

Activiteitenverslag

2023

**Kenniscentrum
Gezinswetenschappen**

Odisee
DE CO-HOGESCHOOL

2	VOORWOORD	3	GEZINNEN EN ZORG	26
4	VLAAMS-NEDERLANDSE CONFERENTIE IN BRUSSEL	26	KADET. INTERGENERATIONELE ONDERSTEUNINGSTOOL VOOR GROOTOUDERS EN BRUSSEN	
	OPVOEDINGS- EN GEZINSONDERSTEUNING	5		
5	COACHING EN INTERVISIE VAN LOKALE GEZINSCOACHES	27	TOEKOMSTVAARDIGHEDEN VOOR ZORG & WELZIJN	
6	DAG VAN HET GEZIN: DE BREDE GEZINSONDERSTEUNING DOOR DE BRIL VAN IMPACT	27	ACTIVEREN DOOR DE STUYFPLEKMETHODIEK	
7	GELIJKWAARDIG OUDERSCHAP IN DIALOOG, IN MATERIAAL EN IN BEELD	28	MEE-LEVEN.BE: DIGITALE TOOL TER ONDERSTEUNING VAN NAASTEN VAN EEN SUÏCIDAAL GEZINSLID	
8	BE COMING HOME: ZORGZAME BUURTEN IN HET BRUSSELSE SINT-GILLIS	29	ACTIVE-AGE@HOME	
9	RACISME-ERVARINGEN VAN OUDERS EN KINDEREN	29	FAMILY-CENTERED CARE	
10	BALDER EN BONDGENOTEN BOUWEN EEN WARME SCHOOL	30	EUTHANASIE BIJ DEMENTERENDE PERSONEN	
10	EENOUDERGEZINNEN EN TEWERKSTELLING		GEZINSBELEID	32
11	SAMEN MET JE NETWERK GEZINNEN ONDERSTEUNEN		32	IN DE MAALSTROOM. EEN STAAT VAN HET GEZINSBELEID IN VLAANDEREN 2022
	GEZINS- EN PARTNERRELATIES	12	32	BIJSCHAKELEN MET VROEG EN NABIJ: STUDIEDAG OP 15 FEBRUARI 2023
12	ALLE LIEFS VOOR M/V/X		33	GEZINSENQUÊTE
12	BICULTURELE RELATIES: DIVERS-SENSITIEVE GEZINSONDERSTEUNING IN SUPERDIVERSITEIT		34	EUROPEAN OBSERVATORY ON FAMILY POLICY
13	VADEREN.BE			ONDERWIJS VERSTERKEN
14	VORMINGSAANBOD ENCOUNTER VLAANDEREN			35
14	LIEBE IN PARTNERBEZIEHUNGEN / LIEFDE IN PARTNERRELATIES		35	IN GESPREK GERAAKT. HANDBOEK OVER COMMUNICEREN VOOR SOCIALE HULPVERLENERS.
15	COHOUSILIENCE: DEVELOPING COHOUSING IN THE EU FOR FORWARD-LOOKING		35	DIVERSI-DATE ERASMUS +
	GEZINNEN EN MIGRATIE	17		VOORUITBLIK
17	GEZINSHERENIGING ONDER DRUK. TRANSNATIONAAL SOCIAAL WERK			36
18	CULTUURSENSITIEVE GEZINSONDERSTEUNING		36	HET GEZINSKABINET
18	VERBINDEND WERKEN MET DIVERSE GEZINNEN		36	SUMMER SCHOOL
19	SUPERDIVERSITEIT IN VLAANDEREN		36	WIJS, GRIJS EN OPVOEDER
20	ÊTRE UN ENFANT DANS UN CENTRE D'ACCUEIL (KIND ZIJN IN EEN ASIELCENTRUM)			NIEUWE SOCIALE OPLEIDINGEN BIJ ODISEE
21	#PLEKVRIJ: PARTICULIERE OPVANG VAN OEKRAÏENSE VLUCHTELINGEN IN BELGIË			37
21	FORM: THERAPEUTISCHE PLEEGZORG VOOR NIET-BEGELEIDE MINDERJARIGEN EN HUN PLEEGGEZINNEN		37	GE-START - DE STOOMCURSUS VOOR SOCIALE DOENERS
22	REFUFAM: INTEGRATIEPROCES VAN VLUCHTELINGENGEZINNEN VERSTERKEN		37	BACHELOR HUMAN RESOURCES MANAGEMENT
23	COST - TRANSNATIONAL FAMILY DYNAMICS IN EUROPE		37	GRADUAAT IN DE ORTHOPEDAGOGISCHE BEGELEIDING
24	SOCIAALWERKPRAKTIJKEN MET GEZINNEN ZONDER WETTIG VERBLIJF		38	MICRO-CREDENTIALS
24	WORTELEN IN NIEUWE AARDE		38	POSTGRADUAAT KWALITEIT VAN LEVEN VAN OUDEREN BEVORDEREN
25	SUMMER SCHOOL 'TRANSNATIONAL FAMILY DYNAMICS IN EUROPE'			WIE ZIJN WE?
				39
			39	HET KENNISCENTRUM
			39	ONZE VISIE
			40	WIE IS WIE?

Voorwoord

Gezinnen centraal stellen, het zit in het DNA van dit kenniscentrum en van de opleiding Gezinswetenschappen. We doen onderzoek vanuit het perspectief van gezinnen, we ontwikkelen tools om ze beter te ondersteunen en we leiden professionals op om ze vanuit hun kracht te begeleiden. Dit jaarverslag geeft er tientallen voorbeelden van.

In het oog springen de projecten die we mochten realiseren in het kader van de projectoproep 'Gedeeld en betrokken ouderschap' van het Vlaamse Agentschap Binnenlands Bestuur. Eigen aan onze werkwijze vroegen we aan gezinnen wat zij zelf begrijpen onder deze termen; zijn het wel de idealen van alle gezinnen? De gelijknamige fototentoonstelling geeft letterlijk een inkijk in de wereld van meer kwetsbare gezinnen. Wist je trouwens dat je deze tentoonstelling ook in jouw organisatie of gemeente kan tonen?

Het is bekend dat het meestal moeders zijn die informatie opzoeken over opvoeding en relaties. Dus bieden we met onze website Vaderen.be een beetje tegenwicht, met leuke tips & tricks die vooral vaders zullen aanspreken. Twee voorbeelden van projecten die vertrekken vanuit het perspectief van gezinnen, die op hun maat antwoorden zoeken, en waar je dit jaar zeker nog van hoort.

Met de verkiezingen voor de deur zetten we nog een stapje verder. Samen met de Gezinsbond organiseren we het Gezinskabinet: we vragen aan de ouders zelf wat zij nodig hebben: "Hoe kan jij als gezin beter ondersteund worden? Wat heb jij als ouder nodig?" Dit voorjaar hebben al meer dan 3000 gezinnen online geantwoord op deze vragen. We organiseren in de zomer een vijftal provinciale Gezinskabinetten waar we samen met lokale ouders op zoek gaan naar mogelijke oplossingen. In het najaar presenteren we de resultaten op een groot Festival van het gezin. Doel is dat de nieuwe regeringen op de diverse niveaus aan de slag gaan met de wensen en verwachtingen van gezinnen. In welke mate ze dat doen, zullen we het volgende jaar zeker van nabij bekijken. Ook daar hoor je dus nog van!

Miet Timmers

Opleidingshoofd Gezinswetenschappen en Psychosociale Gerontologie
Onderzoekster Kenniscentrum
Gezinswetenschappen

Kathleen Emmery

Coördinator Kenniscentrum Gezinswetenschappen

Vlaams-Nederlandse Conferentie in Brussel

De vele gezichten van sociaal en pedagogisch werk. Door de lens van een grootstad. Onder deze titel vond op 14 en 15 september 2023 de Vlaams-Nederlandse Conferentie Onderzoek Sociaal Werk en Pedagogiek plaats in Brussel, gehost door hogeschool Odisee in samenwerking met het Nederlands Platform Lectoren Sociaal Werk. Voor onze cluster waren **Steven Gibens, Philippe Noens en Kaat Van Acker** nauw betrokken bij de organisatie.

Zowel op de campus in Brussel als op de campus in Schaarbeek waren **175 sociaal-agogische onderzoekers** bij elkaar uit diverse hogescholen uit Nederland en Vlaanderen. Met keynotes door **Maja Ročak** (Fontys Sociale Studies) en **Jan Masschelein** (KU Leuven) kreeg de conferentie een stevige omkadering. De tientallen workshops, presentaties en wandelingen, aangeboden door de onderzoekers zelf, maakten van deze tweedaagse een van de hoogtepunten van het jaar. Ook onderzoekers van het kenniscentrum stelden hun projecten voor.

Het volledige programma en de presentaties bij de keynotes zijn te vinden op onze website.

▶ ▶ **LEES VERDER**

Opvoedings- en gezinsondersteuning

Coaching en intervisie van lokale gezinscoaches

Een gezin in armoede krijgt vaak hulp van verschillende organisaties, die soms het overzicht verliezen op de hulptrajecten in het gezin. De Vlaamse overheid motiveert lokale besturen om via **lokale gezinscoaches** een intensieve begeleiding te bieden aan gezinnen in een kwetsbare situatie.

Onze opdracht bestond erin om de lokale gezinscoaches te **ondersteunen** bij hun vragen, ze te coachen bij hun werk met gezinnen, met partnerorganisaties en (lokale) overheden en mee te zoeken naar pistes om de gezinscoachwerking **lokaal te verankeren**. Op maat van de concrete wensen en mogelijkheden boden we lokale ondersteuning aan (bv. telefonisch, op locatie) en bovenlokale ondersteuning en uitwisseling via een **lerend netwerk**.

Op **12 oktober 2023** organiseerden we de **afsluitende bijeenkomst van het lerend netwerk** op onze campus. Er namen dertien medewerkers van de gezinscoachprojecten deel.

De deelnemers beoordeelden het ondersteuningstraject globaal als heel positief. Vooral de bijeenkomsten van het lerend netwerk en de inzet van het enthousiaste ondersteuningsteam, "dat er echt voor de deelnemers was", werden als meest ondersteunend ervaren.

De onderzoekers van het Steunpunt WVG en het ondersteuningsteam van hogeschool Odisee schreven samen de **Position Paper** 'Gezinscoaching: een specifieke methodiek voor het werken met gezinnen in een maatschappelijk kwetsbare positie? Zes fundamentele op basis van een onderzoeks- en ondersteuningstraject'. Het **onderzoeksrapport van het Steunpunt**, 'Een kader voor lokale gezinscoaches in Vlaanderen', is online beschikbaar.

Enkele citaten van deelnemers:

“Wat wij top vonden: de boeiende bijeenkomsten, met genoeg ruimte voor eigen inbreng en delen van expertise, de tussentijdse mails met boeiende info en de enthousiaste ondersteuning van het team.”

