

Activiteitenverslag

2022

Kenniscentrum
Gezinswetenschappen

Odisee
DE CO-HOGESCHOOL

OPVOEDINGS- EN GEZINSONDERSTEUNING

4

- 4 VERBINDEND WERKEN MET DIVERSE GEZINNEN
- 5 EEN BLAUWDRIJK VOOR GEZINSONDERSTEUNING IN BRUSSEL
- 6 VAN BUDDY TOT COMMUNITY
- 7 NAAR EEN KWALITEITSVOLLE IMPACTMETING VAN MOBIELE GEZINSONDERSTEUNING
- 8 TWINTIG JAAR OPVANGHUIS TALITA IN HARTJE BRUSSEL
- 8 RACISME-ERVARINGEN VAN OUDERS EN KINDEREN: EEN UITDAGING VOOR GEZINSONDERSTEUNING
- 9 COACHING EN INTERVISIE VAN LOKALE GEZINSCOACHES
- 10 GELIJKWAARDIG OUDERSCHAP IN DIALOOG, IN MATERIAAL EN IN BEELD

GEZINS- EN PARTNERRELATIES

12

- 12 VORMINGSAANBOD ENCOUNTER VLAANDEREN
- 13 LIEBE IN PARTNERBEZIEHUNGEN / LIEFDE IN PARTNERRELATIES
- 13 ALLE LIEFS VOOR M/V/X
- 14 KADET: INTERGENERATIONELE ONDERSTEUNINGSTOOL VOOR GROOTOUDERS EN BRUSSEN VAN ERNSTIG ZIEKE KINDEREN
- 15 CONNECT-TEAM: VADERS EN MOEDERS VERBINDEN ALS SAMENWERKEND TEAM

GEZINNEN EN MIGRATIE

17

- 17 KIND ZIJN IN EEN ASIELCENTRUM
- 19 GEZINNEN NA MIGRATIE. HULPVERLENING EN GEZINSBELEID IN EEN SUPERDIVERSE SAMENLEVING
- 21 ATLAS VAN SUPERDIVERSITEIT EN RUIMTE IN VLAANDEREN
- 21 SUMMER SCHOOL 'REFUGEE CHILDREN AND FAMILIES IN EUROPE'
- 22 #PLEKVRIJ: PARTICULIERE OPVANG VAN OEKRAÏENSE VLUCHTELINGEN IN BELGIË
- 23 FORM: THERAPEUTISCHE PLEEGZORG VOOR NIET-BEGELEIDE MINDERJARIGEN EN HUN PLEEGGEZINNEN
- 24 REFUFAM: INTEGRATIEPROCES VAN VLUCHTELINGENGEZINNEN VERSTERKEN
- 25 GEZINSHERENIGING VAN ERKENDE VLUCHTELINGEN
- 26 COST TRANSNATIONAL FAMILY DYNAMICS IN EUROPE

GEZINNEN EN ZORG

27

- 27 VERTEL JE VERHAAL: KINDEREN OF BRUSSEN VAN IEMAND DIE AAN ZELFDODING DENKT
- 29 BE COMING HOME: ZORGZAME BUURTEN IN HET BRUSSELSE SINT GILLIS
- 30 ACTIVEREN DOOR STUYFPLEKMETHODE
- 31 'FAMILY-CENTERED CARE'
- 32 EUTHANASIE BIJ DEMENTERENDE PERSONEN
- 33 ACTIVE-AGE@HOME

GEZINSBELEID

34

- 34 ADVIES OVER GEWELDDLOZE OPVOEDING
- 34 DE GEZINSENQUÊTE EDITIE 2021
- 35 GOLFBREKERS. EEN STAAT VAN HET GEZINSBELEID IN VLAANDEREN 2021
- 36 EUROPEAN OBSERVATORY ON FAMILY POLICY
- 36 DE SANDWICHCOACH
- 37 TELEWERK INCLUSIEF ORGANISEREN

ONDERWIJS VERSTERKEN

38

- 38 DIVERSI-DATE
- 39 GE-START
- 40 BURGERSCHAPSREFLEX
- 40 DIVERSITEITSBEVRAGING 'INCLUSIEVE HOGESCHOOL'

VOORUITBLIK

41

NIEUW

42

WIE ZIJN WE?

43

Voorwoord

Het Kenniscentrum Gezinswetenschappen en de bacheloropleiding Gezinswetenschappen leven in een gezonde symbiose: we wonen in hetzelfde huis en veel van onze medewerkers combineren les-, onderzoeks- en dienstverleningstaken. Via projectwerk in de tweede opleidingsfase en bachelorproeven worden studenten betrokken bij tal van praktijkgerichte onderzoeksprojecten.

'Het was verrassend om eens in de schoenen van een onderzoeker te staan. Je mag dan echt als een nieuwsgierig geïnteresseerde, honderduit vragen stellen, om dan nadien met een meer objectieve bril te kijken naar alle data die je verzameld hebt.' (student Gezinswetenschappen – volwassenentraject)

Tijdens het afgelopen academiejaar namen studenten interviews af van partners over liefde, van moeders en vaders over gedeeld en betrokken ouderschap, van thuisloze vrouwen, van grootouders van een ziek kleinkind ... Een pluspunt is dat we door het diverse netwerk van onze studenten vaak moeilijker toegankelijke doelgroepen bereiken zoals mensen in armoede of anderstalige gezinnen.

De onderzoeksbevindingen krijgen dan weer een plek in de lessen, of in projecten zoals de 'Dag van de armoede' waar afgelopen jaar de studenten kennismaakten met het onderzoeksproject over buddywerking, of de internationale summer school waar het onderzoek over vluchtelingen een prominente plaats krijgt in het programma. Op deze manier ontstaat er een mooie wisselwerking tussen onderzoek en onderwijs.

Er zijn zeker nog heel wat groeikansen. Als opleiding sprokkelen we jaarlijks interessante ideeën voor onderzoeksprojecten in het werkveld, als inspiratie voor de bachelorproeven, maar helaas vinden we niet altijd voldoende geïnteresseerde studenten. Bovendien laat ons onderwijsconcept het niet altijd toe om heel wendbaar in te spelen op urgente vragen van onze werkveldpartners. De volgende academiejaren willen we graag inzetten op een nog betere en co-creatieve samenwerking rond onderzoek met het werkveld en het kenniscentrum. Laat de ideeën maar komen!

Miet Timmers

Opleidingshoofd Gezinswetenschappen en Psychosociale Gerontologie
Onderzoekster Kenniscentrum
Gezinswetenschappen

Kathleen Emmery

Coördinator Kenniscentrum Gezinswetenschappen

Opvoedings- en gezinsondersteuning

Verbindend werken met diverse gezinnen

Het bestaande aanbod van opvoedingsondersteuning is niet altijd afgestemd op de grote diversiteit van gezinnen, dat leerden we uit ons PWO-onderzoek over gezinsondersteuning aan moslimgezinnen. Op basis van onze bevindingen ontwikkelden we een gender-, cultuur- en levensbeschouwingssensitief vormingspakket: 'Verbindend werken met diverse gezinnen'. Daarmee kunnen opvoedingsondersteuners en andere hulpverleners, zowel professionals als vrijwilligers, hun competenties om diverse gezinnen passend te begeleiden, versterken.

In het voorjaar van 2022 werd deze vorming een eerste keer aangeboden. Het vrij intense vormingstraject bestond uit vier vormingsdagen en een terugkomdag.

We mikten op een divers samengestelde groep van deelnemers, zowel wat betreft ervaring als de sector waarin ze actief zijn, en andere diversiteitskenmerken, zoals gender, leeftijd en culturele achtergrond. Negen mensen namen deel.

De onderzoekers rapporteerden over hun bevindingen en ervaringen in het werkveldgerichte artikel 'Verbindend werken met gezinnen in een migratiecontext' in het boek 'Gezinnen na migratie. Hulpverlening en gezinsbeleid in een superdiverse samenleving' dat we publiceerden naar aanleiding van de Dag van het Gezin van 2022.

De methodieken die we in het kader van deze vormingen hebben ontwikkeld, zullen een vaste plaats krijgen in het vak 'Communiceren voor hulpverleners', en ook in het bijhorende handboek dat in de loop van het academiejaar 2022-2023 tot stand komt.

►► LEES MEER

ONDERZOEKERS

Kim Lecoyer en
Samira Oizaz (tot oktober 2021)

FINANCIERING PWO

LOOPTIJD

Het PWO-onderzoek liep van
augustus 2017 – augustus 2021

Een blauwdruk voor gezinsondersteuning in Brussel

In 2020-2021 ging onderzoekster **Simonne Vandewaerde** in drie wijken van Sint-Jans-Molenbeek (Hertogin, Historisch Molenbeek en Weststation) aan de slag om het gezinsondersteunende aanbod te versterken. Ze deed dat samen met lokale en Brusselbrede diensten en organisaties. De partners rapporteerden dat ze nu vlotter doorverwijzen naar partners uit het netwerk en dat ouders vaker een beroep doen op het aanbod van partners (bv. workshops). Op basis van deze ervaringen maakten we een blauwdruk voor toegankelijke gezinsondersteuning zodat onze tips ook in andere buurten, steden en gemeenten, toepassing kunnen vinden.

Deze blauwdruk voor toegankelijke gezinsondersteuning vind je terug in het rapport 'Ondersteuning voor jonge gezinnen in Molenbeek', dat we op **31 maart 2022** uitbrachten en dat je op onze website kan bekijken.

Op 27 juni 2022 organiseerden we, samen met de VGC en het Huis van het Kind Brussel, een uitwisselingsmoment voor organisaties voor gezinsondersteuning in Brussel; 38 Brusselse professionals namen deel.

Het ouderschapsprogramma dat het onderzoeksteam samen met lokale werkveld- en beleidsactoren ontwikkelde, kreeg na de afronding van dit project een continuering in het Lokaal Gezinsondersteunend Netwerk Molenbeek en Koekelberg. Het werkveld werkt er actief mee verder om de ondersteuning van Brusselse gezinnen te blijven versterken.

Simonne Vandewaerde werkte samen met **Hilde De Smet** (Foyer vzw) mee aan de publicatie 'Family language policy', en schreef met haar ook de bijdrage 'Meertalige opvoeding start in het gezin: focus op de thuistaal', in het boek 'Gezinnen na migratie', dat op **13 mei 2022** verscheen.

►► [LEES MEER](#)

Van Buddy tot Community

De Vlaamse overheid financierde 28 buddyprojecten gedurende drie jaar (2019-2022). Ze vroeg aan het Kenniscentrum Gezinswetenschappen, De Link vzw en SAM vzw om deze projecten te ondersteunen met een lerend netwerk en interviews.

Joris Van Puyenbroeck en **Kristien Nys** vroegen aan regisseur Margo Mot om het verhaal van buddy's en sociale professionals te vatten in een videoreportage. Dat werd 'Van buddy tot community'. In deze film delen enkele projecthouders en buddy's hun inzichten. De focus ligt niet alleen op de buddy's, maar ook op de sociale professional die outreach, rekruteert, het project administratief beheert en een duurzame impact nastreeft; 25 professionals en buddy's namen deel aan de productie van de film.

De film is bedoeld als educatief materiaal voor professionals die eraan denken om een buddyproject op te zetten. Hij toont ook hoe buddywerk geïntegreerd is in een breder verhaal. Op **21 april 2022** stelden we de video voor aan het publiek tijdens een studie- en netwerkdag op onze campus.

De film bestaat uit negen kennisclips:

- Voorstelling van de deelnemende projecten
- Wat is buddywerk?
- Rekrutering vrijwilligers
- Projectbeheer
- Omgaan met grenzen
- Outreach en authenticiteit
- Sterk duowerk
- Impact en duurzame verankering
- Leerervaringen en toekomstplannen

Enkele citaten van deelnemers aan de studiedag:

- 'De film en de studiedag geven echt een antwoord op onze vragen. We willen namelijk zelf starten met een buddywerking.'
- 'Het doet me enorm deugd dat zo sterk wordt gepromoot om als organisaties kennis en ervaring met elkaar te delen, om zo sterker sociaal werk te kunnen realiseren. We kunnen veel van elkaar leren.'
- 'De video geeft een heel mooi beeld van wat buddy's voor elkaar kunnen betekenen.'
- 'Het zeer enthousiasmerende verhaal in de video vind ik heel sterk!'
- 'De getuigenissen en sterke verhalen zijn voor onze werking zeer herkenbaar en op sommige vlakken een bevestiging dat we goed bezig zijn.'

Op de studiedag 'Eenzaamheid en Sociaal Isolement' van **21 oktober 2021** die Odisee samen met de VGC organiseerde, gaven de onderzoekers samen met andere werkveldactoren (o.a. Magenta, Burgers aan zet en Lus vzw) een workshop over de thema's van deze film.

Op de SAW Dag tegen de armoede van **14 oktober 2022** gaven Joris Van Puyenbroeck en Kristien Nys een interactieve workshop. Ze gingen met de studenten uit de SAW-opleidingen in dialoog over de clips 'Wat is buddywerk?', 'Rekrutering', 'Sterk duowerk' en 'Impact en duurzame verankering'. Ze verkenden met de studenten wat hun rol als toekomstige professional daarin kan zijn.

