over gedrag in de klas en
de kinderen hun ontwikkeling.

“Ik heb met vijftig kinderen een
ontwerp gemaakt voor een
gezondere wijk. Dat was hectisch
maar ook heel erg interessant!
De kinderen hadden zo veel mooie
ideeën. Ze vertelden dat ze
behoefte hadden aan een fantasie-
rijke wijk, om mee te kunnen gaan
in een avontuur, een personage te
zijn. Ze kwamen met ideeën als
een griezelbos met grote spinnen
of een racebaan met auto’s.
Maar het klapstuk was voor mij
‘de Heilige Meeuw’.”

Student Stedenbouw, eerste lesblok groep 6

Ondersteuning van het lesprogramma
In het tweede en derde jaar werden opnieuw studenten
betrokken, maar dan in een andere rol. Zij ondersteunden
de docent van Building Arts en de procesbegeleider van
Veldacademie bij de voorbereiding en uitvoering van
het lesprogramma. Deze stagiaires waren gedurende
een periode van 5 maanden betrokken en ontfermden

zich elk over een deel van de groep. Deze manier van
werken maakte het voor de studenten mogelijk om
een overzichtelijk aantal kinderen te leren kennen
en observaties vast te leggen over het gedrag en de
ontwikkeling. De observaties vormden een belangrijke
databron van het onderzoek. Voor de stageplaatsen is
er gericht geworven op specifieke opleidingen als de
Pabo en Pedagogische Wetenschappen.

“De universiteit blijft toch een beetje
de ivoren toren waar het liefst met
kwantitatieve datasets mooie en in-
gewikkelde analyses worden gedaan
op macroniveau. Het lijkt me goed
als studenten ook bijdragen aan
inzicht op microniveau en voor hun
onderzoek echt met de voeten de
modder in moeten, zich waardevol
maken in de uitvoering.”

Student Health Management, scriptietraject groep 7

Onderzoek doen
Studenten van andere opleidingen waren na het eerste
jaar niet meer betrokken bij het lesprogramma, maar wel
bij het onderzoek. Aan de hand van de geanonimiseerde
dataset en interviews met bij het project betrokken
professionals deden zij onderzoek naar een specifiek
vraagstuk. Een overzicht van de scripties is te vinden
in de bijlage.

Aanbod van het wijknetwerk

Op het niveau van de wijk en de stad zijn er allerlei
organisaties die lessen aanbieden voor kinderen in het
basisonderwijs, waar de school zelf ook al gebruik van
maakte. Het project bood toegang tot een ander netwerk
en extra financiering om in het lesprogramma unieke
excursies en gastlessen op te nemen. Zo is er in groep 6
een excursie geweest naar het Maasstadziekenhuis, in
groep 7 een bezoek aan het Internationaal Film Festival
Rotterdam en in groep 8 een training en rondleiding bij
sportclub Feyenoord. Het contact met Feyenoord leidde
tot een partnerschap, waardoor alle leerlingen van de
basisschool de komende jaren kunnen deelnemen aan
hun les- en activiteitenprogramma.

33Gezond in Beverwaard

OUDERS

Ouders hebben grote invloed op de leefstijl van hun kind1. Extra aandacht
voor een gezonde leefstijl op basisscholen is onvoldoende. Om de
gezondheid van de kinderen structureel te verbeteren moeten ze niet
alleen in de klas leren wat een gezonde leefstijl is, maar dit ook toepassen
in hun dagelijkse leven. Daarom is nadrukkelijk geprobeerd de ouders
bij het project te betrekken en de thema’s uit de lesprogramma’s thuis
te verankeren. De coach was verantwoordelijk voor het betrekken en
ondersteunen van de huishoudens.

Hier wordt gereflecteerd op het contact met de ouders en worden
bevindingen ten aanzien van ouderbetrokkenheid gedeeld.

1	 Zie ook de onderzoeksrapportage Gezond in Beverwaard.

De inzet van coaches wordt gezien als de ‘hoofdinterventie’ van het project.
Voor de school was dit een welkome toevoeging en een belangrijke voorwaarde
voor deelname aan het project. Zij hebben zelf beperkt contact met ouders en
komen niet bij leerlingen achter de voordeur. De coaches hadden een pedagogische
of achtergrond en waren bekend met de wijk en het aldaar aanwezige netwerk van
hulpverleners en andere professionals. Gedurende het project zijn er een zestal
coaches werkzaam geweest.

