

KENNISCENTRUM

GEZINSWETENSCHAPPEN

Activiteitenverslag

2024

INHOUD

	VOORWOORD	3		
	OPVOEDINGS- EN GEZINSONDERSTEUNING	4		
	4	Coaching en intervisie van lokale gezinscoaches		
	5	Dag van het Gezin: De eerste duizend dagen		
	6	Wel en wee van opvoedingsadvies		
	7	Gelijkwaardig ouderschap in dialoog, materiaal en beeld		
	8	Be Coming Home		
	9	Racisme-ervaringen van ouders en kinderen		
	10	Balder en bondgenoten bouwen een warme school		
	11	Samen met je netwerk gezinnen ondersteunen		
	12	Eenoudergezinnen en tewerkstelling		
	12	Dag van de gezinswetenschapper		
	13	Nieuw aanbod op maat		
	14	Goed Genoeg Ouderschap		
	14	In woord en daad: naar een pedagogiek van grootouderschap		
2	GEZINS- EN PARTNERRELATIES	15		
	15	Biculturele relaties: divers-sensitieve gezinsondersteuning in superdiversiteit		
	16	Vaderen.be		
	17	Liefde in partnerrelaties		
	18	Spiritualiteit en empathie in de hulpverlening aan gezinnen geconfronteerd met geweld		
	19	Cohousilience		
	GEZINNEN EN MIGRATIE	20		
	20	Gezinshereniging onder druk. Transnationaal sociaal werk		
	21	Verbindend werken met diverse gezinnen		
	22	#PlekVrij		
	22	Wortelen in nieuwe aarde		
	23	Superdiversiteit in Vlaanderen		
	24	Kind zijn in een asielcentrum		
	25	FORM		
	26	REFUFAM		
	27	COST		
	28	Sociaalwerkpraktijken met gezinnen zonder wettig verblijf		
	29	Summer school 'Transnational childhoods in Europe'		
	29	Veranderende gezinsdynamieken bij vluchtelinggezinnen		
	GEZINNEN EN ZORG	30		
	30	Kadet		
	31	Toekomstvaardigheden voor zorg & welzijn		
	31	Activeren door de stuyfplekmethodiek		
	32	Mee-leven: digitale tool ter ondersteuning van naasten van een suïcidaal gezinslid		
	33	Active-Age@home		
	34	Euthanasie bij dementerende personen		
	GEZINSBELEID	35		
	35	Het Gezinskabinet		
	36	De crèche weg van de crash. Een staat van het gezinsbeleid in Vlaanderen 2023		
	37	Gezinsenquête		
	37	(Te)samen: over eenzaamheid en hoe ermee om te gaan		
	38	Gezinsreflex in beleid en recht		
	38	Parlementsverkiezingen 2024		
	38	European Observatory on Family Policy		
	ONDERWIJS VERSTERKEN	39		
	39	Diversi-Date		
	39	Ge-start: stoomcursus voor sociale doeners		
	AGENDA 2025	40		
	SOCIALE OPLEIDINGEN BIJ ODISEE IN DE KIJKER	41		
	41	Bachelor Gezinswetenschappen		
	41	Banaba Psychosociale Gerontologie		
	42	Graduaat in de Orthopedagogische Begeleiding		
	42	Micro-credentials		
	WIE ZIJN WE?	43		
	43	Het kenniscentrum		
	43	Onze visie		
	44	Wie is wie?		

2024 was een belangrijk politiek jaar, met verkiezingen op federaal, Vlaams en lokaal niveau. Het Kenniscentrum Gezinswetenschappen houdt voortdurend de vinger aan de pols van het gezinsbeleid. Vaststelling: men verwacht steeds meer van gezinnen.

Onze Dag van het Gezin 2024 kaartte het discours aan over het belang van de eerste 1.000 dagen. Hoe waardevol ook, dit kan veel druk leggen op de schouders van ouders. Ook in onderwijs, activering en jeugdhulp komt meer en meer verantwoordelijkheid in het kamp van de ouders te liggen. Onze Staat van het Gezinsbeleid van 2024 maakte hier kanttekeningen bij. Vooral de meest kwetsbare gezinnen dreigen gesanctioneerd te worden.

In het Gezinskabinet, een project samen met de Gezinsbond, keken we vanuit een ander perspectief: wat verwachten gezinnen van de overheid? Hoe kan onze samenleving een betere ondersteuning bieden voor gezinnen? Het was een uitdagend en belangrijk proces: gezinnen zijn een moeilijk te bereiken doelgroep in participatieprocessen, daarom wordt hun stem vaak niet gehoord. Het project gaf ons inspiratie om met hun vragen verder aan de slag te gaan. Zo bouwen we bijvoorbeeld verder aan een warme school of aan een meer divers-sensitieve gezinsondersteuning.

Eind 2024 mochten we op een inspiratiedag de methodiek van gezinscoaching voorstellen. Gezinscoaches capteren de noden van gezinnen en werken aan oplossingen, op het tempo van elk gezin. Ze zijn langdurig aanwezig als spil- en vertrouwenspersonen én belangenbehartigers. En ze hebben een generalistische blik op verschillende levensdomeinen, allemaal vaardigheden die ook in de opleiding Gezinswetenschappen aan bod komen.

Het werk van het kenniscentrum versterkt de opleiding Gezinswetenschappen en vice versa. We hebben dezelfde inzet. Hoe kunnen we de noden en vragen van gezinnen zichtbaar maken, vooral van gezinnen in een kwetsbare situatie? Hoe kunnen we de begeleiding van gezinnen hierop afstemmen? Hoe kunnen we een belangenbehartiger zijn voor gezinnen en een gezinsreflex binnenbrengen in organisaties en beleid? Dat is waar wij ons nu en in de volgende jaren opnieuw voor engageren.

Kathleen Emmery
diensthoofd Kenniscentrum
Gezinswetenschappen

Miet Timmers
opleidingshoofd Gezinswetenschappen
en Psychosociale Gerontologie

Coaching en intervisie van lokale gezinscoaches

Soms verliezen organisaties het overzicht op alle hulptrajecten binnen een gezin in armoede. De Vlaamse overheid motiveert regionale besturen om via lokale gezinscoaches intensieve begeleiding te bieden aan gezinnen in een kwetsbare situatie.

Wij kregen de opdracht om deze gezinscoaches te ondersteunen bij hun vragen. We coachten ze bij hun werk met gezinnen, partnerorganisaties en (lokale) overheden en zochten mee naar pistes om de gezinscoachwerking lokaal te verankeren.

De methodiek gezinscoaching is een belangrijk initiatief in de strijd tegen kinderarmoede. De nieuwe Vlaamse welzijnsminister Caroline Gennez verwijst er expliciet naar in haar beleidsbrief van 15 november 2024.

Voor de databank kwaliteitsvolle praktijken van 'Opgroeien' schreven **Kristien Nys**, **Simonne Vandewaerde** en **Esther Stoové**, in opdracht van het Departement Zorg, een praktijkbeschrijving en basispresentatie van de 'methodiek gezinscoaching'. Zo blijven de basisprincipes en handvaten voor het werkveld beschikbaar.

Op de **inspiratiedag** van 11 december 2024 in Brussel, georganiseerd door de Vlaamse Overheid, informeerden en inspireerden we lokale besturen en welzijnswerkers over deze methodiek. Kristien Nys lichtte de methodiek toe en Simonne Vandewaerde leidde het panelgesprek. Collega's Philippe Noens, Elisabeth Adriaens, Kathleen Emmery en Esther Stoové stonden mee in voor de verslaggeving van de dag.

De onderzoekers van het Steunpunt WVG en het ondersteuningsteam van Odisee schreven samen ook 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'.

Ook het **onderzoeksrapport** van het Steunpunt, 'Een kader voor lokale gezinscoaches in Vlaanderen', is online beschikbaar.

Beide werden op de inspiratiedag toegelicht, door Koen Hermans en Nele Van den Cruyce.

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) van de KU Leuven

Financiering: Vlaamse overheid, Departement Zorg

Looptijd: 1 november 2021 - 31 oktober 2023 (ondersteuningstraject), 18 april - 31 oktober 2024 (methodiekbeschrijving)

Dag van het Gezin: De eerste duizend dagen

Het is ondertussen als een open deur intrappen: de eerste 1000 dagen zijn belangrijk voor de ontwikkeling van kinderen. Hoe sterk het 'eerste 1000 dagen'-merk is, bleek de laatste jaren uit talloze initiatieven, zowel van de overheid als van organisaties en onderzoekscentra. Het concept leeft, vooral in de hoofden en harten van (aanstaande) ouders. Maar in gesprekken met de ouders duikt ook vaak onzekerheid en een schuldgevoel op: als je in deze cruciale periode je kind kunt vormen, kan je het ook ... misvormen. Of niet?