►► LEES MEER

ONDERZOEKERS

Joris Van Puyenbroeck en Kristien Nys

OPDRACHTGEVER

Vlaamse overheid, Departement WVG, Afdeling Welzijn en samenleving

PARTNERS

TAO-De Link vzw en SAM vzw

LOOPTIJD

april 2019 - april 2022

Naar een kwaliteitsvolle impactmeting van mobiele gezinsondersteuning

Vrijwilligersorganisaties zoals Homestart, De Katrol, StapSteen en Le Petit Vélo Jaune bieden laagdrempelige en gratis ondersteuning aan zwangere en aanstaande ouders en aan gezinnen met jonge kinderen in kwetsbare situaties.

Deze organisaties vroegen ons om samen met hen te onderzoeken (1) wat de impact is van deze begeleiding en (2) hoe je deze ondersteuning aan huis kwaliteitsvol en nauwkeurig kan meten.

Beide luiken van het onderzoek zijn niet alleen co-creatief met studenten maar ook met actieve medewerking van de betrokken werkveldpartners vormgegeven.

De eerste vraag hebben we onderzocht met een projectgroep van het tweede jaar Gezinswetenschappen in het academiejaar 2020-2021. De studenten gingen in duo praten met ouders die vrij recent een traject liepen bij een van de betrokken organisaties. Het onderzoeksrapport geeft dankzij de vele citaten uit de interviews met de ouders, een directe inkijk in hun beleving en ervaringen:

- Christy: *'De vrijwilliger was, zoals wij zeggen, een harde muur om op te leunen.'*
- Evy: *'Mijn kinderen ervaren me nu als een actieve en betrokken mama.'*
- Fiona: *'Mijn zoontje had problemen op school. Hij wist wat er van hem verwacht werd, maar hij was te gesloten. Nu draait hij vlot mee in de klas.'*

De tweede vraag was onderwerp van onderzoek bij een projectgroep van de tweedejaars in 2021-2022. Doel was om een impactmeter mobiele gezinsondersteuning te ontwikkelen. Een vijftal derdejaarsstudenten liepen bovendien stage bij een van de betrokken partnerorganisaties. Zij hebben de impactmeter tijdens hun stage kunnen toepassen, op basis van interviews, focusgroepen en eigen ervaringen verder kunnen verfijnen op maat van de betrokken organisaties en hebben hierover gerapporteerd in hun bachelorproef.

Wetenschappers, ervaringsdeskundigen, medewerkers uit organisaties gezinsondersteuning en beleidsactoren bogen zich vervolgens in homogene groepen over de impactmeter – zijn ontwikkelde componenten en items – en gaven beperkingen, opportuniteiten en suggesties mee. Het onderzoeksrapport hiervan is in de maak. Het onderzoek zelf wordt voorgesteld op de Dag van het Gezin 2023, en er zal ook een workshop aan worden gekoppeld.

►► LEES MEER

ONDERZOEKERS
Philippe Noens en Kristien Nys

FINANCIERING
Intern

LOOPTIJD
september 2020 - september 2023

Met 7 aan de tafel: Initiatie in Systemisch en Contextgericht werken

Kennismaken met systemisch en contextgericht werken met gezinnen? Of aan een opfrissing toe van contextgerichte en systemische concepten? Benieuwd hoe je transgenerationale verhalen concreet kan uitwerken?

Deze tweedaagse workshop die we samen met de Erasmus Hogeschool aanboden, was heel concreet gericht op hulpverleners die met gezinnen aan de slag gaan of die het systeem van de cliënt meer willen betrekken.

Dertien personen, waaronder heel wat afgestudeerden Gezinswetenschappen, namen deel op onze campus, op **17 maart** en **23 maart 2022**.

Twintig jaar opvanghuis Talita in hartje Brussel

Dat zijn meer dan 800 thuisloze vrouwen en meer dan 800 kinderen die hier tijdelijk opvang vonden, warmte en begeleiding, een intense tussenstop op hun vaak lange weg naar een stabiel leven. In het kader van hun projectwerk in 2019-2020 en 2020-2021 gingen studenten Sociaal werk (traject volwassenen) en Gezinswetenschappen (traject jongvolwassenen) praten met bewoonsters en ex-bewoonsters van dit opvanghuis voor thuisloze vrouwen.

Op basis van hun werk maakte **Lut Verstappen** een publicatie waarin vooral de stemmen van deze vrouwen doorklinken: 'Achter de deuren van opvanghuis Talita: de bewoonsters vertellen'. **Larissa Viaene** maakte de illustraties; de vormgeving is van **Wim Pauwels** voor Silken Tofu.

Het boekje werd in twee talen uitgegeven en op **14 juni 2022** aan het publiek voorgesteld, in het huis Talita.

►► LEES MEER

ACHTER DE DEUR VAN
OPVANGHUIS TALITA:
de bewoonsters vertellen

Racisme-ervaringen van ouders en kinderen: een uitdaging voor gezins- ondersteuning

Het doel van dit onderzoek is om de ervaringen van gezinnen te belichten vanuit hun eigen beleving van racisme-ervaringen. Vooral de ervaringen van ouders zijn onderschat, ondervertegenwoordigd en onderbelicht in de literatuur. We bekijken de effecten van racisme-stress op ouderschap en gezinnen.

Het afgelopen jaar werd benut om de interviews uit te schrijven. De inhoud van de focusgroepen in combinatie met de individuele interviews leverde een inkijk in de belevingswereld en de racisme-ervaringen van heel wat ouders. Een eerste blik op de resultaten gaf onderzoekster

►► LEES MEER

Birsen Taspinar in het hoofdstuk 'Impact van racisme-ervaringen op gezinnen' in ons boek 'Gezinnen na migratie' (Garant, 2022).

Voor Kif Kif vzw ontwikkelde ze een toolkit voor nazorg na racismekwetsuren, waarmee je kennismaakt in de podcast 'Minder politie'.

In 2023 werkt ze verder aan een boek waarin de ervaringen van ouders centraal staan en waarin ze ook tips en tricks kunnen vinden. Het is de bedoeling dat ook hulpverleners aan de slag kunnen met dit boek.

Coaching en intervisie van lokale gezinscoaches

Een gezin in armoede krijgt vaak hulp van diverse diensten, die soms het overzicht niet hebben op de verschillende hulptrajecten in het gezin. Om versnippering tegen te gaan wil de Vlaamse overheid lokale besturen ondersteunen om via lokale gezinscoaches een intensieve begeleiding op maat aan te bieden aan gezinnen in een kwetsbare situatie.

Het Kenniscentrum Gezinswetenschappen en De Link vzw werden vanuit de projectoproep van de Vlaamse overheid geselecteerd om de opdracht voor de coaching en de intervisie van een vijftal pilootprojecten met lokale gezinscoaches, verspreid over Vlaanderen, uit te voeren. Het Steunpunt Welzijn, Volksgezondheid en Gezin (SWVG) neemt het onderzoek naar de gezinscoachwerking voor zijn rekening.

De begeleiding bestaat uit lokale ondersteuning op maat die permanent doorloopt en bovenlokale uitwisseling tussen pilootprojecten via de organisatie van lerende netwerken. In 2022 kwam het lerend netwerk een vijftal keer samen. Enkele onderwerpen die daarbij aan bod kwamen: de rol van gezinscoaches, verbindend werken in diversiteit, het mandaat van gezinscoaches, hun rol in lokale en bovenlokale netwerken, kansrijk onderwijs. Op **21 april 2022** namen de gezinscoaches deel aan onze studiedag over buddywerking.

Vlaams Parlementslid Maaïke De Rudder stelde een schriftelijke vraag (nr. 142 van **24 mei 2022**) over ons project aan bevoegd minister Benjamin Dalle. Ze wilde weten hoe wij als kenniscentrum en partner TAO (De Link vzw) tot nu toe de begeleiding van de pilootprojecten hadden ervaren.

►► **LEES MEER**

Deelnemers van het lerend netwerk vertellen hoe inspirerend ze de bijeenkomsten vonden:

- ‘Het aanbod dat jullie bieden is relevant voor al onze gezinscoaches, ik moet toch eens bekijken hoe we dit volgend jaar ook kunnen inzetten tijdens onze eigen bijeenkomsten.’
- ‘Ik ben me nog nooit zo bewust geweest van het mandaat dat je krijgt. Ik voel mij gesterkt om daar iets mee te doen, en zal dat ook durven uitspreken.’
- ‘Heel interessant is jullie aanpak om vanuit helikopterstandpunt te kijken. Het legt iets bloot waar we op botsen: mandaat van wederkerigheid.’

Ook **medewerkers van het ondersteuningsteam** getuigen over mooie ervaringen:

- ‘Er is samenhang, verbondenheid en erkenning naar elkaar toe, we zien veel betrokkenheid en nieuwsgierigheid.’
- ‘Om fier over te zijn: er is meestal veel volk aanwezig, de groep deelnemers breidt verder uit en ze blijven betrokken.’

ONDERZOEKERS

Kristien Nys, Simonne Vandewaerde (Gezinswetenschappen) en Esther Stoové (Orthopedagogie), samen met twee ervaringsdeskundigen van De Link vzw

FINANCIERING

Vlaamse overheid, Departement WVG, Afdeling Welzijn en samenleving

LOOPTIJD

november 2021 - november 2023

Gelijkwaardig ouderschap in dialoog, in materiaal en in beeld

Als organisatie voor opvoedingsondersteuning aan ouders in een kwetsbare situatie wil Home-Start Vlaanderen moeders en vaders versterken bij het invullen van hun ouderrol op een gelijkwaardige manier. Het Kenniscentrum Gezinswetenschappen zet samen met hen een tweejarig participatie- en ontwikkelingstraject op.

Het project werd gegund aan Home-Start vanuit de projectoproep 'Gedeeld en betrokken ouderschap' van de Vlaamse overheid, Afdeling Gelijke Kansen, Integratie en Inburgering. Ook het Steunpunt Kunstintegratie (KU Leuven) kende een bijkomende subsidie toe.

We hanteren in dit onderzoeksproject een bottom-up benadering. Inzetten op gelijkwaardig ouderschap kan niet zonder te luisteren naar vaders, moeders én hun kinderen. Cruciale onderliggende vraag is: welke betekenis geven de gezinsleden (ouders, maar ook kinderen) zélf aan ouderlijke betrokkenheid en aan gelijkwaardig ouderschap, ook als vader en moeder niet langer bij elkaar zijn, of er andere zorgen ouderfiguren (denk aan grootouders) bij de opvoeding betrokken zijn?

Het participatie- en ontwikkelingstraject bestaat uit drie componenten: dialoog, materiaal en beeld. Met andere woorden: betrokken ouderschap 'in woord', 'in beeld' (met foto en videomateriaal), en 'in concreet materiaal' (denk aan aangepaste leidraden voor intakegesprekken met ouders).

Studenten Gezinswetenschappen werken mee aan de eerste twee componenten, via projectwerk en bachelorproeven. Om de beeldcomponent te kunnen realiseren legden we contact met de opleiding Fotografie van de Luca School of Arts. Een studente zal haar bachelorproef fotografie koppelen aan dit project.

►► LEES MEER

ONDERZOEKERS

Voor Home-Start: Karlien Craps, Britt Dierckx, Mieja Engelen, Miet Vanbeckevoort
Voor het Kenniscentrum: Philippe Noens en Kristien Nys
Voor Luca School of Arts: An Debie

FINANCIERING

Vlaamse overheid, Afdeling Gelijke Kansen, Integratie en Inburgering en het Steunpunt Kunstintegratie (KU Leuven)

LOOPTIJD

januari 2022 - december 2023

Boekvoorstelling: Mogen we nog wel straffen?

Moet er een wetsartikel komen dat de 'pedagogische tik' expliciet zou verbieden? Onze gezinspedagoog Philippe Noens zou het debat graag wat opentrekken.

Hij schreef een boek over de zin en onzin van straffen, en over zogenaamd 'streng' opvoeden: bestaat dat nog? Daarin focust hij niet zozeer op de pedagogische tik op zich, maar gebruikt hij de tik als ingangspoort om het te hebben over opvoeden anno 2023, het 'moderne' ouderschap en opgroeien tijdens een pandemie. Een boek, kortom, dat breed reflecteert over het huidige gezin(sleven).

Op **21 mei 2022** leidde **Philippe Noens** zijn boek in; hoofdlector **Hans Van Crombrugge** leidde het uit.

Gezins- en partnerrelaties

Vormingsaanbod Encounter Vlaanderen

Encounter Vlaanderen is een vormingsorganisatie die weekends en avonden inricht ter ondersteuning van partnerrelaties. Zij vroegen ons om mee te werken aan de wetenschappelijke onderbouwing en vernieuwing van hun aanbod. Studenten Gezinswetenschappen werkten actief mee aan dit onderzoek.