BETREKKEN VAN OUDERS
BIJ HET PROJECT

Er zijn diverse manieren onderzocht om ouders bij het
project te betrekken. In dit hoofdstuk worden de aanpak
en de bevindingen omschreven aan de hand van acties
die uitgevoerd zijn om ouders te betrekken. De aanpak
bestaat uit twee onderdelen:

1.	 Informeren over het project: de drie onderdelen van
het project (lesprogramma, coach en onderzoek)
zichtbaar maken. Deze strategie richtte zich op alle
huishoudens van de twee klassen.

2.	 Contact leggen met huishoudens: persoonlijk contact
leggen en zorgen voor afstemming op de individuele
situatie, wensen en behoeften.

Informeren over het project

Bij aanvang van groep 6 was het project voor iedereen
nieuw, zo ook voor de ouders. Om hen te betrekken
moest het project onder de aandacht worden gebracht.
Tijdens de looptijd moesten zij op de hoogte worden
gehouden van de voortgang van het project. Voor het
informeren over het project zijn er verschillende acties
uitgevoerd: vermelding in de schoolgids, organiseren
van informatiebijeenkomsten, het houden van les-
presentaties, het verzenden van nieuwsbrieven en flyers
en het meegeven van aardigheidjes voor thuis.

Schoolgids
Voorafgaand aan de start is het project opgenomen in
de schoolgids van schooljaar 2016 – 2017, maar in de
daaropvolgende schooljaren is dat om onduidelijke

reden niet gedaan. Ouders van leerlingen die in groep 7
en 8 instromen missen daardoor dit informatiekanaal.
De schoolgids is een vanzelfsprekend medium om uit te
dragen dat het project een gezamenlijke inspanning is van
de school en derden.

“We nemen dit jaar deel aan Gezond
in IJsselmonde. Dit project duurt
drie jaar en heeft als doel de
gezondheid (in de breedste zin van
het woord) in de Beverwaard te
verbeteren. Er gaat dit schooljaar
gestart worden in de groepen 6.
Het schooljaar erna worden deze
kinderen gevolgd naar groep 7 en
vervolgens naar 8. Ouders van
kinderen in groep 6 zullen uitgeno-
digd worden voor een informatie-
bijeenkomst. U kunt dan aangeven
of u met uw gezin wilt deelnemen.’’

Schoolgids RK de Regenboog 2016 – 2017

Informatiebijeenkomsten
Gedurende het project zijn verschillende bijeenkomsten
georganiseerd om ouders te informeren over het
project en de verschillende onderdelen ervan, zoals
het lesprogramma, de coaches en het achterliggende
onderzoek.

Veldacademie34 35Gezond in Beverwaard

Project gerelateerde ouderavonden
Bij de start van het project is op school een informatie-
bijeenkomst georganiseerd om het project toe te
lichten en de nieuwe gezichten te introduceren. Om te
zorgen dat er zoveel mogelijk ouders konden aansluiten
is er zowel in de ochtend als de avond een bijeenkomt
georganiseerd. Op beide momenten was de opkomst
laag. Een aantal maanden na de start van het volgende
schooljaar werd in samenwerking met de ouderbetrok-
kenheidsmedewerker (zie kader) een informatiebijeen-
komst georganiseerd. Er kwamen weinig aanmeldingen
binnen en er werd gekozen om de bijeenkomst af te
blazen. De inschatting is dat er vanuit ouders geen
behoefte is aan een informatiebijeenkomst enkel over
het project, en dat de betrokkenheid van de ouders afnam
naarmate het schooljaar vorderde. Er werd uiteindelijk
besloten om geen aparte informatiebijeenkomsten meer
te organiseren. Aansluiten bij door school georganiseerde
reguliere bijeenkomsten leek kansrijker, bijvoorbeeld de
kennismakingsweek aan het begin van het schooljaar.
Veel ouders komen dan naar school om de nieuwe leer-
krachten te ontmoeten.

Aansluiten bij ouder- en rapportavonden
Het rapportgesprek is een 10 minuten gesprek tussen
de groepsleerkracht en ouders over de voortgang
van het kind, en vindt twee keer per jaar plaats in
het klaslokaal. Om de privacy van de gesprekken te
waarborgen en leerkrachten en ouders de tijd te gunnen
is ervoor gekozen om de coaches op de gang buiten het
lokaal te installeren. Op een tafel werden flyers en te
ondertekenen formulieren uitgestald. Er werd met veel
ouders gesprokken, kennisgemaakt, contactgegevens
uitgewisseld en afspraken voor huisbezoeken ingepland.
Door de snelle doorloop van de rapportgesprekken was
het een komen en gaan van ouders. Om het maximale uit
een dergelijk moment te halen is de inzet van meerdere
coaches wenselijk.