De **Dag van het Gezin (15 mei 2024)** was een uitnodiging tot debat over de eerste 1000 dagen. De wetenschap dat die eerste periode het fundament vormt voor de rest van het leven van je kind, wat doet dat met ouders? Welke gevolgen heeft een sterk (jong) kindgericht beleid? En hoe kunnen we gezinnen blijven ondersteunen, ook als de eerste horden genomen zijn?

Op deze themadag met 140 deelnemers openden pedagogen **Philippe Noens** en **Stefan Ramaekers** het debat, gevolgd door reacties van Kinderrechtencommissaris **Caroline Vrijens** en onderzoeker opvoedingsondersteuning **Maartje Luijk** (Erasmus University Rotterdam). In de namiddag volgde een **panelgesprek** met onderzoekers en mensen uit het werkveld: **Lieven Verlinde** ('t Lampeke), **Maud Blondé** (CKG Kapoentje), **Bert D'Hondt** (raadgever armoedebestrijding kabinet Dalle), en collega **Gianni Loosveldt**. Moderator was collega **Pascal Debruyne**.

We stelden ook ons 'Eerste 1000 dagen'-boek voor, een publicatie die we opvatten als een '**strijdschrift**': diverse stemmen – van pleegzorg tot kind- en jeugdpsychiatrie, van kinderopvang tot opvoedingstelefoon – reflecteren op wat goed

en minder goed is aan de sterke focus op de eerste 1000 dagen.

De **theoretische reflecties** zijn van de hand van Bea Van den Bergh, Hans Van Crombrugge, Nicole Vliegen, Pascal Debruyne, Jan Naert en Rudi Roose, Gianni Loosveldt en Kathleen Emmery. Ae Ra Van Geel, Annemie Vanelven, Sara Janssens en Sabine Bracke, Annelies Van Acker, Sabine Vermeire, Véronique Wyckaert en Nicky Van Havere schreven de **sectorgerichte stukken**. De bijdragen over **gezins- en opvoedingsondersteuning** komen van Ilse De Block, Jan-Maarten Dooremont, Karlien Craps, Maud Blondé, Annelies Sterckx en An Piessens. Het boek wordt in- en uitgeleid door Philippe Noens en Stefan Ramaekers.

Het strijdschrift staat online en is gratis te raadplegen.

IN DE MEDIA:

‘Zijn de eerste 1.000 dagen echt de allerbelangrijkste?’ Dat vroeg De Standaard zich af op 15/05, op de voorpagina.

‘Idee dat ‘eerste 1.000 dagen’ belangrijk zijn voor kind is te ver doorgeslagen volgens pedagogen’, kopte Het Nieuwsblad op 15/05.

Opvoedingsidee dat eerste 1.000 dagen belangrijk zijn voor kind legt veel druk bij ouders, kopte HLN op 15/05.

Belang van “eerste 1.000 dagen” legt te veel druk op ouders: “We vergeten de wereld rondom de gezinnen”, zo citeerde vrt.nws Philippe Noens op 15/05 op hun website.

Radio 1 interviewde Philippe tijdens het programma De Ochtend van 15/05: Zijn de eerste 1.000 dagen in het leven van een kind echt zo cruciaal? “Legt te veel druk op jonge ouders”.

Een cameraploeg van de vrt-nieuwsredactie kwam langs voor een kort interview met Philippe Noens en Ilse De Block van De Opvoedingslijn, mede-auteur van ons ‘strijdschrift’. De reportage was te zien op 15/05 in het middagjournaal en in het journaal van 19u.

‘1.000 dagenstress’ bij nieuwe ouders: “Je baby vasthouden en knuffelen is niet verwennen, het is liefde geven”, vervolgde De Standaard op 16/05.

Zijn er nog vragen... over de eerste 1000 dagen? Dit Radio 1-programma vroeg op 17/05 een woordje uitleg aan Philippe Noens en Ilse De Block: Was opvoeden vroeger makkelijker?

Het debat kwam ook daarna nog aan bod in de media. Je vindt een volledig overzicht op onze website.

 LEES VERDER

6

Wel en wee van opvoedingsadvies

In juni 2024 verscheen bij Amsterdam University Press een themanummer van het tijdschrift ‘Pedagogiek’ over opvoedingsadvies, waaraan **Philippe Noens** en **Stefan Raemaekers** meewerkten. De publicatie bestaat uit een aantal opiniërende bijdragen van wetenschappelijk niveau.

In eerste instantie willen die het wel en wee van opvoedingsadviezen publiek maken.

De auteurs nemen ook een aantal populaire opvoedingsboeken onder de loep. Philippe Noens en Stefan Ramaekers staan stil bij het ‘belang’ van de eerste duizend dagen in een mensenleven.

[Alle bijdragen zijn online te raadplegen.](#)

Gelijkwaardig ouderschap in dialoog, materiaal en 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 dit thema? Hoe vullen zij gelijkwaardig ouderschap al in of hoe willen zij dit nog beter invullen?

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 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 expo, waarin enkele ouders hun verhaal vertellen.

De sfeervolle vernissage op 30 januari 2024 lokte een dertigtal deelnemers. De expo bleef te zien op onze campus in Schaarbeek tot einde maart 2024. Sindsdien is ze op tournee door Vlaanderen en Brussel.

 LEES VERDER

■ IETS VOOR JOUW ORGANISATIE?

Je kan deze tentoonstelling gratis ontlenen. Ze 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.

Onderzoekers:

- Voor Home-Start: Karlien Craps, Britt Dierckx, Mieke 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

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

In de wijken Hallepoort en Bosnië in de Brusselse gemeente Sint-Gillis gingen we via actie-onderzoek op zoek naar de determinanten van veerkracht van kwetsbare inwoners. We hanteerden hierbij een divers-sensitieve benadering van het begrip '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 hun veerkracht en de factoren die hiertoe bijdragen. We deden dat in samenwerking met brugfiguren en organisaties met wie we een vertrouwensband opbouwden.

Om succesvol te werken aan veerkracht en mentaal welzijn in zo'n superdiverse Brusselse wijk is het nodig dat het formele en informele ondersteuningsnetwerk van burgers elkaar kent én samenwerkt, over de levensdomeinen heen, over taalgemeenschappen heen én over de bestuurlijke verschillen heen. We ervoeren dat een meer inclusieve aanpak vereist is: diversiteit in aanpak en taal mag geen hinderpaal zijn, maar is veeleer een verrijking. Om een duurzame zorgzame wijk te worden is er nood aan een bruggenbouwer, iemand die permanent investeert in samenwerking tussen professionals en sectoren.

In het begin van 2024 maakten we het **eindverslag**.

■ GEZELLIG BUURTEN BIJ ZORGZAME BUURTEN

Twee generaties coördinatoren, Kathleen Emmery en Gaby Jennes en een onderzoeker, Simonne Vandewaerde, vertegenwoordigden op 22 april 2024 het Kenniscentrum Gezinswetenschappen op een symposium over Zorgzame Buurten.

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

8

■ ■ **LEES VERDER**

Racisme-ervaringen van ouders en kinderen

Wat zijn 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 werkte ze tools uit die kunnen helpen bij de begeleiding van ouders en kinderen die te maken hebben met racisme-stress en trauma. Die testte ze uit in focusgroepen met ouders en met het werkveld.

De resultaten van dit project komen in het boek **'De pijn diep vanbinnen'** (verschijnt 2025 bij Epo). Op basis van diverse thema's beschrijft het boek de ervaringen van ouders met racisme. Dit aspect komt in de literatuur weinig aan bod en is vernieuwend. Aan de hand van cases bespreekt het boek stap voor stap de situaties. Het boek neemt ouders en hulpverleners mee in het idee dat ouders met hun kwetsuren aan de slag kunnen en biedt ze diverse voorbeelden aan vanuit verschillende contexten. Daarnaast biedt het kaders en reflecties, vanuit de overtuiging dat ouders in kwetsuren kunnen groeien en deze ingrijpende gebeurtenissen kunnen overstijgen, via traumagroei.