Tweedejaars namen interviews af, onder meer over processen van vergeving en omgaan met ernstige ziekte. Verder deden ze een inventarisering van wensen tot vervolgvormingen op basis van een bevraging van deelnemers aan Encounter. De resultaten zijn na te lezen in het rapport 'Vergeving in partnerrelaties', dat je op onze website vindt.

Enkele derdejaars Gezinswetenschappen kozen er de afgelopen jaren voor om hun bachelorproeven te wijden aan specifieke thema's. Op basis daarvan konden we nieuwe inhouden voorstellen voor vormingsdagen. In 2022 waren dat bijvoorbeeld: herstel van de partnerrelatie na vreemdgaan, relatieverdieping in de natuur, liefde in tijden van onzekerheid.

Daarnaast publiceerde onderzoeker **Joris Dewispelaere**, samen met de trekkers van de wetenschappelijke cel van Encounter Vlaanderen, een artikel in het Tijdschrift Persoonsgerichte experiëntiële Psychotherapie, over de schrijfmethode die in de vormingen centraal staat.

Naast dit kwalitatief onderzoek wordt voor 2023-2025 een kwantitatief onderzoek naar de werking en impact van het vormingsaanbod voorbereid, in samenwerking met de onderzoeksgroep 'Meaning and Existence' van de KULeuven.

▶▶ LEES MEER

PROJECTLEIDER &
ONDERZOEKER
Joris Dewispelaere

PARTNERS
Encounter Vlaanderen en
KULeuven (onderzoeksgroep
Meaning and Existence)

LOOPTIJD
september 2021-juni 2024

Liebe in partnerbeziehungen / liefde in partnerrelaties

In partnerrelaties treden vaak diverse vormen van vervreemding op, die op termijn leiden tot afstand en eventuele scheiding. Hoe kunnen we deze processen beter begrijpen en wat leert ons dit over ondersteuningsmogelijkheden om vervreemding te voorkomen? In dit onderzoek gaan we na wat processen van vervreemding en toxische relaties inhouden en hoe duurzaamheid van partnerrelaties kan ondersteund worden.

Het onderzoek wordt uitgevoerd in samenwerking met de University of Applied Sciences Dortmund en de UAS Köln. Ook tweedejaarsstudenten Gezinswetenschappen werken mee. In Duitsland en Vlaanderen werden diepte-interviews met paren afgenomen. In Vlaanderen werd hierbij gefocust op processen van schaamte, schuld en vergeving. In Dortmund op de overgang naar samenwonen en op toxische relatievormen. In Köln gaat het om de explicitering van beroepskennis en -vaardigheden van de sociaal werker. Tweewekelijks wordt uitgewisseld over de verwerking van het onderzoek en over tussentijdse publicaties. In het najaar van 2023 worden de onderzoeksresultaten in boekvorm gepubliceerd.

PROJECTLEIDER &
ONDERZOEKER
Joris Dewispelaere

PARTNER
University of Applied Sciences
and Arts (Fachhochschule)
Dortmund, University of Applied
Sciences Köln

LOOPTIJD
februari 2021 - najaar 2023

»» LEES MEER

Alle liefs voor m/v/x

Bo Fagardo is vanuit haar functie als onderzoekster aan het Kenniscentrum Gezinswetenschappen, en haar expertise als seksuologe betrokken bij het project 'Alle liefs voor M/V/X' van de Gezinsbond. Dit project heeft als doelstelling om gezinnen waarin een LGBTQIA+ kind opgroeit te erkennen en te ondersteunen in de potentiële 'hobbelige weg' die hen te wachten staat.

Ze werkt een communicatietool uit met het oog op het faciliteren en bevorderen van gesprekken over LGBTQIA+ binnen gezinnen enerzijds, en tussen gezinnen met een LGBTQIA+ kind en de buitenwereld (school, hobby's, werk, gezondheidsactoren ...) anderzijds. Ze baseert zich daarvoor onder meer op cliëntdossiers inzake transgenderzorg en seksuele oriëntatie.

»» LEES MEER

Kadet: Intergenerationele ondersteuningstool voor grootouders en brussen van ernstig zieke kinderen

Als een kind ernstig of langdurig ziek wordt, heeft dit een impact op de hele familie. Vaak springen de grootouders in de bres om de broertjes en zusjes van het zieke kind op te vangen. Hoe gaan zij om met de vele vragen en angsten van de kinderen?

Studenten Gezinswetenschappen voerden diepte-interviews met dertig grootouders. Het onderzoeksteam ging ook praten met vijf ouders en tien zorgverleners om te bekijken wat de noden van grootouders zijn en hoe we ze beter kunnen ondersteunen. Op basis hiervan ontwikkelden we het praat- en doeboek 'Kadet'. In 2023 wordt dit volop getest.

Dit PWO-project werken we uit in samenwerking met collega's van de Onderzoeksgroepen Onderwijs en Gezondheidszorg.

►► [LEES MEER](#)

ONDERZOEKERS

Liesbet Coopman (opleiding Verpleegkunde), vanaf november 2022 vervangen door Delphine Maes; Eef Cornelissen (onderzoekskern ExploRatio Onderwijs); Inge Tency (opleiding Vroedkunde); Miet Timmers en vanaf maart 2022 Maaïke Jappens.

PARTNERS

HoGent, VUB, Erasmushogeschool Brussel, UZ Gent Platform Rouw en verlies, UZ Gent Pediatrische afdeling Hemato-oncologie, Ronald McDonaldhuis Brussel, Okra vzw, Steunpunt Kinderepilepsie, vzw Kleine Prins, Hartekinderen vzw, Mucovereniging vzw, Tuki vzw, Bednet en Project besBreekbaar van Hemeldakbewoners

FINANCIERING

Vlaamse overheid

LOOPTIJD

september 2021-september 2023

Connect-team: Vaders en moeders verbinden als samenwerkend team

De dialoog tussen partners over gedeeld en betrokken ouderschap en partnerschap stimuleren, dat is het doel van dit project. Hiertoe ontwikkelen we een webplatform in samenwerking met organisaties met expertise in vaderschap, gezinnen en relaties.

De doelgroep van het webplatform omvat vaders met kinderen tussen 0 en 18 jaar, vanuit diverse achtergronden en vanuit diverse gezinssituaties (kerngezinnen, plusvaders, pleegvaders, homokoppels, alleenstaande vaders, vaders met migratieachtergrond); en organisaties die deze vaders ondersteunen.

Het project werd ons gegund vanuit de projectoproep 'Gedeeld en betrokken ouderschap' van de Vlaamse overheid, Afdeling Gelijke Kansen, Integratie en Inburgering.

Onze partners bereiken diverse gezinnen op heel diverse wijzen:

- Vaderklap
- Ferm
- De Gezinsbond
- Vzw De Brug
- CKG De Schommel
- Marriage Encounter
- CKG 't Kapoentje

We krijgen bovendien advies van EXPOO, Ella vzw, KULeuven en Thomas More Hogeschool.

In 2022 werden stappen gezet voor het verkennend onderzoek, met name interviews met de zeven partnerorganisaties, met een dertigtal ouders door studenten ICT en met tien ouders door de onderzoekers. We maakten een inventaris van het online aanbod voor relatieondersteuning en we selecteerden good practice formats.

We kwamen tot een prototype van het webplatform. Dit reikt methodieken aan om vaders te inspireren, te ondersteunen, te versterken in het ouderschap en in de communicatie tussen partners als ouders, aan de hand van korte artikels, beelden, videofragmenten, podcasts en webinars over de vader-kindrelatie en de partnerrelatie. Telkens wordt hier een 'interactief' element aan gekoppeld: een uitdaging, een opdracht, een spel, een leidraad om het gesprek tussen ouders, partners, ouders en kinderen, en ouders in een groep te faciliteren.

Het prototype werd in het najaar van 2022 getest door studenten Gezinswetenschappen bij vijftien vaders en door onderzoekers bij zeven vaders. Op basis van hun feedback wordt het webplatform in 2023 verder ontwikkeld en getest.

►► LEES MEER

ONDERZOEKERS

Davy De Winne (van de Odisee-onderzoeksgroep User Centered Electronics & ICT), Joris Dewispelaere, Kathleen Emmery, Bo Fagardo, Mohammed Mansouri, Kaat Van Acker

FINANCIERING

Vlaamse overheid, Afdeling Gelijke Kansen, Integratie en Inburgering

LOOPTIJD

februari 2022 - februari 2024

Lunchlezing: Samen duizelen we

Studente **Jaela Cole** schreef een roman en kwam hierover vertellen tijdens twee lunchlezingen. Haar verhaal gaat over ouders en co-ouders die kampen met opvoeden, en kinderen en jongeren die kampen met opgroeien, met veel ups & downs en gelukkig ook met veel humor! Ze vertelde hoe de opleiding Gezinswetenschappen haar inspireerde.

Deze lunchlezingen vonden plaats op **19 april** en **9 mei 2022** op onze campus.

Gezinnen en migratie

Kind zijn in een asielcentrum

Gezinnen met kinderen vormen een bijzondere groep in de asielopvang. Hoe maak je werk van kind- en gezinsvriendelijke opvangcentra?

Twee jaar geleden gingen we van start met het onderzoek 'Kansen voor begeleide kinderen in de asielopvang versterken', op vraag van Fedasil en met middelen van AMIF. We interviewden een 150-tal mensen: 58 ouders en 38 kinderen in 9 asielcentra van Fedasil, Caritas, Rode Kruis en Croix Rouge in Vlaanderen en Wallonië. Daarnaast interviewden we ook 38 medewerkers van opvangcentra en 15 experts.

Het uitwerken van de visie voor een kind- en gezinsvriendelijke opvang en de vormingen gebeurde in co-creatie met de opvangsector en met experts via een lerend netwerk. Hierin waren 22 mensen betrokken uit Vlaanderen en Wallonië: medewerkers van opvangcentra en van de hoofdzetels van Fedasil, Caritas, Croix Rouge en Rode Kruis. Verder betrokken we ook het Kinderrechtencommissariaat, de *Délégué général aux droits de l'enfant* en het Platform Kinderen op de Vlucht. In een achttal bijeenkomsten (waarvan twee tweetalig, en drie apart voor iedere taalgroep) bespraken we de tussentijdse onderzoeksresultaten en ontwikkelden we een visietekst voor kinderen en gezinnen in de asielopvang. Vervolgens legden we samen prioriteiten vast voor het vormingsaanbod.

Dit resulteerde in:

- Het boek '**Kind zijn in een asielcentrum. Kansen versterken voor gezinnen na de vlucht**', waarin we de stem laten horen van kinderen, ouders en opvangmedewerkers, uitgegeven bij Acco Learn.
- Een **visietekst** met concrete tips om de dagelijkse werking te verbeteren en aanbevelingen voor een meer kind- en gezinsgericht opvangbeleid. Deze tekst is in drie talen beschikbaar (Nederlands, Frans, Engels).
- Een **vormingspakket** om die visie in de dagelijkse opvang waar te maken.

De visietekst en het vormingspakket werden voorgesteld op twee online studiedagen:

- op **16 februari 2022** in het Nederlands;
- op **24 februari 2022** in het Frans.

Tussen oktober 2021 & juni 2022 gaven we 32 vormingen, in drie modules, samen bijgewoond door ruim 600 opvangmedewerkers.

Op **17 juni 2022** organiseerden we de **slotstudiedag**. We stelden de onderzoeksresultaten voor en overhandigden het boek en de visietekst aan de opvangpartners en de beleidsmakers; 70 mensen namen deel.

Het boek en de visieteksten zijn integraal beschikbaar op onze website: www.odisee.be/kind-zijn-in-een-asielcentrum.

Andere output:

- De onderzoekers rapporteerden in een drietal hoofdstukken over het onderzoek in het boek 'Gezinnen na migratie. Hulpverlening en gezinsbeleid in een superdiverse samenleving', dat verscheen in mei 2022.
- Op 3 februari 2022 publiceerden de onderzoekers het opiniestuk 'Hoe maak je van asielcentra kindvriendelijke plekken?' op Sociaal.Net.
- De onderzoekers gaven presentaties op de conferentie van IMISCOE (International Migration Research Network) in maart 2022 (Duisburg, online) en in juni-juli 2022 in Oslo.

Vervolg:

- De Franse versie van het boek verschijnt in 2023.
- Het project krijgt een vervolg in de periode 2023-2025, opnieuw met AMIF-middelen, in een combinatie van onderzoek, vormingen, ontwikkeling van analyse-instrumenten en begeleiding van opvangcentra op het terrein. Onze partners zijn dan het Onderzoekscentrum Pedagogie in de Praktijk van de Karel de Grote Hogeschool en het Franstalige Défence des Enfants Belgique (DEI).