In groep 8 werden er twee ouderavonden georganiseerd
in het kader van voorbereiding op het Voortgezet
Onderwijs en de afsluiting van de basisschool. De
coaches gaven een presentatie over hoe het project
aandacht besteed aan de overgang naar het VO en
hoe zij ouders kunnen ondersteunen in het selecteren
van een geschikte vervolgschool, het uitzoeken van
zomeractiviteiten en meer. Deze thematische aansluiting

werkte, de opkomst op de ouderavonden was hoog en de
coaches hadden zo meer bereik dan op zelf geïnitieerde
informatiebijeenkomsten.

Presentaties lesprogramma
Om te laten zien wat de kinderen in het lesprogramma
leerden en maakten zijn er verschillende presentaties
georganiseerd. Aan het eind van het eerste lesblok van
groep 6 werden ouders uitgenodigd om na afloop van
de les de maquettes te komen bekijken. Aan het eind
van groep 7 werd er een filmpremière georganiseerd
om de drie gemaakte films aan de ouders te presenteren
en het tweede schooljaar af te sluiten. Ditzelfde gebeurde
een jaar later bij de afsluiting van het project en de
presentatie van de eindfilm in groep 8. De premières
werden gehouden op woensdagen aan het eind
van de ochtend in het wijkgebouw vlakbij school.
De presentaties werden redelijk goed bezocht, met
name de filmpremières.

Nieuwsbrieven en flyers
Gedurende het project zijn er verschillende
communicatiemiddelen ingezet om ouders te informeren
over de activiteiten van het project, uit te nodigen voor
bijeenkomsten en op te roepen tot actie, bijvoorbeeld
het invullen van vragenlijsten. De communicatie werd
verspreid via email, reguliere nieuwsbrieven van school,
en gedrukte versies die kinderen mee kregen naar huis.

Bij de start van het project was het uitgangspunt dat
de coach in samenwerking met de schooldirectie en de
onderzoekers een informatie- en communicatieplan
vervaardigde voor huishoudens. In de praktijk kwam
dit niet van de grond. Nieuwsbrieven, uitnodigingen en
flyers werden gemaakt op de momenten dat er aanleiding
toe was en door verschillende personen. Dit resulteerde
in een gebrek aan regelmaat en eenduidig beeld- en
taalgebruik. Om voor eenheid en herkenbaarheid te
zorgen is in het eerste schooljaar een huisstijl voor het
project ontwikkeld, met daarin een lettertype, logo en
kleurpalet. Ook werd er een format voor de nieuwsbrief
gemaakt. Die bestond uit twee delen; een bericht over
de activiteiten van de coaches en een bericht aangaande
de intenties van het lesprogramma. Hiermee werd tevens
getracht aan ouders de samenhang van het project te
vertellen.

Medewerker ouderbetrokkenheid

Veel basisscholen hebben een medewerker ouderbetrokkenheid
in dienst. Hij of zij is verantwoordelijk voor de verbetering van de
communicatie tussen de school en de ouders en een toename
van de ouderbetrokkenheid. Hiertoe worden allerlei activiteiten
georganiseerd en nieuwsbrieven verzonden.

Producten voor thuis
Om het project tot leven te laten komen bij de ouders zijn,
waar mogelijk, ook tastbare producten meegegeven voor
thuis, waaronder:
•	 Linnen tasjes met het projectlogo, met daarin een

boekje over het lesprogramma, een vragenlijst, flyer
over een winactie, toestemmingsformulier, fruit en
flesje water.

•	 Een geprinte groepsfoto van het bezoek aan het
Internationaal Film Festival Rotterdam.

•	 De drie leerlingen die een bijzondere prestatie hebben
verricht in het kader van verbetering gezondheid en
talentontwikkeling hebben namens het projectteam
een kaart thuisgestuurd gekregen met een felicitatie.

•	 Een cd met de zelfgemaakte film en in de hoes een
persoonlijke boodschap.

•	 Een usb-stick met het projectlogo, en daarop de
gezamenlijk eindfilm.