Het boek biedt inzicht in de nieuwe coping strategieën van ouders, vanuit de groei die ze doormaken. Ook dit kwam tot nu weinig tot niet aan bod in de literatuur. Het is de bedoeling dat ook hulpverleners met deze publicatie aan de slag kunnen.

Daarnaast gaf Birsen Taspinar in 2024 heel wat lezingen en vormingen over het thema, onder meer op de **Socius Trefdag** op 21 november in Brussel. Op onze Summer School in juli sprak ze over **'Transnationale gezinnen en de impact van racisme'**. In juni was er ook een inspiratiedag over de impact van racisme op gezinnen. **Hand in Hand vzw** organiseerde in november een trefdag over micro-agressies.

Diverse media (De Standaard, Mo*, VRT) pikten het thema op en deden een beroep op onze expertise.

Balder en bondgenoten bouwen een warme school

Op de valreep van 2023 zijn we gestart met het lokaal bondgenotenproject. Samen met een breed netwerk van Brusselse, gemeentelijke en nabije partners 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 ligt in een complexe aankomstwijk met hoge armoedecijfers en een beperkt welzijns- en vrijetijdsaanbod. Vanuit de warme school werken we aan een buurt waar meer verbinding en onderlinge hulp tot stand kan komen. Dit project ondersteunt en coacht het lokale bondgenootschap en voert een actie-onderzoek naar de mogelijkheden voor de organisatie van een 'verlengde leerdag'.

10

Tijdens het schooljaar 2024-2025 gebruikten we de pedagogische studiedagen om met het schoolteam het inclusieve pluralistische schoolklimaat nog verder te versterken en in het bijzonder om te werken rond ouderbetrokkenheid in de superdiverse context van de school.

Met het project 'Balder en bondgenoten bouwen een warme school' willen we verder werken aan het verhogen van kansen voor kinderen en gezinnen van de basisschool Balder en de buurt.

Onderzoekers: Simonne Vandewaerde en Jan Claeys

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

Looptijd: november 2023 - november 2026a

[LEES VERDER](#)

■ TENTOONSTELLING 'MARJOLEIN STOUT KONIJN?' EN 'MOEDERZIEL'

Driftige kleuters en een mama met depressie, dat waren de thema's van deze expo. Illustrator Laure Allain toonde tekeningen over omgaan met moeilijke gevoelens, in een speelse en warme stijl.

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 willen we de behoeften van ouders in het vizier krijgen, het aanbod daarop afstemmen en het bereik van de werking te versterken.

- Sinds 2023 is **Simonne Vandewaerde** lid van de **stuurgroep Huis van het Kind Brussel**. Samen met de stakeholders, de Gezinsbond, Wiegwijs en I-mens bouwen ze samen aan sterke netwerken voor preventieve gezinsondersteuning in de diverse Brusselse regio's. Ze streven ernaar om het aanbod zo goed mogelijk te laten aansluiten op de noden van de superdiverse gezinnen. Zo is er bijvoorbeeld een uitgebreid aanbod aan informatie en ondersteuning van ouders in het meertalig opvoeden. Ook proberen ze de netwerking tussen gezinnen te faciliteren.
www.huisvanhetkindbrussel.be
- Op vraag van oud-student Gezinswetenschappen **Vicky Olbrechts** adviseerde **Simonne Vandewaerde** de medewerkers van **Campus O3 Genk** in het effectief inzetten van tools (boekje 'Ik ben Ik') om peuters de overgang van de kinderopvang naar de kleuterklas als een warme transitie te laten ervaren.
- Voor Opgroeien hadden we van 14 november tot en met 24 december 2024 een opdracht over 'trajectondersteuning', die deels aansluit bij gezinscoaching.

Hiervoor hebben **Kristien Nys, Joris Van Puyenbroeck, Simonne Vandewaerde, Esther Stoové, Gianni Loosveldt** en **Kathleen Emmery** 24 ondersteuningsvormen in fiches uitgeschreven, volgens de kenmerken van trajectondersteuning in het kaderdecreet. 'Vroeg en Nabij: gezinscoaching' is een van de fiches. Andere uitgeschreven ondersteuningsvormen zijn: CAW- en JAC-trajecten, casemanagement zorg, jeugdwelzijnswerk, 1G1P, zorgregisseurs, brugfiguren, buddyprojecten en meer.

Op initiatief van het agentschap 'Opgroeien' wordt die opdracht in 2025 teruggekoppeld op een intersectoraal moment.

LEES VERDER

Eenoudergezinnen en tewerkstelling

In opdracht van Actiris ontwikkelden we de vorming '**Eenoudergezinnen: een sensibilisering rond realiteit en uitdaging voor tewerkstelling**'.

Het doel is de Actiris-consulenten een beter inzicht geven in de realiteit van hedendaagse eenoudergezinnen, en in de moeilijkheden en mogelijkheden die deze gezinsvormen hebben in hun zoektocht naar werk.

Aan de hand van de inzichten van de laatste gezinsenquête en op basis van Brusselse studies kregen de professionals van Brussel en de randgemeenten een kijk op de vele uitdagingen van een alleenstaande ouder in Brussel. Waar kunnen alleenstaande ouders terecht met vragen over opvoeding? Wie kan helpen met de zoektocht

naar kinderopvang? En wat met psychische problemen? Het was vooral zaak om het Brusselse aanbod voor deze gezinsvorm te bespreken.

De vorming reikt tips aan voor een meer inclusieve beroepspraktijk voor Actiris, zodat het eenoudergezinnen gerichter en warmer kan doorverwijzen.

Loopbaancoach **Lien Timmermans** werkte in samenwerking met **Kathleen Emmery** en **Simonne Vandewaerde** de inhoud van de vorming uit.

Deze vorming werd een eerste keer aangeboden in november 2023 en werd bijgewoond door acht medewerkers van Actiris. De sessie werd nog eens herhaald in het najaar van 2024.

12

Dag van de gezinswetenschapper

Op 21 maart 2024 brachten we een veertigtal afgestudeerden en alle tweedejaarsstudenten Gezinswetenschappen samen voor een interactieve analyse van een specifieke casus vanuit verschillende disciplines. Wat is er aan de hand op pedagogisch vlak? Psychologisch? Ethisch? Juridisch? Op vlak van cultuur of levensbeschouwing?

Verschillende docenten draaiden mee in deze boeiende carrousel en hebben tijdens de ochtend de casus vanuit hun vakgebied belicht. Na de middag diepten we de casus verder uit en brachten we alle wijsheid samen.

 [LEES VERDER](#)

Nieuw aanbod op maat

OPVOEDEN DOEN WE SAMEN! ATELIERS MET OUDERS EN MET LOKALE ORGANISATIES

Hoe kunnen **ouders** hun rol als opvoeder optimaal opnemen? Wat hebben zij daarvoor nodig?

Hoe kunnen het **lokaal beleid** en de **lokale gezinsondersteunende diensten** daarop inspelen? Hoe kunnen zij ouders best ondersteunen?

Om ouders en lokale actoren bij te staan bieden we twee ateliers aan:

1. Interactieve sessies met **ouders** over hun vragen en voorstellen.
2. Ateliers met sociale professionals (kindbegeleiders, gezinsondersteuners, buurtwerkers, vrijwilligers) die zich, vaak via een **Huis van het Kind**, richten tot de ouders om hen bij te staan bij het opvoeden.

Meer info vind je op onze website.

Goed Genoeg Ouderschap

In 2025 is het centrale thema van de Week van de Opvoeding Goed Genoeg Ouderschap. De boodschap is dat fouten maken deel is van kinderen opvoeden. Sterker nog: door niet te streven naar perfectie, kan je milder zijn voor jezelf als ouder en geef je het goede voorbeeld aan je kinderen. Zo zien ze dat hun eigen proces van vallen en opstaan oké is. Goed genoeg is dus echt wel goed genoeg **Philippe Noens** gaf op 22 november 2024 een woordje uitleg bij dit thema op het kick off moment van VVSG.

 [LEES VERDER](#)

In woord en daad: naar een pedagogiek van grootouderschap

14

Het onderzoeksproject '**Grootouderschap in woord en daad**' spitst zich toe op de rol die grootouders spelen in de opvoeding van kleinkinderen. In co-creatie met ouderverenigingen willen we de levenswijsheid van grootouders bewaren én activeren, als 'levende menselijke opvoedingsschatten' vol wijsheden waar alle (klein) kinderen van kunnen profiteren.