►► LEES MEER

ONDERZOEKERS

Dirk Geldof, Katja Fournier, Kaat Van Acker, Anke Heyerick

FINANCIERING

Europees Fonds voor Asiel, Migratie en Integratie (AMIF)

PARTNERS

Fedasil, Kinderrechtencommissariaat

LOOPTIJD

januari 2020 - juni 2022 en vervolg van januari 2023 tot december 2025

Fototentoonstelling 'Onderweg'

Deze tentoonstelling maakt deel uit van 'Onderweg', een belevingsonderzoek met kinderen op de vlucht dat liep aan het expertisecentrum Pedagogische Ondersteuning in Kinderopvang en School aan de Karel de Grote Hogeschool (2019-2021). Het onderzoek brengt in kaart hoe kinderen op de vlucht hun vrije tijd en hun schooltijd beleven. De selectie foto's wil het leven van kinderen op de vlucht niet verbloemen noch stileren, maar toont dat de leefwereld en de manier waarop kinderen, ouders, begeleiders en leraren die vormgeven ook mooi zijn.

De tentoonstelling liep van **13 mei tot 4 juli 2022** op onze campus.

© Siska van Daele

Gezinnen na migratie. Hulpverlening en gezinsbeleid in een superdiverse samenleving

België was nog nooit zo superdivers als vandaag. Ook gezinnen waren nog nooit zo superdivers.

Maar is de hulpverlening aan gezinnen voldoende divers-sensitief en bereiken we alle gezinnen? Welke uitdagingen stelt de vluchtelingencrisis aan hulpverlening en gezinsbeleid? Waarom is er dringend nood aan een 'ontwitting' van het gezinsbeleid?

We zochten antwoorden in het boek 'Gezinnen na migratie. Hulpverlening en gezinsbeleid in een superdiverse samenleving'. Daarin brengen we wetenschappers en praktijkmensen samen die werken met en over gezinnen met een migratieachtergrond, met bijzondere aandacht voor vluchtelingengezinnen. Samen onderzochten we hoe hulpverlening en gezinsbeleid beter kunnen inspelen op de groeiende superdiversiteit van gezinnen in België, zodat alle gezinnen hun recht op een volwaardig gezinsleven kunnen waarmaken.

Op **12 mei** kondigden we het boek aan via een persbericht. Het kreeg heel wat weerklank in de media. Enkele voorbeelden:

- 'Nooit eerder zoveel diverse koppels in ons land', kopte De Morgen op 12/05/22 op de voorpagina.
- 'Gezinsbeleid en hulpverlening zijn nog niet voldoende op maat van toenemende diversiteit in de samenleving': Knack publiceerde onze Vrije Tribune op 12/05/22 op hun website.
- 'Gezinsondersteuning voor gemengde koppels schiet tekort', aldus De Standaard, 14/05/22.
- Bruzz bracht een reportage: Gemengde koppels over meer risico op scheiden: 'Als je niet kan geven en nemen, stopt het', 17/05/22.

We stelden het boek voor tijdens een **studiedag op vrijdag 13 mei 2022** naar aanleiding van de Dag van het Gezin; 89 mensen namen deel.

Op onze website kan je de inleiding, het besluit en enkele hoofdstukken inkijken.

►► **LEES MEER**

Redactie Dirk Geldof, Kaat Van Acker, Gianni Loosveldt en Kathleen Emmery

Bijdragen Pascal Debruyne, Hilde De Smedt, Kathleen Emmery, Katja Fournier, Dirk Geldof, Mieke Groeninck, Kim Lecoyer, Gianni Loosveldt, Geert Matthys, Samira Oizaz, Mieke Schrooten, Birsen Taspinar, Miet Timmers, Kaat Van Acker, Roos-Marie van den Bogaard, Simonne Vandewaerde, Roxanne Vanhaeren en Claire Wiewauters

Uitgever Garant, 2022

VERVOLG

Biculturele relaties: divers-sensitieve gezinsondersteuning in superdiversiteit

Het onderzoek dat we deden voor het hoofdstuk 'Hoe divers zijn gezinnen in België?' leerde ons dat koppels met minstens één partner van niet-Belgische origine, een hoger risico lopen op scheiding. We constateerden ook dat het bestaande aanbod van relatie-ondersteuning niet vertrouwd is met de specifieke vragen van deze stellen en dus ook niet is afgestemd op hun behoeften.

We wilden graag weten hoe bi-culturele koppels hun relatie zelf beleven. Waarom zijn deze kwetsbaarder? Hoe kunnen we, in co-creatie met het werkveld, komen tot een meer divers-sensitieve hulpverlening aan de groeiende groep van bi-culturele koppels? Op basis van deze vragen dienden we een aanvraag in voor een nieuw PWO-onderzoeksproject dat in 2024 van start kan gaan.

Wortelen in nieuwe aarde: nieuwe editie

Het prachtig geïllustreerde verteldoosje 'Wortelen in nieuwe aarde' kreeg een herwerking en kwam opnieuw beschikbaar. Dit doosje helpt om in gesprek te gaan met kinderen en jongeren over hun ervaringen na vlucht of migratie, of bij andere ingrijpende gezintransities.

Op vraag van velen boden we een nieuwe editie aan van de bijscholing om met deze methodiek te werken, op **2 juni 2022**, met 21 deelnemers. De editie van **7 oktober 2022** was met 22 deelnemers meer dan volzet, dus kwam er op **13 december 2022** al een nieuwe editie, met 20 deelnemers. De bijscholing worden aangeboden door **Claire Wiewauters** en **Kaat Van Acker**, ontwikkelaars van de methodiek.

Atlas van Superdiversiteit en Ruimte in Vlaanderen

Vlaanderen en Brussel worden superdivers. Een vierde van de inwoners van het Vlaams Gewest had in 2020 een niet-Belgische herkomst, terwijl dat in 1990 nog maar 6,5% was. De superdiversiteit is ruimtelijk erg ongelijk verdeeld: je vindt ze voornamelijk in gebieden waar al langer mensen van niet-Belgische origine wonen, in grensgemeenten én in de rand van de steden, en dat laatste is een recente evolutie.

Die vaststellingen staan in de Atlas Superdiversiteit Vlaanderen van het stedenbouwkundig bureau Atelier Romain. De atlas brengt de evolutie, schaal en spreiding van de laatste drie decennia (1990-2020) voor het eerst in kaart. Voor het Kenniscentrum Gezinswetenschappen werkte **Dirk Geldof** mee aan dit project. Derde partner was de onderzoeksgroep P.PUL van de Faculteit Architectuur van de KU Leuven. Opdrachtgever was het Departement Omgeving van de Vlaamse overheid. De atlas werd op donderdag 9 februari 2023 voorgesteld aan het publiek.

ONDERZOEKER VOOR
KENNISCENTRUM GEZINSWETENSCHAPPEN
Dirk Geldof

OPDRACHTGEVER
Departement Omgeving van de Vlaamse overheid

LOOPTIJD
februari 2021 – februari 2023

»» LEES MEER

Summer School 'Refugee children and families in Europe'

Na twee jaar onderbreking konden we in 2022 opnieuw onze summer school organiseren, van **maandag 27 juni tot vrijdag 8 juli**. Studenten en sprekers uit binnen- en buitenland kwamen inzichten en ervaringen uitwisselen over het begeleiden van mensen met een vluchtverhaal. Ook professionals uit het werkveld konden deelnemen aan bepaalde onderdelen van het programma.

Voor deze editie hadden we 22 deelnemers: negen studenten Gezinswetenschappen, een student Sociaal Werk, zes Duitse studenten, vijf Amerikaanse studenten en een Turkse.

»» LEES MEER

#PlekVrij: particuliere opvang van Oekraïense vluchtelingen in België

Sinds de Russische inval in Oekraïne zijn 14 miljoen Oekraïense burgers op de vlucht. Ook België werd een gastland en moest snel oplossingen vinden om opvang te bieden. In februari 2022 lanceerde de overheid de campagne #PlekVrij/#PlaceDispo, met de oproep om Oekraïense vluchtelingen thuis onderdak te bieden.

De campagne was een succes. In ons land gingen duizenden burgers in op deze oproep, wat na amper een week al goed was voor maar liefst 22.000 plaatsen! Wie zijn deze gastgezinnen? Wat drijft hen? Hoe erva(ren)den ze de gastopvang? Zouden ze het opnieuw doen? Welke ondersteuning is daarvoor nodig?

In juni 2022 lanceerden we een grootschalige online bevraging van personen en gezinnen die Oekraïense vluchtelingen opvingen, of opgevangen hadden, of die overwogen om dit te doen. Meer dan 650 gastgezinnen namen deel.

Met dit project willen we de overheid en sociale organisaties informeren over de behoeften, mogelijkheden en grenzen van de gastgezinnen, en de mensen die zij opvangen.

Op **15 december 2022** publiceerden we het rapport. Het onderzoek kreeg ruim aandacht in de media:

- Sociaal.net publiceerde op 9 september 2022 een samenvatting van het onderzoek en een opinie van de onderzoekers: 'Burgers vangen Oekraïense vluchtelingen op: voor herhaling vatbaar?'
- **Mieke Schrooten** publiceerde op 16 september het artikel 'Waar gaan gevluchte Oekraïners straks wonen?' in MO*.
- Op 13 december 2022 presenteerden **Gianni Loosveldt** en **Mieke Schrooten** de onderzoeksresultaten op de Conferentie over steden en migratie te Mechelen van de International Organization for Migration – Belgium.

►► LEES MEER

Dit onderzoek is een gezamenlijk initiatief van het Onderzoekscentrum Sociaal Werk en het Kenniscentrum Gezinswetenschappen. Naast Mieke Schrooten werken deze onderzoekers mee: Jan Claeys, Pascal Debruyne, Harm Deleu, Dirk Geldof, Nele Gulinck, Gianni Loosveldt, Wim Peersman, Kaat Van Acker en Sylvie Van Dam.

LOOPTIJD
april 2022 - juni 2023

FORM: therapeutische pleegzorg voor niet-begeleide minderjarigen en hun pleeggezinnen

ONDERZOEKERS

Jos Sterckx en Katja Fournier

FINANCIERING

Erasmus+ - Key action 2

PARTNERS

Pleegzorg Oost-Vlaanderen (Gent BE), Salesiani per il Sociale APS (Rome IT), Universität Kassel (DE), Hope For Children CRC Policy Center (Nicosia CY), European Network of Social Authorities (Venetië IT)

LOOPTIJD

februari 2022 - december 2025

Steeds meer Europese landen kiezen ervoor om niet-begeleide minderjarige asielzoekers kleinschalig op te vangen in pleegzorg, een tijdelijk verblijf in een lokaal gezin. Door traumatische ervaringen en de scheiding van familie en vertrouwenspersonen is vaak een therapeutische invulling van de pleegzorgbegeleiding nodig. Het FORM-project ontwikkelt een model van therapeutische pleegzorg, een training en een database met goede praktijken en beleidsaanbevelingen.

Stappen in 2022:

- Gedurende de eerste maanden werd vooral gewerkt aan de Literature and Practices Review.
- De eerste projectmeeting van de stuurgroep vond plaats op **7 - 8 maart 2022** in Gent. Het accent van de meeting lag op kennismaking, de disseminatie-activiteiten tijdens het project en het grondig doorspreken van de beoogde projectresultaten en taken.
- In september 2022 werd een eerste Newsletter uitgeven. Op **15 - 16 november 2022** ging de tweede projectmeeting door in Venetië. Tijdens deze meeting werd de 'Literature and Practices Review' goedgekeurd, was er een eerste bespreking van de krijtlijnen voor het begeleidingsmodel en de training, werd de trainingssessie voor pleegzorgbegeleiders, gepland voor eind februari 2023, voorbereid, werd vooruitgekeken naar de pilootfase die na de training volgt. Er was ook aandacht voor de verdere disseminatiestrategie.
- De projectleiding was tot februari 2023 in handen van **Jos Sterckx**. Vanaf maart 2023 nam **Katja Fournier** de leiding over.

►► LEES MEER

Het Kenniscentrum Gezinswetenschappen is ook coördinator van het Europese 'Youth Care Platform', en we maken deel uit van het European Network of Social Authorities. Op **15 en 16 november 2022** vergaderden beide netwerken in Venetië; Jos Sterckx vertegenwoordigde ons. Logischerwijze koppelden we hieraan de tweede projectmeeting van ons FORM-project. Op de slotconferentie van het 'NEXt To You' project gaf **Jos Sterckx** bovendien een presentatie over de internationalisering in het sociaal werk.

REFUFAM: integratieproces van vluchtelinggezinnen versterken

REFUFAM staat voor 'From policy gaps to policy innovations. Strengthening the well-being and integration pathways of refugee families' en onderzoekt hoe het Belgische migratie- en integratiebeleid hervormd kan worden om het integratieproces van vluchtelinggezinnen te versterken.

Het REFUFAM-project bestaat uit drie onderdelen: een juridisch-politiek luik, een psychosociaal luik en een sociaalruimtelijk luik. Wij staan in voor het tweede luik: Hoe staat het met het psychosociaal welzijn van vluchtelinggezinnen en wat is de impact van beleidsmaatregelen en steunstructuren doorheen het integratietraject op hun welzijn?

Het voorbije jaar stond vooral een grondige literatuurstudie op het programma. In overleg tussen de verschillende projectpartners ontwikkelden we een gemeenschappelijk, interdisciplinair onderzoekskader. De resultaten werden gedeeld via interne working papers en discussedocumenten met de projectpartners.