Contact leggen met huishoudens

De coach was aangesteld om persoonlijk contact te
leggen met de huishoudens. Het contact had drie
doelstellingen:

1.	 Inventarisatie van de leerlingen hun thuissituatie;

2.	 Informeren over het project en de in het lesprogramma
behandelde thematiek;

3.	 Ondersteunen van huishoudens bij allerhande
hulpvragen aangaande het kind en het gezin

Om persoonlijk contact te leggen met de huishoudens
heeft de coach verschillende acties uitgevoerd: het
houden van open spreekuren, het afleggen van huis-
bezoeken, contact onderhouden per telefoon en e-mail
en het voeren van één-op-één gesprekken met de kinderen.

Op hulpvraag afgestemde benadering
De benadering van ouders werd afgestemd op de
specifieke vraag en behoefte van de huishoudens.
De optimale manier van contact leggen voor de één
kan averechts werken bij de ander. In dit project waren
er grofweg vier typen huishoudens te onderscheiden

1.	 Zelfredzame gezinnen waar geen problemen
speelden. Veel van deze ouders stonden wel open
voor contact met de coach, maar gaven na een
kennismakingsgesprek aan geen hulpvraag te hebben.

2.	 Hulpbehoevende gezinnen die open stonden voor
contact met de coach en gebruik maakten van het
extra ondersteuningsaanbod, ondanks dat er al
hulpverlening betrokken was.

3.	 Hulpbehoevende gezinnen die, omdat er al
hulpverlening betrokken was, niet open stonden voor
contact met de coach.

4.	 Zorgmijdende gezinnen die ondanks hulpbehoefte
geen enkele vorm van hulp accepteerden, en dus ook
geen contact wilden met de coach.

Kind presenteert maquette aan familie. Filmpremière in het wijkgebouw.

Veldacademie36 37Gezond in Beverwaard

Bij de zelfredzame gezinnen is er af en toe telefonisch
contact opgenomen om te informeren naar de algemene
stand van zaken of naar aanleiding van een bepaald
thema, zoals de keuze voor het VO in groep 8. Bij de
hulpbehoevende gezinnen die open stonden voor hulp
is er intensief contact geweest in de vorm van huis-
bezoeken en telefonisch en/of mailcontact. Per gezin is er
vraag-gerichte ondersteuning geboden, o.a. aangaande
het op orde brengen van financiën, verbetering van
eet-en beweeggedrag en het vinden van een zinvolle
dagbesteding. Bij de hulpbehoevende gezinnen met al
lopende hulpverlening en de zorgmijdende gezinnen
zijn er geen gezinsgerichte acties uitgevoerd, zij zijn enkel
geïnformeerd via de algemene communicatie.

“Sommige ouders haakten af op het
thema gezondheid. Er wordt toch snel
gedacht aan voeding en bewegen,
en als daar geen urgentie ligt wordt
er niet actief meegedaan aan het
project. Een heel aantal families heeft
te maken met financiële uitdagingen
en dan is ‘ik kan je helpen met je
financiën op orde brengen’ of ‘ik kan
je helpen met het vinden van een
jeugdfonds zodat je kind gratis of
met korting aan sportactiviteiten
kan meedoen’ een goede trigger om
mee te doen aan het project.’’

Coach, evaluatiegesprek november 2019

Met name het thema financiën bleek aansprekend voor
ouders om het gesprek met de coaches aan te gaan.
Schulden en/of beperkte financiële middelen veroorzaakt
stress thuis met gevolgen voor bijvoorbeeld eet- en
beweeggedrag. In de formulering van het hulpaanbod
kon hierop worden ingespeeld, bijvoorbeeld door
aan te bieden een sportfonds te helpen vinden zodat
het kind gratis of met korting deel kan nemen aan
activiteiten. In groep 8 moest iedere ouder zijn/haar kind
inschrijven voor een vervolgschool. Het thema voorgezet
onderwijs was op dat moment actueel en daarom een
goede ingang voor een gesprek tussen ouder en coach.
Talentontwikkeling was een aansprekend en laagdrempe-
lig thema, waar bijna elke ouder voor open stond.

Spreekuren
Een van de uitgangspunten bij aanvang van het project
was dat de coach in samenwerking met de schooldirectie
zocht naar een toegankelijke en zichtbare werkplek.
Door gebrek aan ruimte in het schoolgebouw startte de

coach met spreekuren in een ruimte in het nabijgelegen
wijkgebouw. Dit leverde niet de gewenste respons.
De veronderstelling was dat deze locatie onvoldoende
zichtbaarheid bood.