“De uitwisseling over de gelijkenissen en verschillen tussen de projecten was heel nuttig. Op die manier verzamelden we heel wat vragen en spanningen die duidelijk overal aan bod kwamen. In de loop van het traject gaf het ons rust om te weten dat het overal zoeken was naar de gulden middenweg.”

“Ook de individuele coaching was heel sterk. Het was fijn iemand achter je te hebben in de gesprekken intern en met je lokale bestuur, je partners. Het was dan ook een zeer gemotiveerd coaching team dat er echt was voor ons! Echt fijn!”

▶ ▶ **LEES VERDER**

Onderzoekers: Kristien Nys, Simonne Vandewaerde (Gezinswetenschappen) en Esther Stoové (Orthopedagogie), samen met Annick Vanhove en Nebahat Devici (opgeleide ervaringsdeskundigen) en Katleen Heussen (trajectondersteuner) van De Link vzw

Promotor: Kristien Nys

Wetenschappelijke begeleiding: Steunpunt Welzijn, Volksgezondheid en Gezin (SWVG)

Financiering: Vlaamse overheid

Looptijd: 1 november 2021 - 31 oktober 2023

6 **Dag van het Gezin: De brede gezinsondersteuning door de bril van impact**

'Impact' is uitgegroeid tot een sleutelbegrip in de sociale sector. Sociale organisaties vragen zich af hoe ze hun impact kunnen aantonen en vergroten. De overheid vraagt sociale werkveldorganisaties om hun meerwaarde aan te tonen, zwart op wit. Van gesubsidieerde projecten wordt verwacht dat ze hun impact bewijzen.

Hoe kunnen we 'impact' definiëren wanneer het gaat over het ondersteunen van gezinnen? Wat zijn de kansen en opportuniteiten, de risico's en valkuilen? Naar aanleiding van de **Dag van het Gezin** nodigden we op **12 mei 2023** beleidsmakers en praktijkmensen uit om mee na te denken over deze vragen; we telden een 70-tal deelnemers. **Philippe Noens** en **Kristien Nys** gaven een presentatie en een workshop over hun impactmeter voor gezinsondersteuning. Ook **Gianni Loosveldt** en **Joris Dewispelaere** gaven presentaties.

We stelden meteen ook onze publicatie voor: **'De brede gezinsondersteuning door de bril van impact. Een toekomst voor impactmetingen?'**. Je kan alle presentaties en de volledige publicatie downloaden via onze website.

▶▶ **LEES VERDER**

Gelijkwaardig ouderschap in dialoog, in materiaal en in beeld

Ouders in een kwetsbare positie versterken in hun rol als opvoeders, dat is wat Home-Start Vlaanderen doet. Het Kenniscentrum Gezinswetenschappen werkte twee jaar samen met hen aan een project over 'gelijkwaardig ouderschap': hoe denken moeders, vaders en kinderen in een kwetsbare positie zelf over 'gelijkwaardig ouderschap'? Hoe vullen zij dit in of hoe willen zij dit invullen? Hoe kan Home-Start gezinnen in een kwetsbare positie hierbij ondersteunen?

Dit tweejarige onderzoekstraject, waar zowel studenten Gezinswetenschappen (Odisee) als Fotografie (Luca School of Arts) aan meewerkten, mondde uit in de **fototentoonstelling 'Gedeeld en betrokken ouderschap'**. De foto's van deze tentoonstelling brengen het perspectief van deze ouders in beeld. Ze geven letterlijk een inkijk en dus ook meer inzicht in de wereld van deze ouders. Er hoort ook een **docufilm** bij de tentoonstelling waarin enkele ouders hun verhaal vertellen. De tentoonstelling werd sfeervol geopend met een vernissage op 30 januari 2024. Ze bleef te zien op onze campus in Schaarbeek tot einde maart 2024. Sindsdien is ze op reis door Vlaanderen en Brussel.

Op het **Opgroeiefestival van 8 december 2023** presenteerde Barbara Dergent, afgestudeerde studente Gezinswetenschappen, ons onderzoek over betrokken ouderschap, waar ze aan meewerkte in het kader van haar bachelorproef (begeleid door Philippe Noens). Het traject van ons onderzoek staat uitvoerig beschreven in een **kennis-toolbox van Opgroeien.be**.

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

Praktische organisatie tentoonstelling: Gerd De Clerck

Foto's: Iratxe Alvarez en studente fotografie Mila Bilsen (Luca School of Arts)

Financiering:

- Vlaamse overheid, Agentschap Binnenlands Bestuur, via de oproep 'Gedeeld en betrokken ouderschap' van de Afdeling Gelijke Kansen, Integratie en Inburgering
- Steunpunt Kunstintegratie (KU Leuven)

Looptijd: januari 2022 - december 2023

Valerie De Meûter, beleidsmedewerker bij het Agentschap Binnenlands Bestuur, die dit project financiële steun verleende, gelooft dat deze tentoonstelling de dialoog tussen mensen over opvoeden en hoe divers je dat kan invullen, zal stimuleren: "Met de foto's en het begeleidend vormingsmateriaal willen we gezinnen, van gelijk welke origine, motiveren om steeds opnieuw met elkaar te praten over de rollen die ouders kunnen of willen opnemen, en de stijl van opvoeden die het meest passend is bij hun gezin." Daarom zou ze deze expo ook graag zien hangen in openbare ruimtes zoals bibliotheken. "Of, waarom niet, de inkomhal van het gemeentehuis, of de wachtzaal van het lokale administratief centrum, zodat ouders ook daar geprikkeld worden om na te denken over opvoeding en welke rollen moeders en vaders daarin kunnen spelen."

Iets voor jouw organisatie?

Je kan deze tentoonstelling gratis ontlenen. Dat kan de ideale aanleiding zijn om ook met jouw doelpubliek gesprekken te organiseren over 'gedeeld en betrokken' ouderschap. De **kijkwijzer** vormt een leidraad voor deze gesprekken. Je vindt alle info op onze website.

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

In de wijken Hallepoort en Bosnië in de Brusselse gemeente Sint-Gillis gaan we via actie-onderzoek op zoek naar de determinanten van veerkracht van kwetsbare inwoners, uitgaand van een divers-sensitieve benadering van veerkracht.

In 2023 organiseerden we **focusgroepgesprekken** met buurtbewoners en -actoren om hun kennis en krachten te mobiliseren. Via de **methodiek van Community Based Consultation** (expertise van Solentra) verkenden we samen met hen hun veerkracht en de factoren die hiertoe bijdragen. We deden dat in samenwerking met **brugfiguren** en organisaties met wie we een vertrouwensband opbouwden. Zo hadden we gesprekken met onder meer Femma, Wheel of Care, de plaatselijke bibliotheek, basisschool Balder en het Netwerk Preventieve gezinsondersteuning.

We denken steeds samen met onze partners na over hoe wij duurzame verbindingen kunnen leggen en duurzame acties kunnen opzetten. Door co-creatie komt er een mentaliteitswijziging tot stand in de hoofden van alle stakeholders in de richting van een divers-sensitieve, veerkrachtige, co-creatieve benadering van zorgzame buurt, in lijn met de principes van 'integrated community care'. De uitdaging is om deze organisatorisch te verankeren bij de verschillende stakeholders.

Onderzoekers: Simonne Vandewaerde en Kim Lecoyer

Medewerker voor Solentra: Sarah Bovy

Financiering:

- Vlaamse overheid, Algemene Directie Welzijn, Gezondheid en Gezin
- Vlaamse Gemeenschapscommissie, in het kader van Zorgzame Buurten in Brussel

Partner: Solentra vzw

Looptijd: maart 2022 - februari 2024

▶ ▶ **LEES VERDER**

Racisme-ervaringen van ouders en kinderen

We onderzoeken de effecten van racisme-stress op ouderschap en gezinnen. De afgelopen jaren had onderzoeker **Birsen Taspinar** diverse interviews met ouders over de impact van racisme-ervaringen op ouders en kinderen, en hoe ouders hun kinderen hierbij kunnen begeleiden. Op basis van de bevindingen werkt ze tools uit die kunnen helpen bij de begeleiding van ouders en kinderen die te maken hebben met racisme-stress en trauma. Deze worden getest in focusgroepen met ouders en met het werkveld. De resultaten van dit project worden gebundeld in een boek.

Omwille van de intergenerationale dimensie in racisme-ervaringen in gezinnen ging de onderzoeker ook aan de slag met **jongeren**. Ze organiseerde een **'safe space'**, in samenwerking met Victoria de Luxe en kunstenaar Roland Gunst. Ze gebruikten gedichten, columns en slam poetry om de jongeren creatief te laten reflecteren over wat de impact is van racisme op hun dagelijks leven en hoe zij met deze pijn omgaan. Ze deelden collectieve kennis over zelfzorg, heritage, embodiment, etc.

Aan **professionals** bood ze supervisie-sessies over hun racisme-ervaringen en hoe ze hier in hun professionele leven mee omgaan. Ze gebruikte creatieve technieken, zoals een brief schrijven aan je toekomstige zelf, mind-fullness oefeningen, om hen sterker en weerbaarder te maken in het professioneel werkveld. Ook bracht de onderzoeker nieuwe kennis bij over compassie-vermoeidheid, secundaire traumatisatie en hoe hiermee om te gaan.

Naast diverse lezingen kon het brede publiek kennismaken met Birsen Taspinars expertise via haar deelname aan de **podcast 'Mensenkennis'** van De Morgen, in de aflevering van 14 juni 2023, over intergeneratieel trauma (en racisme). Daarin vertelde ze dat ouders vaak ongewild hun racisme-wondes doorgeven naar de volgende generatie. Soms uit zich dat door te veel te willen beschermen, soms door hun angst om hun eigen kind net niet voldoende te kunnen beschermen.

In De Morgen van 30 december 2023 maakte ze samen met psychiater Dirk De Wachter en psycholoog Paul Verhaeghe de **staat op van onze psyche en onze samenleving**: 'We leven in een paradijs maar zijn het al twintig jaar aan het verkwanselen.'

▶ ▶ **LEES VERDER**

Balder en bondgenoten bouwen een warme school

Op de valreep van 2023 zijn we gestart met het lokaal bondgenoten-project. Samen met een breed netwerk van Brusselse, gemeentelijke en buurtpartners uit welzijn, zorg en vrije tijd willen we van **Basisschool Balder in Sint-Gillis** (Brussel) een warme school maken die optimale leer- en levenskansen kan geven aan kinderen en hun gezinnen.

De school is gelegen in een complexe aankomstwijk met hoge armoedecijfers en een beperkt welzijns- en vrije tijdsaanbod. Vanuit de warme school werken we aan een warme buurt waar meer verbinding en onderlinge hulp tot stand kan komen. Dit project ondersteunt en coacht het lokale bondgenootschap en voert een actie-onderzoek uit naar de organisatie van een ‘verlengde leerdag’.