Op 11 juni 2024 vond de studie- en ontmoetingsdag '**Wijs, Grijs en Opvoeder**' plaats, een samenwerking tussen de student Gezinswetenschappen en het **Humanistisch Verbond**. Doel: de pedagogische kracht van grootouders onderzoeken en belichten. Elke student had één grootouder uit het eigen sociale netwerk en één grootouder van het Humanistisch Verbond geïnterviewd via intergenerationale vragen zoals: 'Wat zou jij in een tijdscapsule voor toekomstige generaties stoppen en waarom?' Op een **posterbeurs** presenteerden de studenten heel visueel hun onderzoeksresultaten.

Philippe Noens beklemtoonde in zijn **presentatie** de onschatbare rol die grootouders spelen in de ontwikkeling van kleinkinderen. Hun deelname aan de opvoeding heeft emotionele, sociale en educatieve voordelen.

Op donderdag 26 september 2024 organiseerde het Humanistisch Verbond een afsluitende lezing van Philippe Noens, met als thema '**Welke plaats**

hebben grootouders in de opvoeding van kinderen?' Hij benadrukte dat grootouders en gezinnen actief betrokken zijn bij elkaar en dat de meerderheid van de kleinkinderen regelmatig tijd doorbrengt met de grootouders.

■ INTERGENERATIONEEL OPVOEDEN

Van 14 tot 16 november 2024 was Philippe Noens te gast op de conferentie over 'Intergenerational Perspectives in Families – Challenges and Opportunities' van de ICCFR (International Commission on Couple and Family Relations), in Malta.

Samen met student Gezinswetenschappen Hanne Deprez verzorgde hij een workshop over 'pedagogiek van het grootouderschap', op basis van het grootouderonderzoek. Op 1 april 2025 wordt het onderzoek voorgesteld tijdens een gastlezing voor studenten sociale readaptatiewetenschappen van UCLL.

Onderzoekers: Philippe Noens, Stefan Ramaekers, Miet Timmers, Kristien Nys

Looptijd: september 2023 - september 2024

 [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 stellen een hoger risico lopen op scheiding.

Hoe beleven bi-culturele koppels hun relatie? Waarom zijn relaties van bi-culturele partners 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. **Kim Lecoyer** en **Birsen Taspinar** staan in voor het kwalitatieve luik, waarin ze via diepte-interviews en focusgroepen peilen naar de

relatiebeleving van biculturele koppels.

De **studenten** tweede Bachelor Gezinswetenschappen werken via hun projectwerk actief mee aan dit onderzoek. Onder begeleiding van de onderzoekers nemen ook zij **diepte-interviews** af bij deze koppels.

Via een oproep op onze social media-kanalen zochten we deelnemers voor het onderzoek. Er kwam veel respons.

In september nam **Silke Peeters** deel aan de IRIS-conferentie 'The Age of Superdiversity' in Birmingham. Samen met **Dirk Geldof** presenteerde ze over 'When the family becomes superdiverse. How bi-cultural couples challenge categorisations'.

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

Promotor: Dirk Geldof; co-promotor: Kathleen Emmerly

Financiering: Vlaamse overheid (PWO)

Looptijd: september 2023-september 2025

[LEES VERDER](#)

■ FOTOTENTOONSTELLING 'VIJF JONGENS - CINCI BĂIETI'

Gezinsbegeleider en fotografe Laetitia De Blauwe volgde vijf Roemeense jongens gedurende meer dan twintig jaar. Ze groeiden op in weeshuizen, vaak in erbarmelijke omstandigheden. Achtervolgd door hun verleden, blijven ze hopen op een stabiel, 'gewoon' leven. Een van hen, Nicu, overleed in 2024 na een leven dat hij grotendeels op straat doorbracht. Zijn portret is het gezicht van de tentoonstelling.

Op 8 november bezocht de Roemeense ambassadeur de tentoonstelling en sprak ze met de eerstejaars van het jongerentraject en talrijke gasten, over Roemenië toen en nu.

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 zoeken over ouderschap en partnerschap, en dat deze informatie vaak vanuit een vrouwelijk perspectief vertrekt, richten we ons met de website [Vaderen.be](https://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.

Vaderen.be wil geen tips geven, maar biedt inspiratie en tools om het gesprek aan te gaan. Het platform bundelt verhalen en informatie over diverse vormen van vaderschap. Ook de relatie met de partner komt aan bod.

De **website Vaderen.be** ging online op **27 maart 2024** en kon op heel wat persbelangstelling rekenen. **Kathleen Emmery** sprak die avond over de lancering van onze website in VRT-laait.

Onderzoekers:

- ❑ Onderzoekers van het Kenniscentrum Gezinswetenschappen: Kathleen Emmery, Bo Fagardo (tot 31/03/23), Mohammed Mansouri, Joris Dewispelaere
- ❑ Onderzoekers van de onderzoeksgroep 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

Op 17 oktober 2024 vormden onderzoekers **Kathleen Emmery** en **Mohammed Mansouri** een sterk team in het **webinar** ‘Samenwerken als team in de opvoeding’, georganiseerd door De Gezinsbond.

Op 20 november 2024 was Mansouri een van de experts in het debat ‘Vaders weten waarom’, dat ZIJ-kant organiseerde naar aanleiding van de **Internationale Mannendag**.

Het tijdschrift NINA liet Mohammed Mansouri over het thema aan het woord, en ook in Nederland werd dit initiatief opgepikt. KEK MAMA schreef er een artikel over op hun website: ‘Nieuwe website wil vaders actiever betrekken bij de opvoeding van hun kinderen’.

In 2024 boden we diverse vormingen en workshops aan:

- Op 19 september, in het UPC Leuven, lag de focus op het betrekken van vaders bij de opvoeding.
- Vereniging Kennis vzw, Hoboken organiseerde op 2 november 'Partnerschap in opvoeding'.
- 'Vaderen in drukke tijden' was het thema van een avondworkshop op 29 november, door Avanza en Huis van het Kind Wervik.

■ IETS VOOR JOUW ORGANISATIE?

Vaders vinden zelf heel wat tools op de website, maar soms is het gewoon fijner om in groep aan je skills als vader en partner te werken. Wil jij in jouw organisatie aan de slag met vaders, vooral in hun rol als opvoeder? Dan is ons aanbod workshops met vaders, op maat van jouw organisatie geknipt voor jou:

- 'Samenwerken als ouders'
- 'Rust in je gezin'
- 'In gesprek met je tiener'
- 'De relatie met je partner'

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 hoe komen we tot **ondersteuningsmogelijkheden** om vervreemding te voorkomen? In dit onderzoek gaan we na wat processen van vervreemding en toxische relaties inhouden en hoe we duurzaamheid van partnerrelaties kunnen ondersteunen.

Het onderzoek loopt in samenwerking met de **University of Applied Sciences Dortmund** en de **UAPS Köln**. Ook tweedejaarsstudenten Gezinswetenschappen werken mee. In Duitsland en Vlaanderen

voerden we diepte-interviews met koppels.

- In Vlaanderen focusten we 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.

Tweewekelijks wisselden we uit rond de verwerking van het onderzoek en over tussentijdse publicaties. Vanaf 2025 worden de eindresultaten in vaktijdschriften gepubliceerd.

Onderzoeker
Gezinswetenschappen: Joris
Dewispelaere

Onderzoekers UAPS Dortmund:
Prof. Dr. J. Kothaus, Nina
Dorafshan, Nader Soltani

Onderzoeker UAPS Köln: Prof.
Dr. Nina Erdmann

Looptijd: februari 2021 –
november 2024

LEES VERDER

Persoonlijke spiritualiteit en existentiële empathie in de hulpverlening aan gezinnen geconfronteerd met geweld

Dit onderzoek richt zich op de mogelijke bronnen van Gezinswetenschappers en andere hulpverleners om tot existentiële empathie te komen en deze vol te houden bij hulpverlening aan gezinnen geconfronteerd met intra- en/of extrafamiliaal geweld.

In het academiejaar 2024-2025 loopt een pilootproject, waarin studenten Gezinswetenschappen participeren (via project en eindproef) - afgestemd met partnerhogescholen van Odisee.

Het onderzoek loopt in samenwerking met de KULeuven, Klinische Psychologie, onderzoeksgroep Meaning and Existence (prof. Dr. S. Vanhooren). Aan het pilootonderzoek participeren CAW Oost-Vlaanderen, CKG Sloeberhof, CKG Kapoentje, Jongerenwerking Pieter Simenon en ECHO (lotgenotenwerking intrafamiliaal geweld).