Onderzoekster **F. Zehra Colak**, die tot 30 september 2022 op het project werkte, interviewde een twintigtal experts en veldwerkers. Onderzoekster **Mieke Groeninck** werkt verder op het project. Zij zal de experteninterviews verderzetten en de gesprekken met de erkende vluchtelinggezinnen op zich nemen.

►► LEES MEER

PROMOTOR
Dirk Geldof

CO-PROMOTOR
Pascal Debruyne

ONDERZOEKERS
F. Zehra Colak (tot september 2022), Mieke Groeninck

PARTNERS
CESSMIR (Centre for the Social Study of Migration and Refugees, Dep. Sociaal Werk en Sociale Pedagogiek, Dep. Architectuur en Ruimtelijke Planning, Onderzoeksgroep Migratierecht, Universiteit Gent) en het Métrolab (UCLouvain/ULB)

FINANCIERING
onderzoeksprogramma BRAIN-be 2.0 (Belgian Research Action through Interdisciplinary Networks) van het Belgian Science Policy Office (BELSPO)

LOOPTIJD
2021-2024

Gezinshereniging van erkende vluchtelingen

Hoe kunnen we het proces van herinnesteling bij gezinshereniging van erkende vluchtelingen beter omkaderen?

Het opzet van dit onderzoek is de uitbouw van een lerend netwerk en van een ondersteuningstraject voor de verdere professionalisering van formele en informele hulpverlenende actoren. Het onderzoek gebeurt in samenspraak met (co-)promotor(en) uit het studiegebied Sociaal-agogisch Werk.

In het hoofdstuk 'Het recht op een gezinsleven. Herinnestelen of vernestelen tijdens en na gezinshereniging' in ons boek 'Gezinnen na migratie' (Garant, 2022) geven de onderzoekers een eerste inblik in de resultaten van de intensieve ronde van interviews met voor- en nakomers van gezinshereniging en met experts allerhande. Daarnaast organiseerden ze focusgroepen met (in)formele begeleiders uit opvang, onderwijs en gezinszorg.

►► LEES MEER

PROJECTLEIDER
Mieke Groeninck

ONDERZOEKERS
Pascal Debruyne
(hoofdonderzoeker), Dirk Geldof,
Claire Wiewauters, Kaat Van
Acker en Patrick Meurs

FINANCIERING
Vlaamse overheid

LOOPTIJD
2019 – 2023

Andere bijdragen, verwijzingen en artikels:

- Op 11 januari 2022 verscheen in Sociaal.net een interview met onderzoeker **Pascal Debruyne** en Naima Charkaoui: 'We moeten echt anders kijken naar migratie'.
- 'Niemand is gebaat bij gezinnen die aan hun lot worden overgelaten'. Met dit artikel op 12 januari 2022 in Mo* reageerde Pascal Debruyne op het besluit van het Centrum Algemeen Welzijnswerk in Antwerpen om te stoppen met intensieve begeleidingen voor gezinshereniging.
- Op 18 mei 2022 had de onderzoeker een uitwisseling met enkele Gentse stadsdiensten over gezinshereniging.
- Op 20 juni 2022, Wereldvluchtelingendag, klaagde directeur Tine Claus van Vluchtelingenwerk Vlaanderen in een opiniestuk in Knack aan dat de procedure voor gezinshereniging 'bezaaid is met obstakels'. Ze verwees daarbij naar ons onderzoek.
- Rechtvaardigere procedures én opvang voorzien aan wie asiel wil aanvragen, zoals de wet het voorschrijft, dat moeten de prioriteiten zijn van de nieuwe staatssecretaris voor migratie Nicole de Moor (CD&V), zei onderzoeker Pascal Debruyne op 28 juni 2022 in Terzake.
- Tijdens de Summer school 'Refugee children and families in Europe - social work and counselling' op onze campus van 27 juni tot 8 juli 2022 stelde Pascal Debruyne het onderzoek voor.
- Op 9 december 2022 verscheen het Jaarboek Armoede & Uitsluiting 2022. Onderzoeker Pascal Debruyne schreef een hoofdstuk over 'Intra-Europese migratie in Gent. Een verhaal van bottom-uppraktijken op de naad van migratie en sociale mobiliteit'.
- 'De belangrijkste oorzaak voor de huidige opvangcrisis? Het systeem is overbelast.' Pascal Debruyne had het in december 2022 over de asielcrisis in het Nederlandse blad Trouw.

COST Transnational Family Dynamics in Europe

In dit project brengen we onderzoekers, beleidsmakers, sociaal werkers en anderen samen om kennis uit te wisselen over transnationale familiedynamieken.

De bedoeling is om het wetenschappelijk inzicht in de dynamieken in en rondom transnationale families te verdiepen. We willen ook aanbevelingen formuleren voor het beleid en de praktijk.

Om dit te bereiken werken we in verschillende thematische werkgroepen:

- Gezinsvorming binnen transnationale gezinnen in een mondiaal en digitaal tijdperk
- Integratie van het perspectief van kwetsbare kinderen en jongeren in welzijn en beleid
- Sociale rechten en sociale bescherming van transnationale gezinnen
- Gezondheid en welzijn van transnationale gezinnen
- Methodologische kwesties in onderzoek naar en gegevensverzameling omtrent transnationale families
- De impact op beleid en praktijk

Voor Odisee zijn volgende collega's werkgroepleden: Mieke Schrooten (voorzitter), Jos Sterckx, Liesbeth Naessens, Joris Dewispelaere, Pascal Debruyne, Kaat Van Acker, Dirk Geldof, Mieke Groeninck, Kathleen Emmerly, Merel Van Hove en Miet Timmers.

LOOPTIJD
oktober 2022 - oktober 2026

►► LEES MEER

Transnationale gezinnen in boek 'Gezinnen na migratie'

De idee voor dit project werd ook uitgewerkt in een artikel voor het boek 'Gezinnen na migratie' (Garant, 2022). Het was duidelijk dat er heel wat kennis bestaat over het functioneren van deze gezinnen, maar dat dit sterk versnipperd en verspreid zit. Vaak ontbreekt het ook aan de vertaling van kennis en inzichten in beleidsmaatregelen en goede praktijken. Deze bij elkaar brengen en uitwisselen was dan ook de belangrijkste reden om dit netwerk op te starten.

Gezinnen en zorg

Vertel je verhaal: kinderen of brussen van iemand die aan zelfdoding denkt

Leven met een broer, zus, mama of papa die zelfmoordgedachten heeft, kan heel zwaar zijn. Met dit project willen we kinderen en jongeren in deze situatie aanmoedigen om anoniem hun verhaal te vertellen. Zo willen we beter begrijpen wat hun ervaringen en noden zijn en proberen we anderen in de toekomst beter te ondersteunen.

Het doel is om een tool te ontwikkelen om kinderen en jongeren te helpen die een broer, zus of ouder heeft die kampt met zelfmoordgedachten. De tool zou een waardevolle aanvulling zijn op de website 'Help, mijn kind denkt zelfmoord', voor ouders die een kind hebben dat aan zelfdoding denkt.

Ondanks een intense mediacampagne werd het verhoopte aantal respondenten echter niet bereikt. Tot nu toe werden zestien jongeren en jongvolwassenen geïnterviewd. Dat zijn er minder dan de verhoopte veertig. De meeste respondenten behoren bovendien tot dezelfde leeftijdscategorie (18-25 jaar), terwijl we vooropstelden dat de respondenten verspreid zouden zijn over vier leeftijdscategorieën tussen 8 en 25 jaar.

Dit betekent echter allerm minst dat het onderzoek geen waardevolle informatie heeft opgeleverd.

De intense gesprekken met de zestien jongvolwassenen geeft ons veel inzichten in de vragen en noden van deze doelgroep. Ze werpen een nieuw licht op de noden en ervaringen van naasten van een suïcidaal gezinslid.

Tijdens zijn zoektocht had **Alexandre Reynders** bovendien contact met tientallen centra en professionals die op een of andere wijze suïcidale jongeren en hun gezinnen begeleiden. Een tiental interviews met hulpverleners heeft relevante inzichten opgeleverd om via de tool de doelgroep en hulpverleners te ondersteunen vanuit het perspectief van mobiele teams (crisis en care), Centra voor Geestelijke Gezondheidszorg en psychiatrische ziekenhuizen.

Het plan is daarom om de tool bij te sturen zodat deze meer specifieke doelgroepen adequaat kan helpen, met name:

- brussen en kinderen van een suïcidaal gezinslid maar enkel in de leeftijdscategorie 16-25 jaar, op basis van hun getuigenissen;
- hulpverleners, op basis van concrete inzichten en citaten van hulpverleners.
- Naast de digitale tool kan een flyer de drempel naar gerichte hulpverlening voor gezinnen helpen verlagen.

►► LEES MEER

ONDERZOEKER

Alexandre Reynders

PARTNER

het Vlaams Expertisecentrum Suïcidepreventie (VLESP)

FINANCIERING

Vlaamse overheid

LOOPTIJD

oktober 2021 - juni 2023

#verteljeverhaal

Wat deden we om respondenten te bereiken?

- We creëerden een specifieke website: <https://www.odisee.be/verteljeverhaal>
- De story #verteljeverhaal op Instagram op de Werelddag voor Suïcidepreventie met steun van bekende Vlamingen leidde tot uitgebreide media-aandacht.
- Honderden berichten, 300 affiches en 3000 flyers werden verspreid via:
 - een 100-tal groepspraktijken die gezinstherapie aanbieden
 - CGG's, CAW's, TEJO, CLB's, SIMILES, psychiatrische ziekenhuizen, MCT
 - Gezinsbond, VVK, VVKP
 - de sociale media van stakeholders en stuurgroepleden
 - de Facebookgroep 'Nazorg en Herstel na Zelfmoordpoging' (2700 leden)
- Een post via de Instagrampagina 'Onbespreekbaar' (70000 volgers) gaf aanleiding tot 9 interviews.
- De onderzoeker ging het onderzoek toelichten bij psychiatrische ziekenhuizen in combinatie met een professionaliseringsmoment over de inzichten uit voorgaand onderzoek. Hij deed een 20-tal sessies bij kinder- en jeugdpsychiatrie, volwassenpsychiatrie, mobiele teams Crisis en Care, of combinaties.

Be Coming Home: Zorgzame Buurten in het Brusselse Sint-Gillis

'Be Coming Home' past in de projectoproep van de Vlaamse overheid voor meer 'zorgzame buurten' en is een initiatief van Solentra vzw en het Kenniscentrum Gezinswetenschappen. We focussen op de wijken Hallepoort en Bosnië, een aankomst- en transitbuurt in de Brusselse gemeente Sint-Gillis waar mensen gemiddeld vijf jaar wonen. Het zijn zeer dichtbevolkte wijken met een jonge bevolking, veel jonge gezinnen, waarvan een vrij groot aantal eenoudergezinnen, die zich vaak in een maatschappelijk kwetsbare situatie bevinden.

Bij de projectaanvraag deden we een buurtanalyse, op basis van een aantal kerncijfers. Daarnaast gingen we praten met een dertigtal formele en informele welzijnsactoren in de buurten. Op die manier kregen we een concreet beeld van de noden en behoeften van de buurtbewoners én van de aanwezige kansen in de buurt om te werken aan een zorgzame buurt.

Er blijkt een grote nood aan verbondenheid tussen de bewoners en aan formele en informele ondersteuningsnetwerken. Het project richt zich tot alle bewoners met bijzondere aandacht voor jonge gezinnen, nieuwkomers en bewoners in sociaal isolement.

Via actie-onderzoek gaan we op zoek naar de determinanten van 'veerkracht' van kwetsbare inwoners, uitgaand van een divers-sensitieve benadering van veerkracht. We willen verschillende actoren met elkaar verbinden en hen sensibiliseren over het belang van veerkrachtig handelen van buurtbewoners en het versterken hiervan. Welzijns- en zorgactoren zullen zo bewuster worden van de risico's van aangeleerde hulpeloosheid, en (nog) meer handelen vanuit een emancipatorisch perspectief.

Ook in onze eigen benadering in dit project hebben we aandacht voor het (h)erkennen van de veerkracht van buurtbewoners en actoren. Participatie van de buurt en inclusie staan centraal. We organiseren focusgroepgesprekken met buurtbewoners om hun kennis te mobiliseren. We verkennen samen met hen, via de methodiek van Community Based Consultation, hun veerkracht en de factoren die hiertoe bijdragen. We zetten deze focusgroepen op met de samenwerking van brugfiguren met wie we reeds een vertrouwensband opbouwden.

►► LEES MEER

ONDERZOEKERS

Simonne Vandewaerde
en Kim Lecoyer

MEDEWERKER VOOR SOLENTRA

Sarah Bovy

FINANCIERING

Vlaamse overheid, Algemene
Directie Welzijn, Gezondheid en
Gezin, Vlaamse Gemeenschaps-
commissie

PARTNER

Solentra vzw

LOOPTIJD

maart 2022 - februari 2024

Activeren door Stuyfplekmethode

De Stuyverij is een sociale onderneming die mensen vorming, netwerken en ruimtes aanbiedt om in een veilige omgeving stappen te zetten in persoonlijke ontwikkeling en maatschappelijk ondernemerschap. De afgelopen twee jaar hebben we samen met hen de impact onderzocht van de 'stuyfplekmethodiek', op individueel niveau (deelnemers aan 'stuyfplekactiviteiten': open-huys activiteiten, connectorstafels, eventuele groeiovereenkomsten en verloop van groeipaden) en op het niveau van de samenwerking met partnerorganisaties.