LEES VERDER ◀ ◀

Eenoudergezinnen en tewerkstelling

In opdracht van Actiris ontwikkelden we een vorming over ‘Eenoudergezinnen: een sensibilisering rond realiteit en uitdaging voor tewerkstelling’. Het doel is de Actiris-medewerkers inzicht te helpen krijgen in de realiteit van hedendaagse eenoudergezinnen, en in de moeilijkheden en mogelijkheden die ze hebben in hun zoektocht naar werk. De vorming reikt tips aan voor een meer inclusieve beroepspraktijk voor Actiris.

Loopbaancoach en docente **Lien Timmermans** werkte in samenwerking met **Kathleen Emmery** de inhoud van de vorming uit. Deze vorming werd een eerste keer aangeboden op 30 november 2023 en werd bijgewoond door acht medewerkers van Actiris. De vorming wordt nog eens herhaald in het najaar van 2024.

Kinderen en ouders voelen zich thuis

“Met dit project willen we de drie grote omgevingen waarin kinderen opgroeien **GEZIN – BUURT – SCHOOL** tot een grote warme omgeving maken. Het doel is dat de kinderen zich overal thuis voelen, van 0 tot 12 jaar, in de crèche, de school, de sportclub en bij andere hobby's. Ook de ouders moeten zich overal welkom voelen. We geloven dat dit niet alleen de leeransen van de kinderen sterk kan verhogen, maar ook het welbevinden van het hele gezin kan verbeteren.”

Mike Goudeseune, Directeur Balder

Onderzoekers: Simonne Vandewaerde en Jan Claeyns

Financiering: Vlaamse Overheid, Departement Zorg, Afdeling Beleidscoördinatie, in het kader van de projectoproep ‘Lokale bondgenotennetwerk’

Looptijd: november 2023 - november 2026

Samen met je netwerk gezinnen ondersteunen

Opvoedingsondersteuning en gezinsondersteuning zijn centrale thema's van het Kenniscentrum Gezinswetenschappen. Op vraag van en samen met verschillende organisaties trachten we de behoeften van ouders in het vizier te krijgen, het aanbod daar op af te stemmen en het bereik van de werking te versterken.

- In het kader hiervan waren **Kristien Nys** en **Simonne Vandewaerde** op vraag van verschillende Huizen van het Kind en andere werkveldactoren uit Gent-Scheldekracht, op **20 november 2023** te gast in Gent. Ze deelden er hun inzichten en praktijkervaringen over hoe je vanuit een netwerk gezinnen op een toegankelijke en werkbare manier kan ondersteunen. Je kan hun presentatie bekijken op onze website.
- Op **31 januari 2023** waren ze al betrokken bij de netwerkdag van Huis van het Kind Baldemore in Dessel. Ze bereidden mee voor, namen deel aan en maakten verslag van de netwerktafels, over o.a. 'POWER' (Perinataal Ondersteunend werken met zwangere, kwetsbare gezinnen) en IG1P (1 Gezin 1 Plan).
- Op de **Denkdag van het Huis van het Kind in Leuven**, op **27 juni 2023**, blikten ze met alle partners terug op het voorbije werkjaar en legden ze samen de grote krijtlijnen vast voor het volgende werkjaar. **Simonne Vandewaerde** begeleidde het proces van deze denkdag met een 'Start Stop Continue'-oefening.
- Tijdens het Congres Opgroeien op **8 december 2023** gaf **Kristien Nys** een uiteenzetting over 'Het belang van steun bij opvoeden en ouderschap'. Wat kunnen we leren uit de Vlaamse en Nederlandse context? Kristien belichtte het Vlaamse perspectief; **Caroline Vink** van het Nederlandse Jeugdinstituut stond in voor het Nederlandse verhaal.

▶ ▶ [LEES VERDER](#)

Dag van de Gezinswetenschapper

Op **21 juni 2023** nodigden we naast de huidige studenten ook alle afgestudeerden Gezinswetenschappen uit voor een 'carrousel'. In deze unieke extra les bekeken onze onderzoekers een specifieke case vanuit verschillende disciplines. Dé manier om de vaardigheden van studenten en afgestudeerden wat betreft gezinsgericht werken en geïntegreerd denken, bij te spijkeren.

[LEES VERDER](#) ◀ ◀

Gezins- en partnerrelaties

Alle liefs voor m/v/x

Het project 'Alle liefs voor m/v/x' van de Gezinsbond wil gezinnen waarin een LGBTQIA+ kind opgroeit, erkennen en ondersteunen.

Bo Fagardo werkte in opdracht van de Gezinsbond een communicatietool uit om gesprekken over LGBTQIA+ thema's vlotter te laten verlopen, binnen gezinnen, maar ook met de buitenwereld (school, hobby's, werk, gezondheidsactoren ...). In 2022 bood ze hier al een webinar over aan. De tool 'Open Het gesprek' werd in juli 2023 online gezet op goedgezind.be.

▶▶ [LEES VERDER](#)

Biculturele relaties: divers-sensitieve gezinsondersteuning in superdiversiteit

Het aantal koppels met minstens één partner van niet-Belgische origine neemt toe. Onderzoek leert ons dat deze koppels een hoger risico lopen op scheiding.

Hoe beleven bi-culturele koppels hun relatie? Waarom zijn relaties van bi-culturele koppels 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?

Sinds 1 februari 2024 is **Silke Peeters** aangesteld voor de uitwerking van het kwantitatieve luik van dit onderzoeksproject, dat nog loopt tot september 2025. **Kim Lecoyer** en **Birsen Taspinar** staan in voor het kwalitatieve luik.

Onderzoekers: Silke Peeters, Kim Lecoyer, Kathleen Emmery en Birsen Taspinar

Promotor: Dirk Geldof; co-promotor: Kathleen Emmery

Financiering: Vlaamse overheid (PWO)

Looptijd: september 2023-september 2025

▶▶ [LEES VERDER](#)

Vaderen.be

De dialoog tussen partners over gedeeld en betrokken ouderschap stimuleren, dat is het doel van het project dat in 2022 van start ging onder de titel '**Connect-team: Vaders en moeders verbinden als samenwerkend team**'. Hiertoe ontwikkelden we een **webplatform**, in samenwerking met organisaties die expertise hebben in relatie-ondersteuning en opvoedingsondersteuning, en in co-creatie met de Odisee-onderzoeksgroep User Centered Electronics & ICT.

Vanuit de vaststelling dat het meestal moeders zijn die informatie opzoeken over ouderschap en partnerschap, en dat deze informatie vaak vanuit een vrouwelijk perspectief vertrekt, richten we ons met de website **Vaderen.be** voornamelijk op vaders met kinderen tussen 0 en 18 jaar, en organisaties die deze vaders ondersteunen. Vaders, partners en organisaties vinden er artikels, podcasts, video's en tools om hun rol en communicatie te versterken.

Op basis van interviews met organisaties en ouders kwamen we in 2022 tot een prototype van het webplatform, dat uitvoerig werd getest en in 2023 aangepast en uitgebreid. De inhoud van de website vond verder inspiratie in een reeks van workshops en lezingen met vooral vaders als doelgroep.

Met het oog op nog meer verfijnde feedback kregen vaders gedurende vijf dagen één mail met de opdracht om aan de hand van de website met een van de thema's aan de slag te gaan. Daarna bevroegen we ze om te bekijken of ons aanbod hielp om een dialoog op gang te brengen en bij te dragen tot co-parenting. Ook randvoorwaarden zoals het technisch gebruiksgemak en de vormgeving werden bevroegd.

De kracht van dit project zit in de sterke bottom-up benadering, met grote inbreng van organisaties die dagelijks werken met vaders van diverse origine. Naast disseminatie via deze partners konden de onderzoekers in 2023 het project en de website voorstellen op deze events:

- Netwerkmoment 'Innovatie in online en blended werken', 23 maart 2023 – presentatie
- Congres 'Over vaders', 16 november 2023 – infomarkt
- Dag van de Wetenschap, 26 november 2023 - infostand
- Congres Opgroeien, 8 december 2023 – workshop
- Festival van de Gelijkheid, 16 december 2023 - panelgesprek 'Vaderschap, mannelijkheid en zorg'

De website **Vaderen.be** werd gelanceerd op **27 maart 2024** en kon op heel wat persbelangstelling rekenen.

▶ ▶ **LEES VERDER**

Onderzoekers:

- Onderzoekers van het Kenniscentrum Gezinswetenschappen: Kathleen Emmery, Bo Fagardo (tot 31/03/23), Mohammed Mansouri, Joris Dewispelaere
- Onderzoekers van het onderzoekscentrum Sociaal Werk: Kaat Van Acker
- Onderzoekers van de onderzoeksgroep User Centered Electronics & ICT: Davy De Winne, Rutger De Wilde, Robbe Van Hoorebeke

Projectleider: Kathleen Emmery

Partners: vzw De Brug, Vaderklap, Ferm, Gezinsbond, CKG De Schommel, Marriage Encounter, CKG 't Kapoentje

Advies van: EXPOO, Ella vzw, KU Leuven, Thomas More Hogeschool, vzw De Sloep

Financiering: Vlaamse overheid, Agentschap Binnenlands Bestuur, Afdeling Gelijke Kansen, Integratie en Inburgering, in het kader van de projectoproep 'Gedeeld en betrokken ouderschap'

Looptijd: februari 2022 – april 2024

Vormingsaanbod Encounter Vlaanderen

Encounter Vlaanderen is een vormingsorganisatie die weekends en avonden inricht voor de ondersteuning van partnerrelaties.

- We maakten een inventarisering van wensen tot vervolgvormingen op basis van een bevraging van deelnemers aan Encounter bijeenkomsten. Tevens namen tweedejaarsstudenten Gezinswetenschappen interviews af, onder meer over processen van vergeving en omgaan met ernstige ziekte.
- Enkele derdejaars Gezinswetenschappen kozen ervoor om hun bachelorproeven te wijden aan specifieke thema's, zoals 'geweldloze communicatie' en 'begeleiding na vreemdgaan'. Op basis daarvan konden we nieuwe inhoudsvorstellen voor vormingsdagen. In 2023 betrof dit een vorming voor ondersteuning van partnerrelaties in het genderlandschap.
- Tevens publiceerden we een artikel in het [Tijdschrift Persoonsgerichte Experiëntiële Psychotherapie](#).

Onderzoeker: Joris Dewispelaere

Encounter: Ann Van de Velde en Johan De Keyser

Looptijd: 2020-2023

▶▶ **LEES VERDER**

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 ging de aandacht naar de overgang naar samenwonen en toxische relatievormen.
- In Köln ging het om de explicitering van beroepskennis en -vaardigheden van de sociaal werker met betrekking tot partnerrelaties.