18

Onderzoeker: Joris Dewispelaere

Looptijd: oktober 2024- juni 2027

[LEES VERDER](#)

■ ***DREAM4GIRLS* VAN PLAN INTERNATIONAL BELGIUM**

Wat is jouw droom voor meisjes en jonge vrouwen? Duizenden jongeren maakten daar met de hulp van AI hun voorstelling van. Deze tentoonstelling gaf inzage in de acties van Plan. Per thema zag je ook telkens één van de geselecteerde dromen en een afbeelding van een project dat Plan al realiseerde.

Cohousilience: Developing cohousing in the EU for forward-looking societies

Dit Erasmus+ project ging van start in november 2023 en loopt 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. Het gaat ook om concreet experimenteren met cohousing als innovatieve praktijk voor de versterking van kwetsbare gezinnen, met name door de bouw en inrichting van een cohousing in Padua.

presenteert hierin een bijzondere vorm van cohousing: co-kot. Studenten delen hier een woning met jonge nieuwkomers. Dit samenwonen blijkt een win-win: beide partijen versterken elkaar.

Nevendoel: de ontwikkeling van zogenaamde 'Community Hubs' om sociale innovatie en gemeenschapsofbouw te bevorderen én samenwerking met maatschappelijk werkers die deze bottom-up centra kunnen ondersteunen.

19

Odisee moet vooral de impact van dit project in kaart brengen. De eerste fase van het project ronden we af met een reeks online **1-1-interviews**, opgezet en geanalyseerd door **Silke Peeters**, met alle partners in de periode november-december 2024.

Begin maart 2024 waren **Miet Timmers** en **Lut Verstappen** aanwezig bij de startvergadering en het eerste studiebezoek in Turijn. In mei volgde een studiebezoek in Parijs en in september verzamelden de partners in Brussel. Dit laatste bezoek werd georganiseerd door CLTB (Community Land

Trust Brussels), in samenwerking met Odisee. Lut Verstappen gaf een rondleiding in de Marollen en andere volkse wijken, als aanloop naar het bezoek aan enkele CLTB-projecten. Ze begeleidde ook een fietstocht rond het kanaal van Brussel, de buurt waar veel CLTB-projecten zich situeren.

Samen met zes andere partners zal Odisee meewerken aan een vergelijking van strategieën en goede voorbeelden van cohousing. Odisee

Onderzoekers: Miet Timmers, Silke Peeters en Lut Verstappen

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

Looptijd: november 2023 – december 2025

 LEES VERDER

Gezinshereniging onder druk. Transnationaal sociaal werk

Met de voorstelling van zijn boek 'Gezinshereniging onder druk' op 26 januari 2024 sloot **Pascal Debruyne** drie jaar intensief onderzoek af. De presentatie kon met zo'n honderdzeventig aanwezigen op een ruime belangstelling rekenen.

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 te overbruggen.

IN DE MEDIA:

20

- **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

Co-promotoren: Dirk Geldof, Claire Wiewauters, Kaat Van Acker en Patrick Meurs

Projectleider: Mieke Groeninck

Financiering: Vlaamse overheid (PWO)

Looptijd: 2019 – 2023

 LEES VERDER

Verbindend werken met diverse gezinnen

De groeiende superdiversiteit in onze samenleving zorgt voor uitdagende hulpvragen bij gezinnen en plaatst gezinsondersteuners voor nieuwe vraagstukken. 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.

De vormingsreeks '**Verbindend werken met diverse gezinnen**' werd aangevuld met een toegankelijk en praktijkgericht aanbod van korte workshops en/of intervisiesessies van een (halve) dag of een tweetal dagen. Op 5 november 2024 kon men een interactieve workshop van één dag volgen op onze campus. Er waren vijf externe deelnemers.

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 september 2023 verscheen '**In gesprek geraakt**', een handboek voor de studenten Gezinswetenschappen. Het voorbije academiejaar gingen de studenten voor het eerst aan de slag met het handboek. Ook in andere opleidingen

werd het geadopteerd, soms specifiek vanwege de benadering van diversiteit.

Daarnaast bieden we een aanbod op maat aan voor werkveldorganisaties en liepen er ook heel wat **activiteiten** die verband houden met het thema 'omgaan met diversiteit'. Ze kwamen tot stand in overleg met of op vraag van partners uit het werkveld.

Zo groeide er, in opdracht van **Opgroeien in Brussel (OIB)**, een gericht vormingsaanbod over omgaan met diversiteit voor de sector van de **kinderopvang** in Brussel. In navolging van een workshop in 2023 werden in het voorjaar van 2024 verschillende **vormingsdagen** aangeboden, telkens op maat van diverse subgroepen.

Ook in **gastlessen** kwamen de ontwikkelde methodieken aan bod, bijvoorbeeld in een gastles in de Vives Hogeschool (maart 2024).

We werkten ook aan toegankelijke online **leermaterialen** rond methodieken en tools (micro-learning). In combinatie met vormingen en intervisies hebben we deze al ingezet.

Onze vormingen en intervisiemomenten zijn een vorm van **maatschappelijke dienstverlening** of kennistransfer naar organisaties uit de sociale sector en onderwijs. We vertalen de methodieken telkens naar de specifieke professionele context.

21

Onderzoeker: Kim Lecoyer

 LEES VERDER

#PlekVrij: particuliere opvang van Oekraïense vluchtelingen in België

Hoe gastgezinnen de opvang van Oekraïners ervaren hebben, vormde het eerste luik van ons onderzoek. In juni 2024 schreef **Mieke Schrooten** in Mo* een stuk over het neveneffect van de verlenging van het Oekraïense vluchtelingenstatuut. In een opiniestuk van augustus, ook in Mo*, bekeken **Asmaa Bouchta** en **Mieke Schrooten** de gastopvang door de ogen van de vluchtelingen zelf.

Deel 2 van het project spitte zich toe op de bevraging van

steden en gemeenten. Zowat 172 medewerkers van lokale besturen namen deel. Odisee werkte mee aan dit omvangrijke onderzoek.

In juni 2024 verscheen het onderzoeksrapport over deze ervaringen van lokale besturen met de opvang en opvolging van Oekraïners.

De lijvige publicatie vond ook in 2024 zijn weg in diverse media.

 [LEES VERDER](#)

22

Wortelen in nieuwe aarde

Het prachtig geïllustreerde verteldoosje 'Wortelen in nieuwe aarde' blijft inspireren. De 36 vertelkaarten dienen als basis om in gesprek te gaan met kinderen en jongeren over hun ervaringen na vlucht of migratie, of bij andere ingrijpende gezinstransities.

Claire Wiewauters en **Kaat Van Acker**, ontwikkelaars van de methodiek, breidden hun bijscholing hieromtrent 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.

De bijscholing 'In gesprek gaan met kinderen en volwassenen met een vluchtverhaal' vond plaats op 25 april 2024 met een vijftiental deelnemers en wordt hernomen op 28 maart 2025.

 [LEES VERDER](#)

Superdiversiteit in Vlaanderen

23

Samen met het 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.

Over dit thema en rond hun boek **'Superdivers Vlaanderen. Geografie van een nieuwe realiteit'** (ASP, 2023) gaf hij ook in 2024 diverse lezingen, onder meer op het Jubileumsymposium 20 jaar Kinder- en Jeugdpsychiatrie UZ Gent en in de Volkshochschule Ottakring in Wenen.

Op 24 januari 2024 publiceerde Dirk Geldof een opinie in **Knack**: 'Het antimigratiediscours van Vlaams Belang: normaliseren we een complottheorie?'. **De Randkrant** interviewde hem

voor de editie van maart 2024: 'We evolueren naar een superdivers Vlaanderen'.

In september namen verschillende onderzoekers deel aan de **IRIS-conferentie 'The Age of Superdiversity' in Birmingham**. **Dirk Geldof** en **Silke Peeters** presenteerden het onderzoek over bi-culturele relaties. In het slotpanelgesprek 'Thinking Through 'Pathways': Exploring the Everyday Navigation of Migration and Integration Bordering Regimes in Belgium', geleid door **Mieke Groeninck** en **Dirk Geldof**, gaf ook **Pascal Debruyne** een uiteenzetting over 'A Life Course Approach to Undocumented Families; Pathways to Other Futures'.