Met een spreekuur op school werd geprobeerd meer
ouders naar school te halen. Hiervoor kregen de coaches
donderdagochtend beschikking over de lerarenkamer.
De spreekuren werden middels een nieuwsbrief naar
ouders gecommuniceerd, maar ook hierop volgde weinig
respons. Na twee maanden werd er besloten om te
stoppen met inloopspreekuren. In plaats hiervan sloten
de coaches vanaf dat moment aan bij rapport- en ouder-
avonden en waren zij vaker op school tijdens (gym)lessen,
de pauze en schooluitjes. Deze aanwezigheid bevorderde
het contact tussen de coach, leerkrachten en leerlingen.

Huisbezoeken
Elke ouder kreeg telefonisch het aanbod voor een huisbe-
zoek ter kennismaking. Een aantal ouders stond hier voor
open. Een aantal wilde wel afspreken maar dan liever op
school of in het wijkgebouw. Ook waren er een tiental
ouders die aangaven niet mee te willen doen aan het
project. Tijdens het huisbezoek kwamen allerlei thema’s
aan de orde, zoals gezinssamenstelling, rol van religie, het
karakter van het kind, de naschoolse activiteiten, finan-
ciële draagkracht en dagbesteding van ouders. Uit het
gesprek kon een hulpvraag komen, die vervolgens door
de coaches wordt opgepakt. Van de gesprekken maakte
de coach een verslag.

Taalvaardigheid vormde in enkele gevallen een belemme-
ring bij de huisbezoeken. Een deel van de huishoudens
had een niet-Nederlandse achtergrond en sprak thuis
naast Nederlands ook nog een andere taal. In een aantal
gevallen spaken de ouders helemaal geen Nederlands,
en moest er gecommuniceerd worden in een andere
taal of was er een familielid aanwezig om te vertalen.

Contact per mail en telefoon
Ter opvolging van een huisbezoek of als alternatief
daarop werd er met ouders contact onderhouden per
mail en telefoon. Ook werd mailwisseling ingezet om
informatie over trainingstrajecten, hulpverlening en
naschoolse activiteiten te verstrekken. De telefonische
bereikbaarheid verschilde per ouder en hing ook af van
de band die de desbetreffende coach met de ouder had.
In geval van goed en regelmatig contact tussen coach
en ouder werd er per Whatsapp gecommuniceerd,
bijvoorbeeld voor een herinnering van een afspraak.
Voor sommige ouders was het prettig dat zij op deze
manier op hun eigen moment konden reageren,
bijvoorbeeld ’s avonds na werktijd. Van telefoonge-
sprekken werden aantekeningen gemaakt en van
mailwisseling werd een bestand opgeslagen in het
dossier, zodat tijdens deze momenten van communicatie
de voortgang kon worden vastgelegd. Meestal was het

de coach die initiatief nam voor contact, in enkele
gevallen namen ouders zelf initiatief.

Kindgesprekken
De coach maakte kennis met de kinderen door aanwezig
te zijn tijdens de lessen op school, het bijwonen van
gymlessen en het deelnemen aan excursies. In een later
stadium van het project zijn er een-op-een gesprekken
met de kinderen ingevoerd als methode om enerzijds
kinderen beter te leren kennen en anderzijds om
informatie op te halen over hoe het kind zijn/haar
eigen ontwikkeling ziet. Deze kindgesprekken gaven
in sommige gevallen aanleiding tot oudergesprekken.
De kindgesprekken vonden plaats onder schooltijd,
waarbij kinderen een voor een uit de klas werden
genomen. De gesprekken vonden plaats in lege lokalen,
de lerarenkamer of bij gebrek aan beschikbare ruimte
op de gang. De gesprekken vonden plaats volgens het
vier-ogen principe, waarbij de deur altijd open stond en
er een andere leerkracht of onderwijsondersteuner in
de ruimte aanwezig was. De onderwerpen die aan de
orde kwamen waren onder meer hoe de kinderen het
project ervaarden, de situatie thuis, de overgang naar
het voortgezet onderwijs, de eigen kijk op gezondheid
en naschoolse activiteiten.

Volgens de coaches hebben de kinderen de gesprekken
als positief ervaren, en sommigen wilden zelfs vaker
deelnemen. Tijd voor dit type aandacht en een
persoonlijk gesprek is er niet op een reguliere schooldag.