Tweewekelijks werd uitgewisseld over de verwerking van het onderzoek en over tussentijdse publicaties. In het najaar van 2024 worden de onderzoeksresultaten in boekvorm gepubliceerd.

Onderzoeker: Joris Dewispelaere

Partners: UAS Dortmund (prof.dr. Jochem Kotthaus, Nina Dorafschan, Nader Soltani) en UAS Köln (prof.dr. Nina Erdmann)

Looptijd: februari 2021 – november 2024

LEES VERDER ◀◀

Cohousilience: Developing cohousing in the EU for forward-looking

Dit Erasmus+ project ging van start in november 2023 en loopt gedurende dertig maanden. Doel is om cohousing als model te onderzoeken, en het te promoten als middel voor meer sociale cohesie onder de bewoners en in de buurt. Begin maart 2024 waren Miet Timmers en Lut Verstappen aanwezig bij de startvergadering en het eerste studiebezoek in Turijn.

▶ ▶ [LEES VERDER](#)

Onderzoekers: Miet Timmers en Lut Verstappen

Partners naast het kenniscentrum:

MDAT (Griekenland), Caracol Association (Frankrijk), Cooperativa sociale ATYPICARL (Italië), Consorcio Andaluz de Impulso Social (CAIS) (Spanje), Community Land Trust Bruxelles (België), Associacao Animam Viventem (Portugal) en Cooperativa FAI Padova (Italië) als leidende partner

Financiering: Erasmus+

Looptijd: november 2023 – mei 2025

Fototentoonstelling 'LGBTQI+ Seniors: Here we are'

17 mei is IDAHOT, de Internationale Dag Tegen Halebifobie en Transfobie, en op 20 mei 2023 stapte de Pride parade door de straten van Brussel, de ideale periode om de LGBTQI+ community in the picture te zetten op onze campus.

Dat deden we met de fotoreeks 'LGBTQI+ Seniors: Here we are'. Deze tentoonstelling is een initiatief van de **Rainbow Ambassadors** en toont oudere LGBTQI+ in al hun diversiteit. Ze liep van 26 april tot 26 juni 2023, met de steun van STUVO.

Fototentoonstelling 'Het Vlaamse platteland in de fifties'

In de jaren '40 en '50 trok fotograaf **Jos Halsberghe** dwars door Vlaanderen en maakte hij beelden van het dagelijks leven op het Vlaamse platteland. Het is een wereld die niet meer bestaat, met een café op elke hoek, de kinderen in korte broek, uitgestrekte velden en weiden, fanfares en kermissen. En kroostrijke gezinnen.

Deze **fototentoonstelling**, een initiatief van het **Centrum voor Agrarische Geschiedenis (CAG)**, was te zien op onze campus van 14 september tot eind januari 2024.

▶▶ **LEES VERDER**

Podcast over Nieuwe Gezinnen

Nieuw samengesteld, eenouder-, pleeg-, adoptie- of generatiegezin, een gezin met twee mama's of papa's... In elke klas groeit minstens een op de vijf leerlingen op in een 'nieuw gezin'. Hoe ga je daar als leerkracht mee om? Stafmedewerkster **Lut Verstappen** werkte op **27 april 2023** mee aan deze podcast van **Sidekick Sam Academy**, met Birgit Van Mol en leerkracht Tabita Christiaens.

Ook **Philippe Noens** werkte mee aan een van de podcasts van de Sidekick Sam Academy. In een video, die je op YouTube kan bekijken, geeft hij antwoord op de vraag 'Wat vertelt de wetenschap over 'gezinnen vandaag'?'

▶▶ **LEES VERDER**

Gezinnen en migratie

Gezinshereniging onder druk. Transnationaal sociaal werk

Op **8 maart 2023** presenteerde Pascal Debruyne de resultaten van het PWO-onderzoek over gezinshereniging op de tweetalige studiedag ‘**Gezinshereniging voor (ex-)NBMV en hun gezinnen**’ die op onze campus werd aangeboden door Platform Kinderen op de vlucht en La concertation wallonne des acteurs en charge des MENA et ex-MENA. De nadruk lag op uitwisseling van ervaringen tussen Vlaamse, Waalse en Brusselse professionals.

Met de voorstelling van zijn **boek ‘Gezinshereniging onder druk’** op **24 januari 2024** sloot Pascal Debruyne drie jaar intensief onderzoek af. Voor het project ‘**Ondersteunen van het proces van herinnesteling bij gezinshereniging van erkende vluchtelingen**’ ging hij praten met 45 gezinnen en 55 hulpverleners. Het boek vertelt de verhalen van ouders en minderjarige vluchtelingen die zich door de procedure voor gezinshereniging worstelen. Het legt uit wat het wachten met hen doet en hoe ze de afstand in tijd en ruimte proberen overbruggen.

▶ ▶ **LEES VERDER**

In de media:

Mo* en **Sociaal.Net** publiceerden beide op **26 januari 2024** het besluit: ‘**Gezinshereniging: ‘De stress, onzekerheid en het wachten zet levens on hold’.**

Knack publiceerde op **29 januari 2024** online een interview met Pascal Debruyne.

KeKi (Kenniscentrum Kinderrechten) was aanwezig op de boekvoorstelling en publiceerde op **30 januari 2024** een terugblik op hun website.

Apache publiceerde een ruime bespreking op **12 februari 2024**: ‘**Je gezin weerzien is in België niet vanzelfsprekend**’.

Onderzoeker: Pascal Debruyne

Promotoren: Dirk Geldof, Claire Wiewauters, Kaat Van Acker en Patrick Meurs

Projectleider: Mieke Groeninck

Financiering: Vlaamse overheid (PWO)

Looptijd: 2019 – 2023

Diversiteit op de Campus Cup

Een opvallende verschijning op 25 mei 2023 in de Campus Cup: **Kim Lecoyer** mocht de twee studentenploegen het vuur aan de schenen leggen met een cursus over **gezinnen ondersteunen en begeleiden in een superdiverse samenleving**. De deelnemers moesten haar syllabus in hun hoofd prenten waarna Kim ze op de rooster legde.

Cultuursensitieve gezinsondersteuning

De groeiende superdiversiteit in onze samenleving zorgt voor nieuwe hulpvragen bij gezinnen en plaatst gezinsondersteuners voor nieuwe uitdagingen. Welke plaats geven we aan religieuze en culturele verschillen bij de ondersteuning van gezinnen? Hoe kunnen we onzekerheid en handelingsverlegenheid overstijgen?

Op basis van haar onderzoek over **gezinsondersteuning aan moslimgezinnen**, waarvan het eindrapport in 2023 werd gepubliceerd, ontwikkelde Kim Lecoyer voor het Agentschap Opgroeien de **themapagina ‘Cultuursensitieve gezinsondersteuning’**. Daarmee kunnen opvoedingsondersteuners en andere hulpverleners, zowel professionals als vrijwilligers, hun competenties om diverse gezinnen passend te begeleiden, versterken.

In het verlengde daarvan maakte Kim de **‘Toolbox voor een diversiteits-sensitieve ondersteuning van gezinnen’**, waarin je onder meer een afwegingskader vindt om je grondhoudingen af te toetsen, en een reflectietool voor hulpverleners voor het omgaan met ethische dilemma’s; deze toolbox kan je ook op onze website vinden.

In opdracht van **‘Opgroeien in Brussel’** werkt Kim aan een gericht vormingsaanbod over omgaan met diversiteit voor de sector van de kinderopvang en preventieve gezinsondersteuning in Brussel. De tools en werkvormen worden vertaald naar de noden van dit specifieke doelpubliek. Via de VGC kunnen deze organisaties vormingen op maat aanvragen bij ons over omgaan met diversiteit. Op 9 november 2023 was dat bijvoorbeeld de vorming ‘Diversiteit = kwaliteit in mijn Ibo’.

Verbindend werken met diverse gezinnen

De methodieken ontwikkeld in het kader van de vorming ‘Verbindend werken met diverse gezinnen’ kregen een centrale plaats in het **handboek** voor studenten Gezinswetenschappen **‘In gesprek geraakt’** dat in september 2023 verscheen, en in het opleidingsonderdeel **Communiceren als hulpverlener**. Kim ondersteunt de methodiekdocenten inhoudelijk over dit thema.

Het vormingspakket ‘Verbindend werken met diverse gezinnen’ werd in 2023 vooral op vraag en maat van organisaties aangeboden. **Kim Lecoyer** gaf ook een bijscholing op maat (in het Frans) voor vzw Socaba, in samenwerking met vzw Karamah EU, voor actoren die werken aan socio-professioneel herstel na veroordelingen voor terrorisme.

Superdiversiteit in Vlaanderen

Superdiversiteit is anno 2023 niet meer beperkt tot de steden. Samen met stedenbouwkundig bureau Atelier Romain en de PPUL van de KU Leuven (Planning for People, Urbanity and Landscape, departement Architectuur), onderzocht **Dirk Geldof** de ruimtelijke impact van de superdiverse Vlaamse maatschappij.

De **'Atlas van Superdiversiteit en Ruimte in Vlaanderen'** werd voorgesteld tijdens een webinar van het Departement Omgeving op **9 februari 2023**. De atlas geeft een beeld van de superdiversiteit van Vlaanderen aan de hand van kaarten, en toont de impact ervan op het ruimtegebruik, waar migranten wonen en diensten gebruiken, op het niveau van de stad, regio of gewest. In drie casegebieden gaat men zelfs tot op wijkniveau.

Verder bouwend op de inzichten uit de Atlas publiceerden de auteurs het boek **'Superdivers Vlaanderen. Geografie van een nieuwe realiteit'**. Het toont heel concreet de geografische spreiding van diversiteit in Vlaanderen en wil beleidsmakers en praktijkmensen inspireren om verbindend in te spelen op deze realiteit. We stelden het op **13 oktober 2023** voor aan het publiek.

▶ ▶ [LEES VERDER](#)

In de media:

- **'Vlaanderen zal nooit meer zo wit zijn als vandaag'**. Interview met Dirk Geldof in **Knack**, 11-10-2023
- **'Vlaanderen zal morgen superdiverser zijn dan vandaag'**. **Lokaal Magazine**, 2023-11.
- **'Het antimigratiediscours van Vlaams Belang: normaliseren we een complottheorie?'** Opinie van Dirk Geldof in **Knack**, 24-01-2024
- **De Randkrant** interviewde Dirk Geldof voor hun editie van maart 2024: **'We evolueren naar een superdivers Vlaanderen'**.