 LEES VERDER

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. Deze publicatie, die ondertussen aan een tweede druk toe is, bevat ook een **visietekst** met concrete tips om de dagelijkse werking te verbeteren en met aanbevelingen voor een meer kind- en gezinsgericht opvangbeleid.

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.

Het **analyse-instrument** stelden we op 13 juni 2024 tijdens een tweetalig vormingsmoment voor aan een veertigtal medewerkers van de asielcentra. Het document vertrekt vanuit een aantal basisvoorwaarden omtrent het leven van een kind in een asielcentrum, zoals veiligheid, onderwijs, gezondheid en vrijetijdsbesteding. Het kijkt zowel door de ogen van kinderen, gezinnen, bewoners als van medewerkers en reikt concrete verbeterchema's aan. We ondersteunen opvangcentra ook in hun verandertraject.

In de **Working Paper** 'Wat asielzoekers en opvangmedewerkers delen' voor de Associatiewerkgroep 'Sociaalwerkonderzoek' KU Leuven (2024) analyseren **Katja Fournier, Kaat Van Acker** en **Dirk Geldof** hoe sociaal werkers zich in de vaak preciaire residentiële settings moeten verhouden tot het onrecht waarmee ze dagelijks te maken krijgen en waarvan ze deel uitmaken. Ze vragen hiervoor meer aandacht in intervisie en supervisie.

In het artikel 'On declining parental agency and institutionalized forms of parentification' beschrijven ze in de diepte hoe ouderschap een andere invulling krijgt in de context van een asielcentrum. Ouders worden beperkt in hun ouderschap maar tegelijk wordt er meer van hen verwacht, wat zorgt voor institutionele vormen van parentificatie. Het artikel verscheen in *European Social Work Research* en was er één van de meest gelezen artikels van 2024.

Op **dinsdag 25 maart 2025** stellen we ons **belevingsinstrument** voor dat je uitnodigt om het leven in het opvangcentrum te bekijken door de ogen van de kinderen die er verblijven.

Onderzoekers: Katja Fournier, Claire Wiewauters (tot okt 2024), 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 januari 2023 - december 2025

 LEES VERDER

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

Steeds vaker 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 werkte een model van therapeutische pleegzorg, een training, een database met concrete voorbeelden en beleidsaanbevelingen uit. Het geheel is praktisch opgevat en is vlot inzetbaar voor professionele begeleiders van de pleeggezinnen.

Met dit project wilden we begeleiders van pleeggezinnen concreet ondersteunen en beleidsmakers motiveren om de nodige maatregelen te nemen voor de omkadering van gezinnen en hun begeleiders.

Dankzij dit Europees samenwerkingsverband kunnen we op een internationaal niveau ervaringen uitwisselen en is ons ontwikkelde model ook internationaal toepasbaar.

Tijdens de slotconferentie van 28 november 2024 - met 97 deelnemers - stelden we een aantal **publicaties** voor over therapeutic care for foster families with unaccompanied minors:

- A Conceptual Framework
- Practical Guide for foster care workers - A 10-point programme
- Policy recommendations

De Nederlandse vertaling van deze titels is in productie.

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

25

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

REFUFAM: integratieproces van vluchtelinggezinnen versterken

REFUFAM verwijst naar 'Refugee Families' en naar een interuniversitair project onder de bredere noemer '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 inclusietrajecten van vluchtelinggezinnen.

Het Kenniscentrum Gezinswetenschappen onderzoekt vooral hoe het staat met het **psychosociaal welzijn van vluchtelinggezinnen** en wat de impact is van beleidsmaatregelen en steunstructuren tijdens het integratietraject.

26

In 2024 verzamelden we data via interviews met gezinnen, met ondersteuners, met experts, en via participatieve observatie als informele buddy. Mieke Groeninck had 33 diepte-interviews met vluchtelinggezinnen en 33 gesprekken met de hen omringende ondersteuners in Vlaanderen en Brussel. Daarnaast deed ze participatieve observatie als informele buddy van 3 gezinnen in Vlaanderen.

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: 2021-2025

In januari 2025 presenteerde de onderzoeksgroep 10 **beleidsbrieven** (onder meer over taalverwerving, versnipperde eerstelijns hulpverlening, gezinshereniging), gebaseerd op interviews en groepsgesprekken met 98 leden van vluchtelinggezinnen en met 99 praktijkwerkers uit de eerste en tweede lijn.

In april 2025 verschijnt '**Vluchtelinggezinnen na erkenning. Barrières en trajecten naar inclusie**' (Acco), een boek voor het werkveld en brede publiek. Het nodigt de lezer uit om in de voetsporen van vluchtelinggezinnen te treden en het kluwen van het Belgische opvang- en integratiebeleid te beleven. De ervaringen van vluchtelinggezinnen zelf staan centraal in het boek. Wat betekent het om dit doolhof van Belgische regelgeving en dienstverleners binnen te stappen? (Hoe) krijgen gezinnen toegang tot huisvesting, onderwijs en werk? En hoe beïnvloedt dit hun gevoel van welbevinden?

www.refufam.be

LEES VERDER

COST - Transnational Family Dynamics in Europe

In dit project, kortweg 'TraFaDy' brengen we onderzoekers, beleidsmakers, sociaal werkers en anderen uit heel Europa 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. Het COST-netwerk publiceert voortdurend over transnationale dynamieken.

In mei was er een tweedaags symposium over het thema in Roemenië.

Van 24 juli tot 3 juli was er de Summer School 'Transnational Childhoods in Europe' op onze campus in Schaarbeek.

In september 2024 verzamelden experts in Wenen. Een maand later meldden zich zowat 35 deelnemers voor een tweedaagse conferentie in Berlijn. Onderzoeker **Mieke Schrooten** zorgde voor het eindverslag.

Ook hadden we een derde general meeting in Vilnius, Litouwen eind november 2024.

Mieke Schrooten werkte ook mee aan een review van het 'Handbook of Transnational Families around the World'.

27

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

Looptijd: oktober 2022 - oktober 2026

Sociaalwerkpraktijken met gezinnen zonder wettig verblijf

Het aantal mensen zonder wettig verblijf in België wordt geschat op 112.000. De ondersteuning van deze mensen – en in het bijzonder gezinnen – is uitdagend, zowel voor formele en informele sociaalwerkorganisaties als voor diverse overheden.

In dit onderzoek vertrekken we vanuit zes specifieke cases van (in)formele sociaalwerkpraktijken die gezinnen zonder wettig verblijf ondersteunen.

Anderhalf jaar lang volgen we zowel de gezinnen als hun hulpverleners. 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.

In 2024 deden we een groot aantal interviews: 17 met gezinnen zonder wettig verblijf en 18 met sociaal werkers in diverse initiatieven die aan toekomstoriëntatie doen.

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

Pascal Debruyne, Sylvie van Dam & Kaat Van Acker publiceerden over dit project in het **Jaarboek Armoede en Ongelijkheid 2024**. Ze beschreven via een levensloopbenadering de noden van gezinnen zonder wettig verblijf. Hoe kunnen zij voor zichzelf een andere toekomst mogelijk maken? Op basis van gesprekken met moeders zonder wettig verblijf identificeerden ze de grote kantelmomenten in hun traject en hoe ze deze aangrepen om een stapje vooruit te zetten.

Daarnaast verschenen in 2024 enkele opiniestukken in De Standaard en Mo*. **Pascal Debruyne** gaf over dit thema een aantal vormingen en lezingen.

[Je kan dit jaarboek online inkijken.](#)

28

[LEES VERDER](#)

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

Promotoren: Kaat Van Acker en 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).

Financiering: Vlaamse overheid (PWO)

Looptijd: oktober 2023 - september 2025

Summer school 'Transnational childhoods in Europe'

Onze **Summer School** vond dit jaar plaats van 24 juni tot 3 juli. De focus lag niet alleen op transnationale gezinsdynamieken - ook de impact van leven in een transnationaal gezin op een kind namen we onder de loep. De deelnemers kwamen uit verschillende landen in en buiten Europa. Het waren zowel studenten uit onze sociaal-agogische opleidingen, als professionals en young researchers.

Er waren lezingen en workshops van gespecialiseerde psychologen en sociale wetenschappers, plus bezoeken aan organisaties die werken met transnationale gezinnen en kinderen. Zo kwamen de 33 deelnemers in aanraking met relevante methodologie, die ze kunnen implementeren in het eigen werkveld.