De resultaten van deze meting werden gebundeld in een eindrapport, dat op **31 maart 2022** werd voorgesteld op een '**impactevent**' bij De Stuyverij in Kortrijk. **Joris Dewispelaere** en **Bo Fagardo** maakten deel uit van het panel gedurende het interactief debat rond stuyfplekmethodiek, en gaven toelichting over de impactmeting in afzonderlijke 'kamergesprekken'.

In een ESF-vervolgonderzoek helpen we om nieuwe 'stuyfplekken' te creëren in de provincies Antwerpen en West-Vlaanderen, en onderzoeken we hun impact.

ONDERZOEKERS

Joris Dewispelaere
en Bo Fagardo

FINANCIERING

ESF

PARTNERS

De Stuyverij vzw en Blenders vzw

LOOPTIJD

oktober 2022-december 2023

►► [LEES MEER](#)

‘Family-centered care’

Gezinsgerichte ondersteuning voor mensen met een verstandelijke beperking vanuit een residentiële voorziening.

De ‘vermaatschappelijking’ van de ondersteuning van mensen met een beperking/handicap zorgt voor een meer gedeelde zorg waarbij verschillende ondersteuningscircles betrokken zijn, niet in het minst de familie van de betrokken cliënt.

Gezinsgericht werken of samenwerken met gezinsbegeleiders vraagt van de medewerkers van de voorzieningen specifieke vaardigheden. Sensitief zijn voor de verhalen uit de thuissituatie, omgaan met bezorgdheden van ouders of de familie actiever betrekken bij de begeleiding of opvoeding van de cliënt, zijn taken die met gezinnen in vaak zeer sociaal kwetsbare posities, niet altijd evident zijn.

Organisaties vragen ons welke competenties een gezinsgerichte/contextgerichte begeleider moet hebben. Welke kaders en methodieken zijn er om meer ‘family-centered’ te werken?

Samen met een projectgroep van tweedejaars Gezinswetenschappen verkent **Joris Van Puyenbroeck** tijdens het academiejaar 2022-2023 het begrip ‘family-centered care’. Ze plaatsen gezinsgericht werken in de veelheid van netwerkversterkende methodieken en ze zoeken naar profielen en competenties die belangrijk zijn in de context van een residentiële begeleiding. Ze updaten de lijst van interessante methodieken en kaders en koppelen die ook terug naar de respondenten uit het onderzoek.

►► LEES MEER

Tentoonstelling ‘Artistiek verbonden’

Alin Devriendt studeerde in 2021 af als leraar secundair onderwijs Plastische opvoeding aan Odisee en ging daarna als leraar aan de slag in Halle.

Hij toonde enkele beelden uit het beeldenboek dat hij maakte voor zijn bachelorproef, om de pestproblematiek bespreekbaar te maken. Vijf slachtoffers (waaronder ook Alin) brengen hun eigen verhaal. Doel was om via de kracht van beelden meer preventief in te spelen op pestgedrag.

Leerkrachten kunnen het beeldenboek als didactische tool gebruiken om preventief aan de slag te gaan in de klas. De krachtige verhalen geven andere slachtoffers moed om hun zwijgen te doorbreken.

De tentoonstelling liep van **1 maart tot 30 april 2022** op onze campus.

Euthanasie bij dementerende personen

Vlaanderen telt 122.000 personen met dementie en men verwacht dat dit tegen 2030 met een vierde zal toenemen. Ondanks goede zorgen kan de kwaliteit van leven dusdanig onder druk komen dat de vraag naar euthanasie wordt gesteld. Het debat over de mogelijkheid om de bestaande euthanasiewet uit te breiden voor personen met meer gevorderde dementie, is volop bezig. Veel ingenomen standpunten, zowel pro als contra, vinden hun oorsprong in een achterliggend wereldbeeld of mensbeeld.

In dit onderzoek daagt **Adelheid Rigo** studenten Gezinswetenschappen uit om concreet te onderzoeken welke rol wereldbeelden en mensvisies spelen bij onze opvattingen over euthanasie

voor dementerende personen. Studenten uit de tweede opleidingsfase verkenden tijdens het academiejaar 2021-2022 deze vragen in de literatuur en toetsten ze empirisch aan de hand van interviews met nabije familieleden en met zorgverleners van personen met dementie. Tijdens het academiejaar 2022-2023 bouwt een tweede groep studenten verder op de resultaten van vorig jaar, en nemen ze verder interviews af.

Op **7 maart 2022** presenteerde de onderzoekster de resultaten van de eerste fase in de bijdrage 'Euthanasia and Persons with Dementia. An Ethical Dilemma' tijdens de 14de Wereldconferentie 'International Chair in Bioethics', te Portugal.

Dementie, depressie en delier

In het najaar van 2022 konden geïnteresseerden enkele lessen over dit thema bijwonen van de banaba Psychosociale gerontologie, op **24 november 2022** en op **1 december 2022**, verzorgd door **Luc Van de Ven**.

►► LEES MEER

ACTIVE-AGE@home

Heel wat mensen krijgen te maken met acute of chronische aandoeningen die de levenskwaliteit en zelfredzaamheid op latere leeftijd doen verminderen. Fysieke activiteit kan deze kwetsbaarheid vertragen of zelfs omkeren. Het bevordert daarnaast ook de mentale gezondheid en vergroot de kans op sociale contacten. Helaas komen kwetsbare ouderen vanwege vele persoonlijke en omgevingsbarrières weinig aan bewegen toe.

Het functionele trainingsprogramma ACTIVE-AGE@home traint kwetsbare ouderen daarom in hun eigen thuisomgeving. Het programma is opgebouwd uit eenvoudige en functionele oefeningen die aanleunen bij activiteiten van het dagelijks leven zoals trappen lopen, opstaan uit een stoel en objecten verplaatsen in de ruimte. Flankerend aan de fysieke training worden ook de persoonlijke doelen van elke deelnemer bepaald en wordt een sterke link gelegd met – voor de oudere – zinvolle en betekenisvolle activiteiten.

Het doel van dit vierjarige project is om de effectiviteit en kosteneffectiviteit van het trainingsprogramma te testen in twee versies: één begeleid door professionals en één begeleid door vrijwilligers/mantelzorgers.

Wim Peersman is copromotor van dit project. De rol van het kenniscentrum ligt vooral in de methodologische begeleiding van het project.

PARTNERS

Arteveldehogeschool, Odisee, VUB, UGent, UAntwerpen, UZ Brussel

FINANCIERING

Fonds Wetenschappelijk Onderzoek – Vlaanderen

LOOPTIJD

2022-2026

►► [LEES MEER](#)

Bijleren over de rechtspositie van ouderen

Ook in 2022 hebben we enkele opleidingsonderdelen van de banaba Psychosociale gerontologie opengesteld voor geïnteresseerde derden. Dit laat toe dat de expertise die we via deze opleiding opbouwen, gedeeld wordt met het werkveld. Voor professionals die zich zeer gericht willen bijscholen over een specifiek thema is het een lage drempel om met onze banaba en andere opleidingen kennis te maken.

In 2022 boden we drie lessen aan over de rechtspositie van ouderen:

- Ouderen en het familierecht, op **31 maart 2022**
- Ouderen en vermogensrecht, op **5 mei 2022**
- Het beheer van de persoon en het vermogen van kwetsbare ouderen, op **12 mei 2022**

Gezinsbeleid

Advies over geweldloze opvoeding

De voorbije kwarteeuw werden niet weinig wetsvoorstellen in Senaat en Kamer neergelegd die het recht op een geweldloze opvoeding poneren en dit telkens zonder verder gevolg. In het voorjaar van 2021 werden opnieuw twee wetsvoorstellen ingediend die een verbod instellen op geweld in de relatie tussen ouders en kinderen: het wetsvoorstel-Jiroflée en het wetsvoorstel-Geens.

Gianni Loosveldt, Philippe Noens, Kathleen Emmery, Kristien Nys, Elisabeth Adriaens en Katja Fournier publiceerden op **24 januari 2022** hierrond een advies, op vraag van de Commissie voor Justitie (federaal parlement). De wetsvoorstellen worden vanuit juridisch, pedagogisch en beleidsmatig perspectief beoordeeld. Dit advies kan je downloaden via onze website.

►► LEES MEER

De Gezinsenquête editie 2021

Met de Gezinsenquête brengt het Departement Welzijn, Volksgezondheid en Gezin een aantal trends in het gezinsleven in beeld. Ze werd een eerste keer afgenomen in 2016.

Ook met de editie van 2021 bekeek men hoe gezinnen eruitzien, de status en kwaliteit van de partnerrelatie, hoe ouders de opvoeding beleven en welke zorgen of vragen ze hebben, hoe ze de combinatie gezin, zorg en werk ervaren, het welbevinden van ouders, en hoe gezinnen functioneren.

Deze belevingsaspecten van gezinnen op diverse levensdomeinen worden nergens anders zo geïntegreerd en systematisch bevraagd.

Daarnaast wil men informatie verzamelen om het Vlaamse gezinsbeleid te stofferen en te evalueren. De gezinsenquête bevraagt ouders immers ook naar hun kennis en gebruik van deze diensten.

Voor de editie van 2021 was het kenniscentrum vertegenwoordigd in de stuurgroep en in diverse werkgroepen. Onderzoekers **Kathleen Emmery** en **Kristien Nys** stonden bovendien in voor de dataverwerking en rapportage over de thema's kwaliteit van de partnerrelatie, samenwerking in de opvoeding, en opvoeding in Vlaanderen. Naast hen werkte **Gianni Loosveldt** mee aan de verwerking van de vragen over verwachtingen ten aanzien van de overheid.

De rapportage over de gezinsenquête gebeurt in verschillende fasen in de loop van 2023.

►► LEES MEER

Golfbrekers. Een staat van het gezinsbeleid in Vlaanderen 2021

Op **23 februari 2022** presenteerden **Gianni Loosveldt** en **Kathleen Emmery** online hun analyse van het gezinsbeleid in Vlaanderen anno 2021 en vroegen enkele stakeholders om hierop te reageren.

Enkele punten die aan bod kwamen:

- Hoe moet een geïntegreerd gezins- en jeugdbeleid zorgen voor een betere ondersteuning van gezinnen?
- Moeten de gezinsbijslagen selectiever worden?
- Hoe ver reikt het beleid dat inzet op de eerste duizend dagen?
- Zijn dwangmaatregelen ten aanzien van zwangere vrouwen met een verslavingsproblematiek geoorloofd?
- Wat betekent de introductie van meerouderschap in het beleidsdiscours?
- Zijn er limieten aan de mogelijkheden van het lokale niveau?

We kregen 86 aanmeldingen waarvan 61 mensen effectief deelnamen. De feedback van de stakeholders en van de deelnemers werden verwerkt in de analyse. Je kan de geactualiseerde versie via onze website downloaden, en het hele event desgewenst herbekijken.

Dit was onze tweede ‘staat van het gezinsbeleid’; op 15 februari 2023 presenteerden we onze derde editie, die terugblikte op het gezinsbeleid van 2022.

►► [LEES MEER](#)

European Observatory on Family Policy

Het 'European Observatory on Family Policy' werd opgericht in januari 2022 en is een gezamenlijk project van COFACE Families Europe en Kenniscentrum Gezinswetenschappen. Het is bedoeld als platform voor het identificeren van trends en prioriteiten in het gezinsbeleid in de EU-lidstaten, voor het ontwikkelen van innovatieve kaders om gezinsbeleid te analyseren, en om een brug te slaan tussen academici, beleidsmakers en gezinsorganisaties.

In de periode 2022-2023 werkt het European Observatory aan een monitoringrapport over de beleidsinstrumenten die gezinnen ondersteunen in de eerste levensjaren van kinderen. De aandacht voor 'early years' neemt de laatste jaren toe, met de Council Recommendation on high-quality early childhood education and care systems (2019), de EU-kindgarantie (2021) en de EU Care Strategy (2022). Het rapport analyseert de coördinatie tussen beleid over verlofregelingen, kinderopvang, kleuteronderwijs en gezinsondersteuning, op basis van gegevens uit verschillende bronnen (waaronder EU/nationale databanken, bestaand onderzoek naar gezinsbeleid, EU/OESO-rapporten), aangevuld met vijf casestudies in België (Vlaanderen), Polen, Finland, Duitsland en Italië. De publicatie van het rapport wordt verwacht in het najaar van 2023.