Être un enfant dans un centre d'accueil (Kind zijn in een asielcentrum)

Gezinnen met kinderen vormen een bijzondere groep in de asielopvang. Hoe maak je werk van kind- en gezinsvriendelijke opvangcentra? In ons boek '**Kind zijn in een asielcentrum. Kansen versterken voor gezinnen na de vlucht**' laten we de stem horen van kinderen, ouders en opvangmedewerkers, op basis van onderzoek in asielcentra. Het bevat ook een visietekst met concrete tips om de dagelijkse werking te verbeteren en aanbevelingen voor een meer kind- en gezinsgericht opvangbeleid.

Op **17 juni 2022** stelden we de Nederlandse versie voor van dit boek; op **23 juni 2023** volgde de Franse versie; daar was een 80-tal mensen bij aanwezig. Op **30 juni 2023** legde Katja Fournier op de Franstalige Brusselse nieuwscaster BX1 uit waarom dit belangrijk is. Je vindt het gehele boek in beide talen, en de visietekst in het Nederlands, Frans en Engels op onze website.

In de **periode 2023-2025** werken we met AMIF-middelen verder aan meer kind- en gezinsvriendelijke asielopvang in het opvangnetwerk van Fedasil, Rode Kruis, Caritas en Croix Rouge. Dit **vervolgproject** is een combinatie van onderzoek, vormingen, ontwikkeling van analyse-instrumenten en begeleiding van opvangcentra op het terrein.

In november 2023 werd **Anke Heyerick** als vormingswerker opgevolgd door **Margot Lavent**. Samen met Katja Fournier gaven zij inmiddels vorming aan honderden medewerkers van asielcentra, zowel Nederlandstalige als Franstalige. De onderzoekers stelden het project in 2023 ook voor op enkele internationale conferenties.

Onderzoekers: Katja Fournier, Claire Wiewauters, Anke Heyerick – vanaf november 2023 opgevolgd door Margot Lavent

Promotoren: Dirk Geldof en Kaat Van Acker

Financiering: Europees Fonds voor Asiel, Migratie en Integratie (AMIF)

Partners: Fedasil, DEI en Onderzoekscentrum Pedagogie in Praktijk (KDG)

Looptijd: januari 2020 - juni 2022 en vervolg januari 2023 - december 2025

Begeleidster in het opvangcentrum van Moeskroen, deelnemster aan een van de vormingen: “We leren om ouders meer aan te spreken in hun ouderrol, ouders meer inspraak te geven, ze beter informeren zodat we kunnen samenwerken, samen op zoek gaan naar oplossingen die beter werken voor de kinderen.”

▶▶ **LEES VERDER (FR)**

▶▶ **LEES VERDER (NL)**

#PlekVrij: particuliere opvang van Oekraïense vluchtelingen in België

Sociaal.net publiceerde op **9 februari 2023** de bevindingen en bemerkingen van de onderzoekers van het project #PlekVrij, onze bevraging van opvanggezinnen van Oekraïense vluchtelingen.

‘De manier waarop we asielzoekers behandelen, staat in schril contrast met hoe we Oekraïense vluchtelingen hebben verwelkomd’, concludeerden de **onderzoekers van #PlekVrij** op 12 december 2023 in **De Standaard**. ‘We moeten stoppen met denken dat asielzoekers geen opvang verdienen.’

Ook de begeleiding van wie uiteindelijk wel erkend wordt als vluchteling, laat volgens hen te wensen over. Hun analyse van de ‘deserving’ en ‘undeserving’ vluchtelingen vormt een hoofdstuk in het **Jaarboek voor Armoede en Ongelijkheid** van 2023.

▶ ▶ **LEES VERDER**

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

Steeds meer kiezen Europese landen ervoor om niet-begeleide minderjarigen kleinschalig op te vangen in pleegzorg. Door traumatische ervaringen en de scheiding van familie en vertrouwenspersonen is vaak een therapeutische invulling van de pleegzorgbegeleiding nodig. Het Erasmus+ samenwerkingsproject FORM wil een model van therapeutische pleegzorg, een training, een database met goede praktijken en beleidsaanbevelingen uitwerken.

In maart 2023 werd een **trainingsbijeenkomst** georganiseerd **in Rome**. Tijdens deze bijeenkomst werden de inhoud van het begeleidingsmodel en het uitgebreide concept van het trainingsmodel gepresenteerd. Ook een verantwoordelijke voor pleegzorg van de Vlaamse overheid (Agentschap Opgroeien) heeft actief deelgenomen aan dit trainingsevenement, wat toeliet om de nood aan therapeutische zorg op de beleidsagenda te zetten, en ook om feedback te krijgen vanuit een beleidsperspectief, wat nuttig zal zijn voor het volgende deel van het project.

De projectleiding was tot februari 2023 in handen van **Jos Sterckx**. Vanaf maart 2023 nam **Katja Fournier** de leiding over.

Onderzoekers: Jos Sterckx (tot maart 2023) 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

▶ ▶ **LEES VERDER**

REFUFAM: integratieproces van vluchtelinggezinnen versterken

REFUFAM staat voor 'From policy gaps to policy innovations. Strengthening the well-being and integration pathways of refugee families'. Drie onderzoekscentra bekijken de impact van het Belgische migratie- en integratiebeleid op het welzijn en de integratietrajecten van vluchtelinggezinnen. Het Kenniscentrum Gezinswetenschappen onderzoekt hoe het staat met het **psychosociaal welzijn van vluchtelinggezinnen** en wat de impact is van beleidsmaatregelen en steunstructuren doorheen het integratietraject op hun welzijn.

Tijdens het academiejaar 2022-23 vond de dataverzameling plaats op basis van 24 diepte-interviews met experts (psychologen, vrijwilligers, sociaal werkers). Onderzoekster **Mieke Groeninck** nam op 1 oktober 2022 de fakkel over van **F. Zehra Colak**. Zij zette de interviews met experts verder en nam de gesprekken met de erkende vluchtelinggezinnen op zich.

Mieke Groeninck ging praten met 26 vluchtelinggezinnen. Samen met het gezin identificeerde ze de lokale actoren die ondersteuning boden aan dit gezin. Vervolgens ging ze ook met deze – in totaal een dertigtal – actoren een gesprek aan. In elk van de gemeentes heeft ze ook een beperkte ethnografische participatieve observatie uitgevoerd, in die zin dat zij de informele buddy was gedurende zes maanden tot een jaar van één gezin per gemeente.

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

Promotor: Dirk Geldof

Co-promotor: Pascal Debruyne

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 BRAINbe 2.0 (Belgian Research Action through Interdisciplinary Networks) van het Belgian Science Policy Office (BELSPO)

Looptijd: 2021-2024

LEES VERDER

COST - Transnational Family Dynamics in Europe

In dit project, kortweg 'TraFaDy' brengen we onderzoekers, beleidsmakers, sociaal werkers en anderen samen om kennis uit te wisselen over transnationale familiedynamieken en om beleids- en praktijkgerichte aanbevelingen te formuleren. De bedoeling is om het wetenschappelijk en beleidsmatig inzicht in de dynamieken in en rond transnationale families te verdiepen en te verbreden.

Van 22 tot 24 februari 2023 woonden **Mieke Schrooten, Jos Sterckx en Merel Van Hove** de eerste 'general meeting' bij van het COST-netwerk over transnationale gezinsdynamieken, in **Dürres (Albanië)**. In november 2023 trokken ze naar **Istanbul (Turkije)** om inhoudelijk verder uit te wisselen over dit thema en wat dit teweegbrengt in onze maatschappij.

Op **30 oktober 2023** verzamelde TraFaDy een groep deskundigen om de huidige voorstellen voor het nieuwe migratie- en asielpact van de EU te analyseren en de mogelijke gevolgen ervan voor transnationale gezinnen, te bespreken. De workshop werd gehouden in een hybride format bij de Vereniging van Duitse Gezinsorganisaties in Berlijn en omvatte zowel TraFaDy-medewerkers als externe deskundigen. Het verslag van de bijeenkomst met een overzicht van de input, de discussies en de eerste bevindingen is ter inzage op de projectwebsite.

Voor hogeschool Odisee zijn deze medewerkers lid van deze werkgroep: Mieke Schrooten (voorzitter), Jos Sterckx (tot januari 2024, sindsdien vervangen door Stefanie Derks), Liesbeth Naessens, Joris Dewispelaere, Pascal Debruyne, Kaat Van Acker, Dirk Geldof, Mieke Groeninck, Kathleen Emmery, Merel Van Hove en Miet Timmers

Looptijd: oktober 2022 - oktober 2026

▶ ▶ **LEES VERDER**

Sociaalwerkpraktijken met gezinnen zonder wettig verblijf

Men schat het aantal mensen zonder wettig verblijf in België op 112.000. De ondersteuning van deze mensen – en in het bijzonder gezinnen – brengt heel wat uitdagingen met zich mee, zowel voor formele en informele sociaal werkorganisaties als voor diverse overheden.

In dit onderzoek vertrekken we vanuit zes specifieke cases van (in)formele sociaalwerkpraktijken die gezinnen zonder wettig verblijf ondersteunen. We volgen zowel de gezinnen als de omringende hulpverleners gedurende anderhalf jaar. Op basis hiervan formuleren we werkzame (micro)praktijken, interventies en strategieën voor toekomstoriëntatie en ondersteuning van gezinnen zonder wettig verblijf. Dit zal uitmonden in een vormingspakket voor (toekomstige) sociaal werkers.

Dit project loopt in samenwerking met het Onderzoekscentrum Sociaal Werk (Odisee).

Onderzoekers: Pascal Debruyne en Sylvie Van Dam (Onderzoekscentrum Sociaal Werk)

Promotor: Kaat Van Acker; co-promotor: Sylvie Van Dam

Partners: ORBIT vzw, Vluchtelingenwerk Vlaanderen & Gastvrij Netwerk, Caritas, Dokters van De Wereld, JRS (Jesuit Refugee Service), Pigment VZW, Hand in Hand, SAAMO Brussel, Dienst Outreach Fedasil, Een Hart Voor Vluchtelingen (EHVV) VZW, de Loodsen VZW & de Coördinatie van Mensen zonder papieren (CSP/ VSP Family) (Bintou Touré – VSP Family, Coordination des Sans Papiers de Belgique).

Looptijd: oktober 2023 – september 2025

Wortelen in nieuwe aarde

Het prachtig geïllustreerde verteldoosje ‘Wortelen in nieuwe aarde’, dat in 2022 nog herwerkt werd, blijft inspireren. Dit doosje helpt om in gesprek te gaan met kinderen en jongeren over hun ervaringen na vlucht of migratie, of bij andere ingrijpende gezinstransities.

In 2023 boden **Claire Wiewauters** en **Kaat Van Acker**, ontwikkelaars van de methodiek, de bijscholing om met deze methodiek te werken tweemaal aan, op **3 maart 2023** met elf deelnemers en op **9 mei 2023** met 17 deelnemers.

In 2024 breiden we de bijscholing uit tot een **hele dag**: tijdens de voormiddag maak je kennis met de methodiek ‘**Tree of Life**’, gericht op werken met volwassenen, en in de namiddag met ‘**Wortelen in nieuwe aarde**’, gericht op werken met kinderen en jongeren.