In samenwerking met het COST-netwerk en de Internationale Organisatie voor Migratie (IOM)

 [LEES VERDER](#)

29

Veranderende gezinsdynamieken bij vluchtelinggezinnen

In dit project bieden we hulpverleners kennis en handvaten in het omgaan met rolverschuivingen en veranderende gezinsdynamieken bij vluchtelinggezinnen. Door middel van een literatuur- en praktijkverkenning en een langdurige opvolging van een aantal vluchtelinggezinnen die in de opvang verblijven, ontwikkelen we een divers-sensitieve benadering van ouderschap, opgroeien en gezinsdynamieken na (gedwongen) migratie.

Vervolgens gaan we experimenteren met deze benadering in verschillende opvangcentra en ontwikkelen we een aantal ondersteuningsvormen op maat. Ten slotte vertalen we onze inzichten naar een vormingspakket en een inspiratiegids voor de hele opvangsector en voor andere hulpverleners die werken met gezinnen na (gedwongen) migratie.

Onderzoekers: Yasmina Rishmawi, Margot Lavent

Promotoren: Kaat Van Acker, Mieke Groeninck

Financiering: Vlaamse overheid (PWO)

Looptijd: september 2024 - september 2027

 [LEES VERDER](#)

Kadet. Intergenerationele ondersteuningstool voor grootouders, broers en zussen

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 zijn van Odisee-collega **Ruth Van Wichelen**.

In november 2024 volgde bij uitgeverij Borgerhoff & Lamberigts de publicatie van het boek 'Grote vragen van kleine kinderen', waarin onderzoekers **Eef Cornelissen** en **Inge Tency** de Kadet-tool en de inzichten omtrent grootouders met een ziek kleinkind hebben verwerkt.

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

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 (PWO)

Looptijd: september 2021-september 2023

30

LEES VERDER

Toekomstvaardigheden voor zorg & welzijn

In dit grootschalige ESF-project ‘Opleidingen van de toekomst’ werkten we in 2023 met verschillende opleidingspartners en enkele werkveldpartners aan **twalf opleidingen voor de toekomst**, zowel voor de sector van de gezondheidszorg als voor de welzijnssector in Vlaanderen.

In het subthema ‘psychosociale vaardigheden’ werkten medewerkers van het Kenniscentrum Gezinswetenschappen en de bacheloropleiding Gezinswetenschappen mee aan de ontwikkeling van de volgende opleidingen:

- Veerkracht
- Volwaardig partnerschap

In 2024 mondde ‘**Volwaardig partnerschap**’ uit in een aanbod op maat, gebaseerd op de materialen en inzichten uit het ESF-project, voor voorzieningen voor mensen met ernstige meervoudige beperkingen. De focus daarin ligt op divers-responsief handelen, in partnerschap met de ouders en naasten.

In november 2024 gaf **Kim Lecoyer** deze vorming op vraag van Multiplus (Expertisecentrum personen met ernstige meervoudige beperkingen) bij de Stichting M.M. Delacroix in Tienen. Sindsdien werken we nauw samen met Multiplus om hun vormingsaanbod i.v.m. diverssensitief handelen verder te versterken.

Een deel van het boeiende materiaal voor het luik ‘**Veerkracht**’ werd door **Leen Sannen** omgezet in vier modules die geraadpleegd kunnen worden via de e-courses die Odisee aanbiedt aan docenten en studenten, maar die ook voor externen toegankelijk zijn:

- Veerkracht: Begrijp en omarm je emoties
- Veerkracht: Bevlogen werken en leven
- Veerkracht: Transformeer je denkpatronen
- Veerkracht: Verzorg je lichaam

[LEES VERDER](#)

[RAADPLEEG ONZE E-COURSES](#)

31

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 januari 2024 publiceerden we het eindrapport van dit project. Ook de disseminatie hebben we dit jaar afgerond.

Na twee geslaagde impactonderzoeken is De Stuyverij vragende partij om verdere onderzoeksprojecten op te zetten.

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: 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? Om elkaar te ontzien en vanuit een grote zorg blijft er veel onbesproken. 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.

Op **14 maart 2024** stelden we de website www.mee-leven.be aan het publiek voor. Er waren ruim vijftig aanwezig. De bijbehorende posters en visitekaartjes kunnen diverse gezondheidscentra uitdelen en in de wachtkamer leggen.

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

Het project maakt deel uit van het **Vlaams Actieplan Suïcidepreventie III**; de website www.mee-leven.be is geïntegreerd in de portaalsite Zelfmoord 1318.

32

Active-Age@home

Het functionele trainingsprogramma ACTIVE-AGE@home van de **Arteveldehogeschool** traint kwetsbare 70-plussers in hun thuisomgeving.

De persoonlijke doelen van elke deelnemer staan centraal. De samenwerking met lokale vrijwilligers, mantelzorgers en ankerfiguren uit de buurt maakt het onderzoek uniek: zij gaan bij de kwetsbare 70-plussers de oefeningen thuis begeleiden.

Momenteel zijn we aan de slag in de pilootregio's Gent, Leuven, Bonheiden en Brussel-Noord.

In dit vierjarige project willen we de effectiviteit en kostenefficiëntie nagaan van dit programma. Een groep krijgt begeleiding van professionals, een andere groep krijgt begeleiding van opgeleide vrijwilligers/mantelzorgers. Via een gecontroleerde studie gaan we ons project vergelijken met de standaardzorg voor kwetsbare thuiswonende personen.

We werken hiervoor samen met andere hogescholen en universiteiten.

Het uiteindelijke doel is de verbetering van de levenskwaliteit van kwetsbare 70-plussers.

Co-promotor: Wim Peersman

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

Financiering: Fonds
Wetenschappelijk Onderzoek
Vlaanderen – FWO

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 deze wereldbeelden en mensvisies spelen bij onze opvattingen over euthanasie voor dementerende personen.

Begeleid door onderzoeker en docent **Adelheid Rigo** bevroegen studenten nabije familieleden en zorgverleners van personen met dementie.

Uit deze reeks semigestructureerde interviews bleek dat spreken over het levenseinde, euthanasie en waarden tijdens de zorgplanning in de praktijk niet evident is, zelfs voor artsen.

De empirische bevindingen van dit onderzoek, samen met de analyse van de verschillende standpunten van filosofen en ethici, helpen om het debat over de juridische uitbreiding van de voorafgaande wilsverklaring voor mensen met dementie te verhelderen.

In oktober, op het Symposium Waardig Levenseinde, georganiseerd door expertisecentrum Wemmel en de Leerstoel 'waardig Levenseinde', lichtte Adelheid Rigo dit onderzoek toe.

In april 2024 gaf ze de lezing 'Ethische dilemma's rond euthanasie en levenseinde: Euthanasie bij dementie?' op Symposium Medische Wereld 2024, en kon ze er haar bevindingen toelichten.

Het Gezinskabinet

De **Gezinsbond** en het Kenniscentrum Gezinswetenschappen lanceerden samen op **1 februari 2024** het project '**Gezinskabinet – Gezinnen aan het woord**', een grootschalige bevraging van gezinnen over heel Vlaanderen en Brussel. Het initiatief zette de behoeften van gezinnen centraal, met als kernvragen: 'Hoe kan jij als gezin (beter) ondersteund worden, door wie en wanneer? Wat heb jij als ouder, als gezin nodig?' Er was speciale aandacht voor gezinnen in een kwetsbare positie.

Kloppend hart van dit hele project was de website, met verhalen van ouders, informatie en materiaal.

Op basis van de input (website, Gezinsbabbels op diverse locaties, ...) maakten we een selectie van speerpunten waarmee we samen met gezinnen tot concrete voorstellen wilden komen. We planden daartoe enkele **provinciale Gezinskabinetten**, waar we met een grote groep ouders in de periode mei-juni 2024 aan de slag gingen.

Op zaterdag 28 september 2024 volgde de finale in Leuven: **Het Grote Gezinskabinet**.

Een 70-tal ouders besprak op deze interessante

dag de verzamelde ideeën, vulde ze aan en verbeterde ze, om zo te landen bij concrete voorstellen voor de nieuwe beleidsploegen op Vlaams en lokaal niveau.

Aan het eind van de dag droegen we de aanbevelingen over aan het Vlaams Agentschap Opgroeien.

De videoreportage en de samenvatting van de twaalf voorstellen op **Goedgezind** geven een goed beeld van de dag.

In februari 2024 publiceerde de krant **Het Laatste Nieuws** er een artikel over.