COÖRDINATOR
Martino Serapioni

TEAM
Elizabeth Gosme, Anne-Mie Drieskens voor COFACE
Kathleen Emmerly, Tanja Nuelant en Jos Sterckx voor het kenniscentrum

LOOPTIJD
januari 2022-2025

►► LEES MEER

De Sandwichcoach

De sandwichgeneratie: dat zijn vrouwen of mannen die op hetzelfde moment in hun leven voor een jongere én een oudere generatie zorgen, en bovendien actief zijn op de arbeidsmarkt. Het project 'De Sandwichcoach' bundelt verschillende tools om de sandwichgeneratie - rechtstreeks en onrechtstreeks - te ondersteunen.

In 2022 hebben we alle resultaten en tools op een pagina gebundeld.

De publicatie 'Working Women in the Sandwich Generation: Theories, Tools and Recommendations for Supporting Women's Working Lives' schuift een aantal concrete tips & tricks naar voren. Je kan dit boek, uitgebracht in 2022, in open access bekijken.

►► LEES MEER

ONDERZOEKER
Miet Timmers

FINANCIERING
Europees Sociaal Fonds (ESF)

PARTNERS
Gezinsbond, Emino vzw, Odisee-Cense (Center for Sustainable Entrepreneurship), Verso vzw, Samana vzw, Seath-Eastern Finland University of Applied Sciences-Small Business Center, Dobro Kadry, Fundacion Accioin contre el hambre

LOOPTIJD
2018-2021

Telewerk inclusief organiseren

Telewerk is niet meer weg te denken uit onze huidige werkcontext. Van de voordelen wordt gretig gebruik gemaakt. Toch brengt telewerk een aantal nieuwe uitdagingen met zich mee. Dit geldt des te meer voor inclusie op de werkvloer.

Om een duidelijk beeld te krijgen van de nuances van een succesvol telewerk dat ook inclusief is, bundelden Odisee, Mediawijs en Ella vzw de afgelopen twee jaar de krachten in het ESF-project 'Telewerk Inclusief Organiseren'. Odisee voerde onderzoek, Mediawijs ontwikkelde op basis van de resultaten een tool waarmee organisaties en bedrijven hun teams kunnen klaarstomen voor telewerk waar inclusie en welzijn centraal staan.

Op **vrijdag 9 december 2022** ronden we dit project af met een **studiedag** waar de deelnemers ook zelf aan de slag konden gaan met de ontwikkelde tool; 51 mensen namen deel.

►► [LEES MEER](#)

PROJECTLEIDER

Miet Timmers

ONDERZOEKERS

Miet Timmers en Jan Waeben

PARTNERS

Vrouwenraad, Boerenbond-Landelijke Gilden, Emino en Tolbo

INTERNATIONALE PARTNERS

Hogeschool Windesheim (Lectoraat Nieuwe Arbeidsverhoudingen en Lectoraat Klantenperspectief in ondersteuning en zorg - Nederland), Universiteit Bielefeld (Faculteit Sociologie - Duitsland), Universiteit OsloMet (Faculteit Technologie, Kunst en Design - Noorwegen) en National University of Ireland Galway (Cairnes School of Business and Economics - Ierland)

FINANCIERING

Europees Sociaal Fonds (ESF) en de Vlaamse overheid

LOOPTIJD

februari 2021 – december 2022

Onderwijs versterken

Diversi-Date

Sinds 2016 organiseren we de jaarlijkse Diversi-Datedag. Dan komt een honderdtal jongeren uit Brusselse en Vlaamse secundaire scholen (derde graad) naar onze campus voor een dag vol creatieve workshops en dialogen over levensbeschouwing en identiteit. Deze gesprekken verlopen spelenderwijs en worden begeleid door tweedejaarsstudenten Gezinswetenschappen van het traject voor jongvolwassenen. Om evidente redenen konden de edities van 2020 en 2021 niet doorgaan; op **25 maart 2022** kon het gelukkig opnieuw.

In 2021 trokken we dit project naar een internationaal niveau. Samen met twee andere onderwijsinstellingen (uit Nederland en Finland) en enkele creatieve organisaties zijn we gestart met een Erasmus+ project waarmee we onze methodieken willen vernieuwen en ons blikveld verruimen. Het doel blijft om jongeren van 15 tot 17 jaar en hun leerkrachten op een creatieve, ervaringsgerichte manier met elkaar in gesprek te laten gaan over identiteit, relaties, levensstijl en levensbeschouwing.

►► [LEES MEER](#)

PROJECTVERANTWOORDELIJKE

Alexandre Reynders

MEDEWERKERS

Merel Van Hove en

Leen De Clercq

PARTNERS

Hogeschool Saxion (NL)

Turku Universities of Applied Sciences (FI)

Pimento (B)

Man Overboord (B)

De Bagagedrager (NL)

Live your Story (NL)

TMI Johanna Novàk (FI)

Technisch Atheneum Jette (B)

LOOPTIJD

juni 2021 tot mei 2023

Ge-Start

In 2020 gingen we in ons studiegebied Sociaal-agogisch werk van start met het project 'Kwalificerende trajecten voor sociale professionals'. Het doel daarvan was om mensen die al aan de slag zijn in de sociale sector, in een andere functie dan in een sociale, op weg te zetten naar een kwalificerende opleiding voor een sociaal beroep.

Twintig lerenden engageerden zich om deel te nemen aan het traject. Er werden twee leergroepen georganiseerd van telkens achttien bijeenkomsten. De eerste leergroep liep van september 2021 tot juni 2022. De tweede leergroep liep van januari 2022 tot december 2022. Zeven deelnemers doorliepen het volledige traject.

Doorheen het traject werd de relevante ervaringskennis van de lerenden gedocumenteerd in een portfolio dat de basis vormde voor het erkennen van Eerder Verworven Competenties (EVC). Het leertraject werd afgesloten met een EVC-assessment, waarin de competenties van de deelnemer werden gevaloriseerd in een competentiebewijs.

Daarnaast onderzochten we hoe we de opleidingen binnen het studiegebied SAW meer toegankelijk kunnen maken voor werkende lerenden. Dit project past in het doel van het studiegebied SAW om actief de drempels naar hoger onderwijs te verlagen.

Op **8 december 2022** rondden we dit project af met een **slotconferentie**.

►► [LEES MEER](#)

Odisee
DE CO-HOGESCHOOL

GE-START | EN-AVANT

Kwalificerende trajecten voor sociale professionals

GE-START **EN-AVANT**

PROJECTLEIDER

Hilke Peremans (Orthopedagogie)

ONDERZOEKERS

Jos Sterckx en Ken Van Roose (Sociaal werk)

PARTNERS

Vlaams Welzijnsverbond, SOM, VIVO, Jes en Dbroej

FINANCIERING

Europees Sociaal Fonds (ESF)

LOOPTIJD

september 2020 – december 2022

Burgerschapsreflex

Met dit PWO-project ontwikkelen we een educatieve aanpak gericht op het versterken van de leerkracht om dialogen aan te gaan over maatschappelijke thema's in een superdiverse klas. Op deze manier willen we de dialoogvaardigheid en de handelingsverlegenheid bij leerkrachten aanpakken en de burgerschapscompetenties bij leerlingen vergroten.

In verschillende onderzoekscycli zullen we de methodiek optimaliseren en evalueren, en de impact ervan op de leerkracht en leerling inschatten aan de hand van observaties, interviews en het gebruik van pre- en post-vragenlijsten.

In 2022 werd een eerste evaluatiecyclus doorlopen. Na een eerste aantal workshops rondom burgerschapscompetenties en een kwantitatieve bevraging bij 45 leerkrachten werden de krijtlijnen verder uitgetekend en werd een eerste prototype van de tool uitgewerkt.

►► [LEES MEER](#)

ONDERZOEKERS

Jelle De Schrijver, Eef Cornelissen, Evelyn Morreel

FINANCIERING

PWO

LOOPTIJD

oktober 2021-september 2024

Diversiteitsbevraging 'Inclusieve hogeschool'

De visie van Odisee is gebaseerd op vier strategische handelingsprincipes: duurzaamheid, inclusie, wendbaarheid en cocreatie. We streven naar een motiverend leerklimaat voor een breed scala aan lerenden en ambiëren dat studenten niet onnodig uitvallen. Daartoe zetten we in op een inclusief beleid, een inclusief klimaat en inclusieve praktijken. In 2022 zijn al enkele initiatieven gestart: teambegeleiding voor opleidingsteams, dialoog met studenten over inclusie ...

Om preciezer te kunnen nagaan waar we ons aanbod van (onderwijs) ondersteuning en professionalisering (bv. van docenten over diversiteit-responsief lesgeven) op moeten richten, deden we een Odiseebrede bevraging.

Deze bevraging vormt een onderdeel van het doctoraatsonderzoek van **Evelyn Morreel** (dat ze uitvoert aan KULeuven Center for Social and Cultural Psychology). Dit onderzoek wil nagaan welke impact diversiteitsideologieën en lespraktijken van docenten hebben op de 'sense of belonging' en leerresultaten van studenten, met name studenten met een migratieachtergrond en studenten uit lagere sociale klassen.

Vooruitblik

Dag van de gezinswetenschapper

Op **woensdag 21 juni 2023** nodigen we naast de huidige studenten ook alle afgestudeerden Gezinswetenschappen uit voor een 'carousel'. In deze unieke extra les bekijken we een specifieke case vanuit verschillende disciplines, dé manier om hun vaardigheden wat betreft gezinsgericht werken en geïntegreerd denken, op te frissen.

Dag van de Alumni Psychosociale gerontologie

Op **donderdag 29 juni 2023** trakteren we de afgestudeerden van de banaba op een interessante voormiddag. We ontvangen enkele auteurs van het recente boek 'Ongehoord en Ongezien: hoe Vlaanderen vergrijsst', waar ook alumnus Robert Crivit aan meeschreef. Ook professionals uit de sector en andere geïnteresseerden zijn van harte welkom.

Summer School 'Transnational family dynamics in Europe'

Maandag 26 juni tot woensdag 5 juli 2023

We kijken ernaar uit om opnieuw een internationaal gezelschap te kunnen verwelkomen van studenten uit sociale opleidingen, en professionals uit de sector van opvang en begeleiding van gezinnen op de vlucht.

Vlaams-Nederlandse Conferentie

De Vlaams-Nederlandse Conferentie Onderzoek Sociaal Werk en Pedagogiek vindt dit jaar plaats in Brussel, op **14 en 15 september 2023** en wordt gehost door Odisee. De eerste dag is Campus Schaarbeek the place to be; de tweede dag trekken we naar Campus Brussel. Het thema is: 'De vele gezichten van sociaal en pedagogisch werk. Door de lens van een grootstad'. Het **Platform Lectoren Sociaal Werk** organiseert dit event.

[▶▶ LEES MEER](#)

Nieuw!

Nieuwe website

Misschien merkte je het al: onze website kreeg een nieuw adres én een nieuwe look. We zijn nu helemaal 'ingekanteld' in de Odisee-website. De oude webpagina's blijven nog een tijdje bereikbaar, tot ook al het oudere 'nieuws' is overgezet.

Nieuwe URL: kgezinswetenschappen.odisee.be

Kaartjes voor volwassen kandidaat-studenten

Volwassenen denken vaak lang na over hun beslissing om opnieuw te gaan studeren. Dus maakten we een gadget om hen hier af en toe aan te herinneren: kleurige kaartjes waarmee we onze sociale opleidingen voor volwassenen in the picture zetten. Ben je of ken je iemand die mogelijk interesse heeft in onze opleidingen? Vraag dan gerust een pakketje kaartjes aan via kgezinswetenschappen@odisee.be.

Microdegree 'Werken met mensen: basisvaardigheden'

Steeds vaker werken mensen in de welzijnssector die niet echt een sociaal diploma hebben maar wel al heel wat ervaring. Ze willen zich heel gericht bijscholen zonder meteen een bachelor na te streven. Of ze plannen dat in fasen. Specifiek voor deze doelgroep bieden we vanaf september een 'microdegree' aan: een verkort traject van een jaar met een beperkt aantal vakken. Leren communiceren als een social professional staat centraal.

De theoretische onderbouw komt van het vak Pedagogiek en één of twee keuzevakken. De credits kan men later inzetten voor de bacheloropleiding Gezinswetenschappen of Orthopedagogie.

►► **LEES MEER**

LinkedIn

Natuurlijk volg je ons al op Facebook en Twitter. Nu zijn we ook actief op LinkedIn, met een eigen pagina voor het Kenniscentrum Gezinswetenschappen waarmee je nog beter op de hoogte blijft van nieuws in verband met ons onderzoek.

[Volg ons op LinkedIn](#)

En natuurlijk ook via:

- [Facebook Kenniscentrum Gezinswetenschappen](#)
- [Twitter Gezinswetenschappen \(@gezinswetensch\)](#)
- [Facebook Campus Schaarbeek](#)

Krijg je onze **Nieuwsbrief** al? [Maak je anders nu meteen abonnee!](#)

Wie zijn we?

Het kenniscentrum

Het Kenniscentrum Gezinswetenschappen doet praktijkgericht onderzoek vanuit het perspectief van gezinnen, met als doel het versterken van hun functioneren en welbevinden. Studenten van de Odisee-opleidingen Gezinswetenschappen en Psychosociale Gerontologie werken vaak mee aan onderzoeksprojecten. Vanuit de kracht van gezinnen de verbinding tussen individuen en samenleving versterken, is ons motto.