Summer school 'Transnational family dynamics in Europe'

Van **26 juni tot 5 juli 2023** mochten we opnieuw een internationaal gezelschap verwelkomen van studenten uit sociale opleidingen, samen met professionals uit de sector van opvang en begeleiding van gezinnen op de vlucht. Voor deze editie, gecoördineerd door **Merel Van Hove**, hadden we 36 deelnemers: zeven studenten Gezinswetenschappen, twee studenten Sociaal Werk, een student van Thomas More, dertien Duitse studenten - begeleid door enkele docenten -, twee Amerikaanse studenten, en telkens één deelnemer uit Turkije, Portugal, Finland, Bosnië Herzegovina en Servië. Ook zes professionals namen deel.

Als tegenhanger van onze summer school richt onze Duitse partner University of Applied Sciences Dortmund elk jaar een **'fall school'** in. In november-december 2023 waren enkele studenten Gezinswetenschappen, samen met projectbegeleider **Gerd De Clerck** daar te gast. Samen met een tiental mensen uit Denver en een vijftiental Duitse studenten werden ze twee weken ondergedompeld in etnografisch onderzoek over 'die Liebe'.

De summer school maakt voor de komende vier jaar deel uit van het **COST-netwerk 'Transnational Family Dynamics in Europe'**. In IOM, International Organisation for Migration, vonden we een nieuwe partner. Hierdoor zetten we onze summer school nog meer op de kaart; we trekken niet alleen studenten aan, ook 'young researchers' vinden zo de weg naar Schaarbeek.

**Transnational
childhoods
in Europe**

International summer school
24 June - 3 July 2024

Gezinnen en zorg

Kadet. Intergenerationele ondersteuningstool voor grootouders en brussen

Als een kind ernstig of langdurig ziek wordt, heeft dit een impact op de hele familie. Vaak springen de grootouders bij 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? Op basis van een reeks diepte-interviews ontwikkelden we het praat- en doeboek 'KADET'. De **illustraties** in het boek werden gemaakt door Odisee-collega **Ruth Van Wichelen**.

Tijdens een **webinar op 9 maart 2023** presenteerden we de resultaten van de nodendetector bij grootouders, ouders en zorgverleners en stelden we het KADET-boek voor.

Deze vernieuwende tool won de '**New to the Field Award**', op het jaarlijks congres in Krakau van SOPHIA, Network for the Advancement of Doing Philosophy with Children (juni 2023).

Kadet werd ook genomineerd door de kinderjury van de **Berrie Heesenprijs 2023**. Deze tweejaarlijkse prijs erkent initiatieven die bijdragen aan de bevordering van kinderfilosofie.

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

Onderzoekers: Liesbet Coopman (opleiding Verpleegkunde), vanaf november 2022 vervangen door Delphine Maes; Eef Cornelissen (onderzoekskern ExploRatio Onderwijs); Inge Tency (opleiding Vroedkunde); Miet Timmers tot maart 2022 en Maaïke Jappens van maart 2022 tot september 2023

Parters: 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 (PWO)

Looptijd: september 2021-september 2023

In het aprilnummer (2023) van **Plus Magazine** verscheen een artikel over het Kadet-project, met een interview met onderzoekster **Maaïke Jappens**. De redactiedirecteur schreef er ook haar editoriaal over en het blad postte ook enkele tips op hun website.

Toekomstvaardigheden voor zorg & welzijn

In dit grootschalige ESF-project 'Opleidingen van de toekomst' werken we met verschillende opleidingspartners en enkele werkveldpartners aan **twaalf opleidingen voor de toekomst**, zowel voor de sector van de gezondheidszorg als voor de welzijnssector in Vlaanderen. Beide sectoren zijn volop in transformatie en vereisen ook nieuwe kennis en – vooral – digitale vaardigheden. Daar willen we heel concreet op inspelen.

LEES VERDER ◀ ◀

Deze twaalf opleidingen omvatten verschillende subthema's. In het subthema 'psychosociale vaardigheden' werken medewerkers van het Kenniscentrum Gezinswetenschappen en de bacheloropleiding Gezinswetenschappen mee aan de ontwikkeling van de volgende opleidingen:

- Veerkracht
- Volwaardig partnerschap

In 2023 werden deze opleidingen ontwikkeld met evidentie en onderbouwde inhoud. In dit proces werden diverse klankbordgroepen georganiseerd. Momenteel zitten de opleidingen in de testfase.

Activeren door de stuyfplekmethodiek

Een Stuyfplek is een veilige ruimte waar mensen actief op zoek kunnen gaan naar nieuwe mogelijkheden voor persoonlijke en professionele groei. De Stuyverij ontwikkelde dergelijke plekken in diverse Vlaamse regio's. Eerder deden we al onderzoek naar de visie, de missie en de methodieken van De Stuyverij.

In dit vervolgonderzoek bekeken we de impact van deze methodiek, samen met het kernteam van de Stuyverij en de 'Bee-Hosts' van Kortrijk, Roeselare, Oostende, Borgerhout, Lier en Turnhout, voor de periode januari-december 2023. In januari 2024 publiceerden we het eindrapport van dit project.

“Een straf project met impact”, dat is De Stuyverij, althans volgens Trends dat op 25 oktober 2023 de Trends Impact Awards voor ‘Veerkracht’ uitreikte aan deze coöperatie, die ondernemerschap inzet als hefboom om kwetsbare mensen te helpen hun lot in eigen handen te nemen.

Onderzoekers: Joris Dewispelaere, Bo Fagardo (tot einde maart 2023) en Tine Castele (vanaf april 2023)

Financiering: ESF

Partners: De Stuyverij vzw en Blenders vzw

Looptijd: oktober 2022-december 2023

LEES VERDER ◀ ◀

Mee-leven.be: digitale tool ter ondersteuning van naasten van een suïcidaal gezinslid

Naar schatting 400.000 Vlamingen leven samen met iemand die de afgelopen twaalf maanden aan zelfdoding heeft gedacht. Uit onderzoek blijkt dat leven met een suïcidaal gezinslid vaak langdurige, onvoorspelbare en zeer **ingrijpende gevolgen voor de naasten** heeft. De impact is voelbaar op alle domeinen van hun leven en met ernstige gevolgen op korte en lange termijn.

Wie zorgt er voor de naasten als een gezinslid suïcidaal is? Er blijft veel onbesproken om elkaar te ontzien en vanuit een grote zorg. Tegelijk creëert die zorg ook afstand of onwetendheid. We ontwikkelden daarom een laagdrempelige, digitale tool specifiek voor de ondersteuning van naasten van een suïcidaal gezinslid.

Dit project kreeg in 2023 zes maanden verlenging omdat de rekrutering van naasten van een suïcidaal gezinslid zeer

moeizaam verliep. De extra tijd werd benut om de tool ook af te stemmen op sensibilisering en ondersteuning van hulpverleners en uit te breiden met getuigenissen van ouders uit eerder onderzoek.

Op **14 maart 2024** werd de **website Mee-leven.be** tijdens een studiedag aan het publiek voorgesteld. Naast de website kwamen er ook posters en visitekaartjes die naar diverse gezondheidscentra werden verstuurd om ze bijvoorbeeld in de wachtkamer te leggen.

De Morgen berichtte over de nieuwe website en liet onderzoeker Alexandre Reynders aan het woord. Ook **Weliswaar** publiceerde een artikel over dit project.

Onderzoeker: Alexandre Reynders

Partner: Vlaams Expertisecentrum Suïcidepreventie (VLESP)

Financiering: Vlaamse overheid

Looptijd: oktober 2021 – maart 2024

LEES VERDER

Boek 'Stilstaan in beweging. Inspiratie voor meer veerkracht'

Net voor de zomer lanceerde dit sterke trio hun boek over veerkracht: **Caroline Damman**, **Leen Sannen** en **Goedele Slots**, docenten in de opleidingen Sociaal Werk, Gezinswetenschappen en Orthopedagogie.

Dit praktijkboek is een must-have voor iedereen die op weg wil naar een veerkrachtiger leven. Het vormt ook een sterke aanvulling bij de vormingen die Caroline over dit thema geeft, zowel voor het brede publiek als voor teams in het welzijnswerk.

LEES VERDER

Active-Age@home

Het functionele trainingsprogramma ACTIVE-AGE@home dat werd ontwikkeld door de Arteveldehogeschool, traint kwetsbare 70-plussers in hun thuisomgeving.

De persoonlijke doelen van elke deelnemer staan centraal, met – voor de deelnemer – betekenisvolle activiteiten. Wat het oefenprogramma verder uniek maakt is dat lokale vrijwilligers, mantelzorgers en ankerfiguren uit de buurt worden opgeleid om de oefeningen bij de kwetsbare 70-plussers thuis te gaan begeleiden. Momenteel is het project opgestart in de pilootregio's Gent, Leuven, Bonheiden en Brussel Noord.

In dit vierjarige project willen we de effectiviteit en kostenefficiëntie nagaan van dit programma. We werken hiervoor samen met andere hogescholen en universiteiten.

Co-promotor: Wim Peersman

Partners: VUB, UZ Brussel, UAntwerpen, Arteveldehogeschool, UGent

Financiering: Fonds Wetenschappelijk Onderzoek Vlaanderen – FWO

▶▶ [LEES VERDER](#)

Family-centered care

De 'vermaatschappelijking' van de ondersteuning van mensen met een beperking/handicap zorgt voor een meer gedeelde zorg waarbij verschillende ondersteuningscirkels betrokken zijn, niet in het minst de familie. Organisaties vragen ons welke competenties een gezinsgerichte of contextgerichte begeleider moet hebben. Welke kaders en methodieken zijn er om meer 'family-centered' te werken?

Onderzoeker en docent **Joris Van Puyenbroeck** verkende samen met een **projectgroep van tweedejaars Gezinswetenschappen** in 2022-2023 het begrip 'family-centered care'. Ze plaatsten gezinsgericht werken in de veelheid van netwerkversterkende methodieken, en zochten naar profielen en competenties die belangrijk zijn in de context van een residentiële begeleiding. De subgroepen maakten een onderscheid tussen verschillende doelgroepen (minderjarig-meerderjarig, aard van de voorziening en handicap). In een kwalitatief onderzoek bevroegen ze begeleiders uit verschillende residentiële voorzieningen en maakten ze een update van interessante methodieken en kaders.