Continuïteit coaches

Continuïteit is een belangrijke slagingsfactor gebleken.
Een vertrouwensband tussen coach en ouder en
een consistente aanpak zijn voorwaardelijk voor het
boeken van resultaat. Door diverse omstandigheden
is het gedurende het project onvoldoende gelukt om
continuïteit in de bezetting van coaches te waarborgen.

Gedurende de looptijd van het project zijn er 6 coaches
betrokken geweest. Hierbij was er niet altijd sprake
van een warme overdracht, waarbij de nieuwe coaches
konden worden geïntroduceerd en de werkwijze
toegelicht. Dit heeft ertoe geleid dat er in het proces van
wisseling ouders zijn afgehaakt of dat er een stagnatie is
gekomen in het ondersteuningstraject.

Gezond in Beverwaard

Gebleken is dat veel ouders op basis van de naam van het project
er vanuit gingen dat het project enkel ervoor bedoeld was om
kinderen lichamelijk gezonder te maken. Daar waar ouders een
gezondheidsvraagstuk over hun kind hebben, sprak het project
direct aan. In het geval waar dit niet aan de orde was voelden
ouders zich minder of niet aangesproken. De brede insteek van het
thema gezondheid werd pas later duidelijk, nadat in verschillende
communicatie-uitingen en in oudergesprekken uitgelegd werd dat
coaches er ook zijn voor ondersteuning op het gebied van financiën,
talentontwikkeling en de keuze voor het voortgezet onderwijs. Een
breder georiënteerde projecttitel die minder associatie oproept kan
hierbij helpen, bijvoorbeeld ‘Opgroeien in Beverwaard’.

Veldacademie38 39Gezond in Beverwaard

COLOFON
GEZOND IN BEVERWAARD
 BOUWSTENEN UIT DE PRAKTIJK

In opdracht van
Fonds Nuts Ohra: Gezonde Toekomst Dichterbij

In samenwerking met
Erasmus MC, Springco

Uitvoering
Velacademie
Waalhaven Oostzijde 1
3087 BM Rotterdam

Projectteam
Otto Trienekens (Projectleider), Andrea Fitskie (Hoofd
Uitvoering), Pieter Graaff (Hoofd Onderzoek), Eschwin
Loos (Onderzoek). In samenwerking met: Kübra Aksoy,
Franka Blok, Loïs Douw van der Krap, Emma Groeneveld,
Marjolein Looijen, Maarten van der Maas, Myron Meijerink,
Pien Peike, Sander Smoes, Karin Snoep, Minke Themans,
Edwin Veerman, Sophie Visser en Ymkje Westra

Betrokken partijen
Stichting Building Arts
Marijn van Engelen, Bart Kuntz, Aron de Lijster,
Dalith Tempert en Marco van ’t Wout

Coaches
Jolanda Albersen, Carlina Castro, Hidde Kielen,
Nena Pardieck, Janina Silva en Lenore Spruijt

Team RK de Regenboog

Erasmus MC
Lex Burdorf

Springco
Gert Jan Hagen, Samantha Langendoen,
René Neijmeijer en Thomas Varekamp

Stichting IJsselwijs (opgeheven)
Peter van Dalen

Studenten en docenten van diverse opleidingen
TU Delft (Bouwkunde), Erasmus Universiteit Rotterdam
(Pedagogische Wetenschappen, Beleid & Management
Gezondheidszorg, Geneeskunde, Criminologie),
Willem de Kooning Academie (Social Practices/
Gamification)

Met dank aan de leerlingen en ouders die aan het project
hebben meegedaan.

Druk
1e druk, januari 2020
©2020 Veldacademie

Disclaimer
Hoewel aan de totstandkoming van deze uitgave de
uiterste zorg isbesteed, aanvaardt de redactie van dit
magazine geen aansprakelijkheidvoor eventuele fouten
of onvolkomenheden.

Copyright
De gebruiker mag het werk kopiëren, verspreiden, tonen
en op- en uitvoeren onder de volgende voorwaarden:
Naamsvermelding De gebruiker dient de naam van
Veldacademie te vermelden. Niet-commercieel
De gebruiker mag het werk niet voor commerciële
doeleinden gebruiken. Geen afgeleide werken
De gebruiker mag het werk niet bewerken.

Coverfoto De Heilige Meeuw, ontwerp ObeCity.
Foto: Thijs van Luijk

https://creativecommons.org/licenses/by-nc-nd/3.0/nl/

Veldacademie40

WWW.VELDACADEMIE.NL