Het Kenniscentrum Gezinswetenschappen maakt deel uit van de onderzoeksgroep Sociaal-Agogisch Werk van de Odisee hogeschool. Co-hogeschool Odisee zet in op cocreatie. Odisee wil in zo nauw mogelijke samenwerking tussen studenten, docenten, bedrijven en andere partners jonge én volwassen mensen klaarstomen voor de steeds sneller evoluerende maatschappij. Odisee biedt 25 bacheloropleidingen in zes studiegebieden en diverse vervolgoopleidingen. Ze heeft campussen in Aalst, Brussel, Gent en Sint-Niklaas.

Onze visie

Het Kenniscentrum Gezinswetenschappen van de Odisee hogeschool doet praktijkgericht onderzoek vanuit het perspectief van gezinnen, met als doel het versterken van hun functioneren en welbevinden.

Wat ons drijft

- Gezinnen zijn de eerste context waarbinnen mensen zich ontwikkelen, als individu en als burger. Je gezin van herkomst bepaalt in grote mate de kansen die je krijgt. Wij streven naar een samenleving die op rechtvaardige wijze alle gezinnen de beste kansen geeft.
- Gezinnen zijn divers qua samenstelling, achtergrond en levensbeschouwing. Wij streven naar een omkadering van gezinnen die vertrekt vanuit hun kracht en die waakt over de basisrechten van elk gezinslid.
- Gezinnen zijn dynamisch en nemen in verschillende levensfasen voortdurend nieuwe rollen op (bv. bij de overgang van partnerschap naar ouderschap, of de zorg voor ouders en kleinkinderen). Ze krijgen te maken met uitdagingen in uiteenlopende maatschappelijke domeinen: van kinderopvang en onderwijs, tot arbeidsmarkt en ouderenzorg. Wij streven ernaar om op alle domeinen het perspectief van gezinnen centraal te stellen en aandacht te vragen voor hun vragen en behoeften. Wij vragen extra aandacht voor gezinnen die leven in preciaire omstandigheden.
- Gezinnen zijn sterk maar ook kwetsbaar. De moeilijkheden waarmee ze af te rekenen krijgen, zijn heel divers van aard en kunnen een grote impact hebben op hun welbevinden en ontwikkelingskansen. Wij geloven in de motivatie van ouders en kinderen om zich in te zetten voor het functioneren en het welbevinden van elk gezinslid.

Wat we doen

Vanuit het perspectief van gezinnen:

- voeren we praktijkgericht, beleidsvoorbereidend en -adviserend wetenschappelijk onderzoek uit, dat vaak resulteert in concrete tools waar onze partners, werkveld en beleid mee aan de slag kunnen;
- doen we aan maatschappelijke dienstverlening, in interactie met het werkveld. We maken deel uit van adviesraden en werkgroepen, we geven lezingen, vormingen en bijscholingen, we begeleiden trajecten en zetten projecten op, we staan de pers te woord;
- stimuleren we het debat over gezinnen, relaties en opvoeding via publicaties en evenementen.

We doen dat op een divers-sensitieve en actief pluralistische manier. Vaak doen we ons onderzoek in nauwe samenwerking met diverse opleidingen van Odisee, in het bijzonder met Gezinswetenschappen en Psychosociale Gerontologie. We streven naar een multidisciplinaire benadering van gezinnen. Als co-hogeschool werken we in een sfeer van openheid en overleg actief samen met partners in het werkveld en in het middenveld, met als doel elkaar te versterken.

Voor wie we werken

Onze voornaamste doelgroepen zijn:

- social professionals die zich dagelijks inzetten voor gezinnen en die we daarbij willen ondersteunen;
- organisaties uit het werkveld en het middenveld die opkomen voor de belangen van gezinnen en die we daarbij willen versterken;
- diverse overheden die beleid voor gezinnen ontwikkelen en die we daarbij willen adviseren.

Adelheid Rigo is doctor in de wijsbegeerte en master in de klinische psychologie. Ze publiceert en doet onderzoek over ethische vraagstukken bij prenatale screening en diagnostiek en rond de zorg bij het levenseinde en euthanasie.

Bo Fagardo is master in de criminologie en seksuologie. Zij werkt als onderzoeker aan projecten rond partnerrelaties, relatieondersteuning, ouderschap en sociaal ondernemende (burger) initiatieven.

Alexandre Reynders is doctor in de biomedische wetenschappen en master in de sociologie. Hij werkt over suicidaliteit binnen de gezinscontext en over interlevensbeschouwelijke dialoog.

Claire Wiewauters is master in de pedagogische wetenschappen, wetenschappen, gezins- en orthopedagogiek en psychotherapeut voor kinderen, jongeren en hun gezinnen.

Anke Heyerick heeft een bachelor sociaal werk en een master EU-studies. Ze werkt als vormingswerkster mee aan het project 'Kansen voor begeleide kinderen in opvang versterken'.

Dirk Geldof is doctor in de politieke en sociale wetenschappen, en bachelor in de wijsbegeerte. Hij publiceert en geeft vorming over migratie en superdiversiteit, transmigratie en vluchtelingen.

Audrey De Decker is bachelor in de ergotherapie en master in de gerontologie. Ze was tot april 2023 verantwoordelijk voor de coördinatie van de banaba Psychosociale Gerontologie. Haar onderzoekswerk gaat onder meer over vroegtijdige zorgplanning.

Elisabeth Adriaens is master in de rechten en bemiddelaar in familiale zaken. Ze volgt mee het gezinsbeleid op en focust op de juridische geletterdheid van gezinnen op het snijvlak tussen welzijn en justitie.

Birsen Taspinar is master in de psychologie en systeemtherapeute. In het kenniscentrum werkt ze aan projecten over cultuursensitieve zorg en over de impact van racisme op gezinnen.

Evelyn Morreel is master in de pedagogische wetenschappen, sociale agogiek. Ze werkt als onderzoeker over thema's als ouders en jeugdwerk en diversiteit.

Gerd De Clerck is master in de moraalwetenschappen en bachelor in plastische opvoeding. Voor het kenniscentrum organiseert zij tentoonstellingen, lezingen en andere evenementen.

Joris Van Puyenbroeck is doctor in de orthopedagogie. Hij onderzoekt vraaggestuurde ondersteuning van mensen met een beperking; ouder wordende personen met een verstandelijke beperking; en inclusieve en informele zorg.

Gianni Loosveldt is master in de rechten. Hij volgt het gezinsbeleid op. Zijn expertise ligt in het beleidsdomein welzijn, volksgesondheid en gezin, sociale zekerheid en de juridische bepaling van gezinsthema's.

Jos Sterckx werkte als maatschappelijk assistent in de pleegzorg en leidde onder meer het Kenniscentrum Sociaal Europa. Hij biedt ondersteuning bij het realiseren van (grotere, Europese) onderzoeks- en dienstverleningsprojecten.

Hans Van Crombrugge is doctor in de pedagogische wetenschappen. Zijn onderzoek richt zich op opvoedingsondersteuning en pedagogie, op de rol van levensbeschouwing in gezinsrelaties, en op normatieve professionaliteit.

Kaat Van Acker is doctor in de sociale en culturele psychologie en experiëntieel psychotherapeut. Ze publiceert en geeft vorming over cultuur en emoties en (psychosociale) begeleiding van vluchtelingengezinnen.

Jan Waebe is master in de communicatiewetenschappen. Zijn thema's zijn combinatie werk en gezin en telewerk.

(tot 31 december 2022)

Kathleen Emmerly is master in de criminologie en bachelor in de psychologie. Zij is coördinator van het kenniscentrum. Ze doet onderzoek naar gezinsbeleid, relatie-ondersteuning, en kinderen en jongeren bij scheiding en gezinstransities.

Joris Dewispelaere is doctor in de psychologie en experiëntieel psychotherapeut. Hij werkt rond partnerrelatie-begeleiding, spiritualiteit, sociaal ondernemerschap en professionalisering (kunstzinnige methodieken).

Katja Fournier is master in de politieke wetenschappen, met een specialisatie in Europees asiel- en migratierecht. Voor het kenniscentrum werkt ze mee aan de projecten voor een betere begeleiding van gezinnen en kinderen op de vlucht.

Kim Lecoyer is doctor in de wijsbegeerte, master in de sociale en interculturele psychologie, in de arabistiek en islamkunde, en in wereldgodsdiensten. Ze doet onderzoek naar gezinsondersteuning bij moslimgezinnen en geeft lezingen en bijscholingen over verwante thema's.

Merel Van Hove is master in de communicatiewetenschappen. Ze is communicatiemedewerker, werkt mee aan het project Diversi-Date en coördineert de summer school over vluchtelingenkinderen en -gezinnen in Europa.

Kristien Nys is doctor in de pedagogische wetenschappen. Haar onderzoeksactiviteiten spitsen zich toe op preventieve gezinsondersteuning, opvoedingsondersteuning, gezinnen in een kwetsbare situatie.

Mieke Groeninck is doctor in de sociale en culturele antropologie, met een focus op antropologie van islam in West-Europa. Voor het kenniscentrum voert ze onderzoek naar welzijn en inclusie van vluchtelingengezinnen in België. Ze is promotor van het onderzoek naar gezinshereniging van erkende vluchtelingen en subsidiair beschermden.

Leen De Clercq is bachelor in het maatschappelijk werk, master in de orthopedagogie en volgde een academische lerarenopleiding. Voor het kenniscentrum werkt ze mee aan het project Diversi-Date.

Mieke Schrooten is doctor in de antropologie en docente in de opleiding Sociaal Werk. In haar onderzoek richt ze zich vooral op stedelijk sociaal werk, (trans)migratie en mobiliteit, transnationaal sociaal werk, diversiteit en informele sociaal werkpraktijken.

Lut Verstappen is master in de hedendaagse geschiedenis en in genderstudies. Zij is communicatie- en stafmedewerker en coördineert het programma van bijscholingen. Ze redigeerde dit jaarverslag.

Miet Timmers is master in de geschiedenis, master in ontwikkelings- en bevolkingsstudies en postgraduaat in bedrijfskunde. Sinds februari 2022 is zij opleidingshoofd Gezinswetenschappen en Psychosociale gerontologie.

Maaike Jappens is doctor in de sociologie en master in de familiale en seksuologische wetenschappen. Haar expertise omvat de rol van grootouders in gescheiden gezinnen en hun ondersteunende rol voor een kleinkind met een langdurig zieke broer of zus.

Mohammed Mansouri is bachelor in de gezinswetenschappen. Hij volgde ook opleidingen over gezinstherapie, deed de lerarenopleiding en studeerde Islamitische wetenschappen. Zijn thema is vooral de versterking van de opvoedende rol van vaders.

Pascal Debruyne is doctor in de politieke wetenschappen, master in conflict and development, master in de moraalwetenschappen en bachelor in sociaal werk. Hij werkt rond de impact van superdiversiteit op de stad en over de verzorgingsstaat.

Tine Castele is master in de handelswetenschappen, bachelor in de gezinswetenschappen en familiaal bemiddelaar. Zij is lector en trajectbegeleider bij de opleiding Bedrijfsmanagement van Odisee. Sinds april 2023 werkt ze mee aan het ESF-project 'Activeren door middel van Stuyfplekmethodiek'.

Patrick Meurs is doctor in de psychologie en master in de familiale en seksuologische wetenschappen. Hij geeft vorming en publiceert over hechting en cultuursensitieve hulpverlening.

Wim Pauwels is bachelor communicatiebeheer en verzorgt de lay-out van het drukwerk en de verschillende publicaties van het kenniscentrum, waaronder dit jaarverslag.

Philippe Noens is doctor in de pedagogische wetenschappen, master in de wijsgerige pedagogiek. Zijn onderzoek richt zich op gezinsopvoeding en diverse vormen van opvoedingsondersteuning, op de relatie gezin-maatschappij en gezinschool, en op de (gezins)pedagogiek.

Wim Peersman is doctor in de medische wetenschappen en master in de sociologie. Hij doet onderzoek rond het thema ouderenwelzijn en -participatie.

Simonne Vandewaerde is master in de politieke en sociale wetenschappen. Ze is onderzoeker bij de projecten over gezinsondersteuning voor jonge ouders in Brussel.

Zehra Colak is doctor in de onderwijswetenschappen en master in de sociale en culturele antropologie. Voor het kenniscentrum werkte zij tot september 2022 als onderzoeker over thema's zoals het welzijn van vluchtelingengezinnen.

Tanja Nuelant is master in de sociologie. Ze is directeur van het studiegebied Sociaal-agogisch werk bij Odisee.

Kenniscentrum Gezinswetenschappen

Huart Hamoiriaan 136, 1030 Schaarbeek

 facebook.com/gezinswetenschappen

 linkedin.com/company/kenniscentrum-gezinswetenschappen

 [@gezinswetensch](https://twitter.com/gezinswetensch)

kcgezinswetenschappen.odisee.be | odisee.be