▶▶ [LEES VERDER](#)

Je bijscholen over ouderen

In 2023 kon je enkele lessen van de banaba Psychosociale Gerontologie bijwonen als bijscholing:

- Euthanasie en verworven wilsonbekwaamheid, ook dementie, door Manu Keirse, op 19 januari 2023
- Het gebruik van sociaal-ondersteunende robots in de zorg voor ouderen, door Tijs Vandemeulebroucke, op 2 februari 2023
- Zorg bij het levenseinde, euthanasie en palliatieve sedatie, door Wim Distelmans, op 9 februari 2023
- Zorg voor Mantelzorg, door Joris Van Puyenbroeck, op 23 maart 2023

Ongehoord en ongezien. Hoe Vlaanderen vergrijst.

Op 29 juni 2023 verwelkomden we tientallen afgestudeerden op onze **Alumnidag Psychosociale Gerontologie**. Centraal stonden een lezing en debat naar aanleiding van het initiatief voor de oprichting van een Ouderenrechtencommissariaat, waarvan onze alumnus **Robert Crivit** een van de absolute sterkhouders is. Hij stelde het boek 'Ongehoord en ongezien' voor, over de toekomst van de ouderenzorg. **Jan Vranken** (Universiteit Antwerpen) sprak over 'Ouderen in Vlaanderen: tussen onmisbaar en overbodig' en **Pascal De Decker** (KU Leuven) gaf de lezing 'Over vergrijzing en ruimtelijk kapitaal. De geografie van het ouder worden in Vlaanderen'.

▶▶ [LEES VERDER](#)

Euthanasie bij dementerende personen

Het debat over de mogelijkheid om de bestaande euthanasiewet uit te breiden voor personen met gevorderde dementie, is volop bezig. Veel standpunten, zowel pro als contra, vinden hun oorsprong in een achterliggend wereldbeeld of mensbeeld. In dit onderzoek bekijken we welke rol wereldbeelden en mensvisies spelen bij onze opvattingen over euthanasie voor dementerende personen.

Begeleid door onderzoeker en docent **Adelheid Rigo** bevroegen studenten Gezinswetenschappen van projectwerk II in 2021-2022 aan de hand van semigestructureerde interviews 16 zorgverleners en 38 mantelzorgers over euthanasie als onderwerp in voorafgaande zorgplanning. Daaruit bleek dat spreken over het levenseinde, euthanasie en waarden tijdens de zorgplanning in de praktijk niet evident is. Zelfs voor artsen blijkt spreken over euthanasie vaak moeilijk en emotioneel beladen. In 2022-2023 verfijnde de onderzoeker samen met de studenten de vragenlijst. Mede op basis daarvan groeit de idee om een instrument te ontwerpen om gesprekken over waarden en het levenseinde vlotter te laten verlopen.

▶▶ [LEES VERDER](#)

Expertisecentrum Dementie Vlaanderen - Cera © leodebockphotography.com

Fototentoonstelling 'Ik, jij, samen MENS'

Onder deze titel liep in het voorjaar van 2023 een fototentoonstelling op onze campus. Ze toonde tien ontroerende foto's van personen met dementie, gemaakt door **Leo De Bock**, uit het gelijknamige boek van het **Expertisecentrum Dementie Vlaanderen**.

Tentoonstelling 'De Imaginaire Pelgrimstocht'

Drie gedetineerden vroegen een gevangenisalmoezenier om hen te helpen bij de verwerking van hun levensgeschiedenis en misdaad. Ze trokken op tocht in hun verbeelding. Onderweg botsten ze op belangrijke levensvragen en gingen daarover in dialoog met elkaar. Hun ervaringen en reflecties kregen vorm in beeldverhalen, teksten, podcasts en filmpjes.

De tentoonstelling van hun imaginaire pelgrimstocht was in het voorjaar van 2023 te zien op onze campus. Op **donderdag 9 februari 2023** gaf initiatiefneemster **Siska Deknudt** ook een gastles voor de studenten Gezinswetenschappen.

DE IMAGINAIRE PELGRIMSTOCHT

Gezinsbeleid

In de maalstroom. Een staat van het gezinsbeleid in Vlaanderen 2022

Het wordt stilaan een traditie: in de loop van het voorjaar maken we een analyse van het gezinsbeleid in Vlaanderen van het voorgaande jaar. Bij de voorstelling ervan vragen we enkele stakeholders om hierop te reageren en na de verwerking van alle reacties en feedback publiceren we ons rapport op onze website.

Op **woensdag 15 februari 2023** presenteerde onderzoeker **Gianni Loosveldt** zijn analyse van het gezinsbeleid van 2022. We koppelden deze ‘staat van het gezinsbeleid’ aan een **studiedag over ‘Vroeg en nabij’**, de conceptnota voor een geïntegreerd gezins- en jeugdhulpbeleid die de Vlaamse regering op 17 februari 2023 voorstelde en omvormde tot een voorontwerp van decreet op 17 november 2023.

In zijn **rapport ‘De organisatie van een geïntegreerde gezins- en jeugdhulp. Naar een decreet-Integrale 3.0?’** besprak Gianni ten slotte de inhoud van dit voorontwerp en formuleerde hij er ook enkele bedenkingen bij. Je kan beide rapporten van Gianni downloaden via onze website.

▶▶ [LEES VERDER](#)

Bijschakelen met Vroeg en Nabij: studiedag op 15 februari 2023

De druk bijgewoonde studiedag (240 deelnemers) die we organiseerden naar aanleiding van onze ‘Staat van het Gezinsbeleid’ bekeek wat **‘Vroeg en nabij’** concreet zou betekenen voor diverse voorzieningen voor gezinsbegeleiding, van een Huis van het Kind, tot een netwerk 1Gezin1Plan, of een organisatie voor bijzondere jeugdzorg met verblijf, om er enkele te noemen.

Tijdens de namiddagworkshops dachten we na over de professionaliteit die ‘Vroeg en Nabij’ vraagt en hoe het onderwijs hier kan op inspelen. We tekenden in co-creatie de krijtlijnen van onze opleidingen en vormingen van de toekomst en zochten samen uit welke sociale professionals het werkveld nodig heeft. Je kan de bijdragen aan de studiedag bekijken via onze website.

▶▶ [LEES VERDER](#)

Met de Gezinsenquête wil het Departement Welzijn, Volksgezondheid en Gezin, sinds kort het Departement 'Zorg', een aantal trends in het gezinsleven opvolgen. Daarnaast wil men informatie verzamelen om het Vlaamse gezinsbeleid te stofferen en te evalueren. De **editie van 2021** peilde bij 3.323 gezinnen naar hun samenstelling en leefsituatie: waar hebben ze nood aan, hoe ervaren ze het gezinsleven, zowel de opvoeding als de partnerrelatie, en wat vinden gezinnen belangrijk? Bij deze editie, waarvan de resultaten in de loop van 2023 werden bekendgemaakt, waren opnieuw verschillende van onze onderzoekers betrokken.

Samen met Inge Pasteels verwerkte **Kathleen Emmerly** de data over de **partnerrelatie in gezinnen**: wat vertelt de gezinsenquête ons over single zijn en LAT-relaties, over gehuwd, wettelijk of feitelijk samenwonen, voorhuwelijks samenwonen, over vorige partnerrelaties en over de ex-partner? Een tweede onderzoeksrapport zoomt in op de relatie met de partner, relatiekwaliteit en -tevredenheid, de steun van de partner en het gebruik van relatieondersteuning. Op **7 februari 2023** was Kathleen een van de sprekers bij de voorstelling van het rapport op een seminarie, georganiseerd door Statistiek Vlaanderen.

Op **23 maart 2023** verschenen de rapporten in verband met **kinderen en opvoeding**. **Kristien Nys** was, naast Diederik

Vancoppenolle en Geraldine Dupont (Agentschap Opgroeien), een van de auteurs van het rapport 'Gezinnen in Vlaanderen over opvoedingsbeleving, opvoedingsvragen en -zorgen en het gebruik van opvoedingsondersteuning'. Samen met Karla Van Leeuwen en Kim Bastaits was **Kathleen Emmerly** mede-auteur van het rapport over 'Samenwerken met de (ex-) partner in de opvoeding.

Je kan al de rapporten en presentaties online nalezen.

Onze onderzoekers droegen hun steentje bij om de resultaten bij het brede publiek bekend te maken:

- 'Vlaamse koppels zijn anno 2021 gelukkiger met hun partner dan vijf jaar geleden', zo bleek uit de Gezinsenquête. **Kathleen Emmerly** legde uit hoe dat komt, in **De Morgen** en in **De Standaard**, op **25 januari 2023**.
- **Hyperactieve kleuters: hebben ouders er echt meer last mee dan vijf jaar terug?** **Kristien Nys** wees op **24 maart 2023** in **Knack** naar de coronacrisis als mogelijke verklaring. **Philippe Noens** vulde aan: "Tot voor kort had men het moeilijk met het idee dat ook zeer jonge kinderen konden vastlopen in negatieve of verwarrende gevoelens. Vandaag is daar, gelukkig, meer oog voor. Al is de schaduwzijde van die sensibilisering dan weer het risico op te snelle diagnostisering."
- Op **7 april 2023** gaf **Kristien Nys** een interview aan **Libelle**: "Ouders hebben het niet echt moeilijker met de opvoeding dan vijf jaar geleden, maar ze voelen wel een grotere druk", vertelde ze. "Voor veel ouders is het vooral belangrijk dat ze zich gehoord voelen, dat ze zien dat er begrip is voor hun vragen. We moeten extra oog hebben voor ouders die wat meer geïsoleerd zijn."
- Op **28 april 2023** gaf **Kristien Nys** samen met Diederik Vancoppenolle een woordje uitleg over de gezinsenquête in het webinar 'Koffie met Kennis' van Opgroeien.be, vooral wat betreft de antwoorden over gezinsondersteuning. Hoe beleven ouders in Vlaanderen de opvoeding van hun kind? Wat hebben ze nodig bij de opvoeding van hun kinderen? Van welk ondersteunend aanbod maken ze gebruik en hoe ervaren ze dit?

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 het 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.

Op **15 november 2023** organiseerde dit centrum een eerste webinar waarop onderzoeker **Martino Serapioni** zijn eerste rapport voorstelde: 'Towards greater family policy integration across Europe'. Dit Observatory-rapport vergelijkt het gezinsbeleid in vijf EU-landen: België (Vlaanderen), Polen, Finland, Duitsland en Italië. **Kathleen Emmery** leverde de gegevens over gezinsbeleid in Vlaanderen aan, en gaf in elk stadium van het project feedback. De bijdragen van het webinar en het rapport zijn te vinden op onze website.

Coördinator: Martino Serapioni

Team:

- Elizabeth Gosme, Anne-Mie Drieskens voor COFACE
- Kathleen Emmery, Tanja Nuelant en Jos Sterckx voor het Kenniscentrum Gezinswetenschappen

Looptijd: januari 2022-2025

LEES VERDER

Actieplan jeugd delinquentie

In juni 2023 kwam de Vlaamse Regering met een actieplan tegen jeugd delinquentie. Meer nadruk leggen op de verantwoordelijkheid van de ouders is daarin één van de vier pijlers. Gianni Loosveldt lichtte het actieplan door en formuleerde er enkele bedenkingen bij. Je vindt het rapport op onze website.

LEES VERDER

Projectverantwoordelijke: Alexandre Reynders

Medewerkers: Leen De Clercq en Merel Van Hove

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 - mei 2023

Diversi-Date Erasmus +

Het project Diversi-Date loopt sinds 2016. Tijdens een jaarlijkse dialoogdag op onze campus in Schaarbeek, georganiseerd door studenten Gezinswetenschappen in het traject voor jongvolwassenen, gaan scholieren van 15 tot 17 jaar met elkaar in gesprek over identiteit, relaties, levensstijl en levensbeschouwing, en dat op een creatieve, ervaringsgerichte en respectvolle manier. Op **vrijdag 24 maart 2023** organiseerden we onze vijfde dialoogdag.

In 2021 trokken we dit project naar een internationaal niveau. Met de steun van Erasmus+ konden we, samen met twee andere onderwijsinstellingen en enkele creatieve organisaties (uit België, Nederland en Finland), onze methodieken vernieuwen en internationaal toepasbaar maken. Na verschillende edities in België, konden we in **april 2023** een eerste Diversi-Date organiseren in **Finland** en ook in **Nederland**. Dit project ronden we af in 2023.

Samen met onze creatieve partners maakten we twee **toolboxes**: een voor leerkrachten en jeugdwerkers en een voor creatieve professionals die samenwerken met leraren of scholen. Ze vormen een handleiding voor ervaringsgerichte uitwisselingen met en tussen jongeren, door middel van creatieve en artistieke methoden. Beide toolboxes en andere resultaten zijn in drie talen (Nederlands, Engels en Fins) beschikbaar op onze website.

LEES VERDER ◀ ◀

In gesprek geraakt. Handboek over communiceren voor sociale hulpverleners.

Luisteren en communiceren op een professionele manier, dat zijn vaardigheden die aan de basis liggen van het werk van elke sociaal-agogisch werker. Het boek 'In gesprek geraakt' geeft je tips en methodieken die je helpen communiceren en reflecteren in het superdiverse sociaal-agogische domein. Het boek is theoretisch onderbouwd maar ook hands-on en praktisch toepasbaar dankzij de vele voorbeelden, oefeningen en reflectievragen.

Het boek werd geschreven door een team van docenten Gezinswetenschappen en het wordt als handboek in de opleiding gebruikt, bij het vak 'Communiceren als hulpverlener'. Ook inzichten en methodieken van het vormingspakket '**Verbindend werken met diverse gezinnen**' werden opgenomen in het boek.

Op **25 september 2023** stelden we het boek voor aan het publiek.

LEES VERDER ◀ ◀

Vooruitblik

Het Gezinskabinet

De Gezinsbond en het Kenniscentrum Gezinswetenschappen lanceerden op **1 februari 2024** samen het project ‘**Gezinskabinet – Gezinnen aan het woord**’, een grootschalige bevraging van gezinnen over heel Vlaanderen en Brussel. Het Gezinskabinet zet de behoeften van gezinnen centraal en vraagt aan de ouders zelf wat zij nodig hebben: “Hoe kan jij als gezin (beter) ondersteund worden, door wie en wanneer? Wat heb jij als ouder, als gezin nodig?”

Op basis van deze input willen we samen met gezinnen komen tot concrete voorstellen. We plannen daartoe een **vijftal provinciale Gezinskabinetten** waar we met een grote groep ouders aan de slag gaan, in de periode mei-juni 2024. In september 2024 presenteren we de resultaten op een groot **Festival van het gezin**. Doel is dat de komende regeringen op de diverse niveaus aan de slag gaan met de wensen en verwachtingen van gezinnen.

▶ ▶ LEES VERDER

Summer School

We kijken uit naar een nieuwe editie van onze summer school, van **maandag 24 juni tot woensdag 3 juli 2024**. Het programma is opgebouwd uit een mix van lezingen, workshops en organisatiebezoeken. Het centrale thema is: ‘Transnational Family Dynamics in Europe’ - Transnational childhoods.

▶ ▶ LEES VERDER

Wijs, grijs en opvoeder

Studie- en ontmoetingsdag op 11 juni 2024

Dit jaar deden studenten Gezinswetenschappen in samenwerking met het Humanistisch Verbond onderzoek naar ‘de pedagogische kracht van grootouders’. Op deze dag tonen de studenten hun werk aan de hand van een posterbeurs, na een inleidende keynote door hun begeleider **Philippe Noens**. Familieleden en vrienden van studenten zijn uitgenodigd, maar ook andere geïnteresseerden zijn welkom.

Meer weten? Mail naar philippe.noens@odisee.be

Nieuwe sociale opleidingen bij Odisee

GE-START - de stoomcursus voor sociale doeners

GE-START is bedoeld voor medewerkers die al aan de slag zijn in een sociale organisatie maar die geen sociale opleiding hebben gevolgd. Gedurende acht halve dagen werk je interactief en in kleine groep rond diverse thema's en basisvaardigheden, zoals helpende gesprekken, reflecteren, werken met specifieke doelgroepen, sociale kaart. Zo proef je van enkele vakken uit onze eigen sociale opleidingen. Wie weet heb je zin om daarna ook echt dat graduaat of die bachelor te behalen?

Bachelor Human Resources Management

Het beroep van hr-medewerker zit in de lift. In Brussel is hr-medewerker zelfs een knelpuntberoep. Goed dus dat hogeschool Odisee nu zelf een bacheloropleiding HRM aanbiedt, zij het niet alleen. Deze opleiding is een gezamenlijk initiatief van Arteveldehogeschool, HOGENT en Odisee.

Administratief gezien schrijf je je in bij HOGENT, maar het team van docenten is echt wel een co-creatief team van de drie partners. Je kiest zelf of je de lessen volgt in Brussel, of in Gent. Het studietraject is flexibel zodat je ook een job kan hebben naast deze opleiding.

Graduaat in de Orthopedagogische Begeleiding

De sociale sector zoekt in de regio rond Brussel veel gedreven en goed opgeleide opvoeders en begeleiders van leefgroepen en dagcentra. Om hierop in te spelen biedt hogeschool Odisee dit nieuwe graduaat aan, speciaal voor mensen die graag on the job leren, in een flexibel studietraject.

Deze graduaatsopleiding gaat van start in 2025. Ze duurt twee jaar en is opgedeeld in acht modules. Werkplekleren neemt in beide jaren een grote plaats in. Daarnaast kom je gemiddeld een dag per naar de campus, aangevuld met één projectweek aan het begin van elke module.

Micro-credentials

Steeds vaker willen mensen zich heel gericht bijscholen in enkele vaardigheden in sociaal-agogisch werk zonder meteen een bachelor na te streven. Of ze plannen dat in fasen. Specifiek voor deze doelgroep bieden we nu twee **'micro-credentials'** aan, een kort traject met enkele bouwstenen uit onze opleidingen. De credits kan je later inzetten in onze sociale bachelor- of graduaatsopleidingen.

WERKEN MET MENSEN: BASISVAARDIGHEDEN

In deze microcredential staat communiceren als een sociale professional centraal. Je leert actief luisteren en helpende gesprekken voeren. Extra theoretische bagage krijg je via de keuzevakken, bijvoorbeeld over pedagogie, of begeleiden van gezinnen in crisissituatie, of omgaan met specifieke noden zoals bijvoorbeeld ADHD, ASS of leerstoornissen.

SOCIALE VERANDERING

Wil jij sociale problemen leren begrijpen en aanpakken in verschillende sociale contexten? Wil jij in jouw job een positieve impact hebben op individuen, groepen en gemeenschappen? Wil jij werk maken van fundamentele sociale veranderingen via een onderbouwde methodiek? In deze micro-credential leer je jouw passie voor sociale verandering om te zetten in concrete acties.

Postgraduaat Kwaliteit van leven van ouderen bevorderen

Nieuw in 2023 was de inrichting van twee postgraduaat, **gebaseerd op de banaba Psychosociale Gerontologie**. Elk postgraduaat is opgebouwd uit twee thematische modules, die telkens aangevuld worden met een opleidingsonderdeel waarin je de inhoud leert integreren in een werkstuk. In het postgraduaat **'Participatie van ouderen bevorderen'** van 2023-2024 zijn dat de modules 'Sociale omgeving van ouderen' en **'Maatschappelijke participatie van ouderen'**. In het postgraduaat **'Kwaliteit van leven van ouderen bevorderen'** van 2024-2025 zijn dat de modules 'Ethische en psychische aspecten van het ouder worden' en 'Innovatie in de zorg voor ouderen'. Je kan er ook voor kiezen om een of enkele van deze modules te volgen.

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.

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 gezinlid.
- 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 precare 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 gezinlid.

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.

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.

Wie is wie?

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.

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

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

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.

Anke Heyerick heeft een bachelor sociaal werk en een master EU-studies. Ze werkte tot november 2023 als vormingswerkster in het kader van het project 'Kind zijn in een asielcentrum'.

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 werkte tot eind 2023 als onderzoeker over thema's als ouders en jeugdwerk en diversiteit.

Bo Fagardo is master in de criminologie en seksuologie. Zij werkte tot eind maart 2023 als onderzoeker aan projecten rond partnerrelaties, relatieondersteuning, ouderschap en sociaal ondernemende (burger)initiatieven.

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

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

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 vluchtelinggezinnen.

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.

Kathleen Emmery 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.

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.

Kim Lecoyer is doctor in de rechten, 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 bijcholingen over verwante thema'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.

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

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 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 vluchtelinggezinnen in België. Ze is promotor van het project 'Gezinshereniging onder druk' en onderzoeker voor het REFUFAM-project.

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.

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.

Maaike Jappens is doctor in de sociologie en master in de familiale en seksuologische wetenschappen. Zij werkte tot einde 2023 mee aan het project Kadet.

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. Ze blijft ook actief als onderzoekster.

Margot Lavent is zowel bachelor als master in sociaal werk. Sinds november 2023 verzorgt ze samen met Katja Fournier de vormingen in het kader van het project 'Kind zijn in een asielcentrum'. Daarnaast is ze intercultureel bemiddelaar en vormingsmedewerker bij OTA Oost- en West-Vlaanderen.

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.

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.

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.

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.

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. Tot einde 2023 werkte ze mee aan het ESF-project 'Activeren door middel van Stuyfplekmethodiek'.

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

Silke Peeters is master in de sociologie. Sinds 1 februari 2024 is ze deel van het projectteam van het PWO-project over biculturele relaties. Ze staat in voor het kwantitatieve luik. Daarnaast is ze bezig met een tweede master in de sociologie, gefocust op kwantitatieve data-analyse.

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 en over zorgzame buurten, eveneens in Brussel.

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