Op 20 januari 2025 publiceerde B-Pact een **rapport** over het proces en resultaat van dit project. Het Kenniscentrum Gezinswetenschappen publiceert in 2025 verdere analyses over thema's die sterk naar voren komen: de ondersteuning van alleenstaande ouders en samengestelde gezinnen, gezinnen en school, de opvang van kinderen, verloven en gezinnen met zorgnoden.

De crèche weg van de crash. Een staat van het gezinsbeleid in Vlaanderen 2023

Elk voorjaar maken we een analyse van het gezinsbeleid in Vlaanderen van het voorgaande jaar en zoeken we naar patronen en drijfveren van dit beleid.

Bij de voorstelling ervan vragen we enkele stakeholders om hierop te reageren. De reacties verwerken we tot een rapport op onze website.

De crisis in de kinderopvang liep als een rode draad door 2023. Op 22 februari 2024 - de vierde editie van onze gezinsbeleidsdag - zoomden we in op deze sector. Er namen 92 mensen deel.

We werkten rond een aantal vragen die de kern van het gezinsbeleid raken, zoals de vraag naar integratie van kinderopvang en kleuteronderwijs of het op elkaar afstemmen van kinderopvang en verlof.

In een 'Toekomstplan voor de kinderopvang' formuleerde **Thierry Taverna** van het Vlaams kabinet Welzijn, Gezondheid en Gezin een aantal antwoorden.

In zijn analyse van het Gezinsbeleid 2023 staat **Gianni Loosveldt** stil bij de systeemfouten in de kinderopvang en de verantwoordelijkheid van de ouders. Ook belicht hij het geïntegreerd gezins- en jeugdhulpbeleid, de pleegzorg en het Groeipakket. Zijn rapport kan je vinden op onze website.

 [LEES VERDER](#)

Gezinsenquête

Met de Gezinsenquête wil het Departement Zorg een aantal trends in het gezinsleven opvolgen. Daarnaast wil het informatie verzamelen om het Vlaamse gezinsbeleid te stofferen en te evalueren. Onderzoekers van Odisee werkten mee aan de voorbije edities.

Kristien Nys en **Kathleen Emmery** schrijven samen met Veerle Audenaert (Departement Zorg) aan een nieuw **rapport** op basis van de data van 2021. De focus ligt op het **al dan niet gebruik van informele en formele ondersteuning voor verschillende levensdomeinen**, met name relatieondersteuning en opvoedingsondersteuning. Het rapport wordt verwacht tegen het voorjaar van 2025.

Kristien Nys, Veerle Audenaert en Joost Bronselaer (Departement Zorg) maakten nieuwe analyses van data uit de Gezinsenquête 2021 en publiceerden hierover een bijdrage in het **Jaarboek Armoede en Ongelijkheid 2024**. Ze kwamen tot de bevinding dat alleenstaande moeders het financieel moeilijker hebben dan alleenstaande vaders. De financiële kwetsbaarheid is bovendien heel uitgesproken bij jonge alleenstaande ouders.

[Je kan dit jaarboek online inkijken.](#)

IN DE MEDIA:

Kristien Nys kon op 13 december deze analyses toelichten op **Radio 1** en in het **Middagjournaal** van de VRT. Ze pleitte onder meer voor een herverdeling van gezinsbijslagen, betaalbare en kwaliteitsvolle woningen en toegankelijke kinderopvang.

37

[LEES VERDER](#)

(Te)samen: over eenzaamheid en hoe ermee om te gaan

Gezinswetenschapper Lotte Wietendaele tekende en schreef de graphic novel (Te)samen, over eenzaamheid en hoe daarmee om te gaan.

Op zaterdag 16 maart 2024 stelde ze haar boek voor op onze campus. De originele tekeningen van dit boek kon je bewonderen in zaal Zonnebloem.

[LEES VERDER](#)

Gezinsreflex in beleid en recht

Naar aanleiding van het tienjarig bestaan van het Kenniscentrum Gezinswetenschappen braken we een lans voor een ‘gezinsreflex’ - dit is “de reflex om gedachtegangen, argumentaties, formuleringen, keuzes en beslissingen af te toetsen aan elk (type) gezin”.

Van afgestudeerden in Gezinswetenschappen wordt verwacht dat zij deze reflex stimuleren bij anderen en het eigen denken, spreken en handelen er duurzaam op afstemmen.

Nu moeten we de gezinsreflex als ‘lens’ zowel op conceptueel als praktisch vlak beter uitwerken: hoe kan een gezinsreflex in beleid en recht worden uitgewerkt, zodat die een integrale blik op gezinnen bewaakt?

In 2025 verdiepen we ons verder in deze denkoefening, naar aanleiding van de Internationale Dag van het Gezin.

Onderzoekers: Gianni Loosveldt, Kathleen Emmery
Looptijd: oktober 2024 - september 2026

Parlementsverkiezingen 2024

Onderzoeker **Gianni Loosveldt** lichtte de diverse verkiezingsprogramma's van de Vlaamse politieke partijen door. Zijn rapport hielp om inzicht te krijgen in de verschillende partijstandpunten over gezinsbeleid, dit in aanloop naar de verkiezingen van 9 juni 2024.

 LEES VERDER

38

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 9 oktober 2024 vond in Berlijn een ‘European expert discussion on the role of the local level in the implementation of the European Child Guarantee’ plaats. **Kristien Nys** gaf een presentatie over ‘Houses of the Child and Family coaches: integrated support for families in vulnerable

situations’. Ze besprak de Huizen van het Kind en gezinscoaching als illustraties van geïntegreerd werken en wat de randvoorwaarden daartoe zijn. **Kathleen Emmery en Jos Sterckx** waren aanwezig en namen verder deel aan een strategische uitwisseling over toekomstige pistes voor het European Observatory of Family Policy.

Coördinator: Martino Serapioni

Team:

- Elizabeth Gosme, Anne-Mie Driescens voor COFACE
- Kathleen Emmery, Gianni Loosveldt en Jos Sterckx voor het Kenniscentrum Gezinswetenschappen

Looptijd: januari 2022 - december 2025

 LEES VERDER

Diversi-Date

Het project Diversi-Date loopt sinds 2016. Tijdens een jaarlijkse dialoogdag op onze campus in Schaarbeek, georganiseerd door tweedejaarsstudenten 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 29 februari 2024 - schrikkeltdag - was er op onze campus een nieuwe editie van Diversi-Date. TechniGO Aalst, Lucerna College Anderlecht, Benedictuspoort Gent, Atheneum Brussel en TA Jette waren de deelnemende scholen.

Projectverantwoordelijke: Alexandre Reynders
Medewerkers: Leen De Clercq en Merel Van Hove

[LEES VERDER](#)

Ge-start: stoomcursus voor sociale doeners

Odisee, SOM, JES, D'Broej, VIVO en het Vlaams Welzijnsverbond sloegen de handen in elkaar om het gemeenschappelijk project **'Kwalificerende trajecten voor sociale professionals'** te ontwikkelen. Het opzet was om een breed toegankelijke opleiding op te zetten voor werkenden in de sociale sector. Met deze opleiding wilden we sociale professionals versterken in hun beroep en hen warm maken voor en voorbereiden op instroom in het hoger onderwijs.

Medewerkers van sociale organisaties die geen sociale opleiding hebben gevolgd en die graag proeven van kennis en vaardigheden uit onze sociale opleidingen, konden zich inschrijven voor de cursus Ge-start.

Tijdens acht voormiddagen vanaf 16 april 2024 werkten we interactief en in kleine teams rond diverse thema's en basisvaardigheden, zoals helpende gesprekken,

reflecteren, werken met specifieke doelgroepen, sociale kaart.

Overigens was elke sociale werknemer die wil bijleren, welkom in deze opleiding. De nieuwe opleiding was heel succesvol en werd meegenomen naar 2025.

[LEES VERDER](#)

AGENDA 2025

- **Uitdagingen en dilemma's bij euthanasie voor personen met dementie**
6 februari 2025
- **Diversi-Date**
14 februari 2025
- **Onverantwoordelijke ouders, verantwoord beleid? Een staat van het Gezinsbeleid 2024**
25 februari 2025
- **Boekvoorstelling 'De pijn diep vanbinnen. Ouders na racisme-ervaringen' door Birsen Taspinar**
20 maart 2025
- **Kinderen in asielopvang - voorstelling belevingsinstrument**
25 maart 2025
- **Bijscholing 'In gesprek gaan met kinderen en volwassenen met een vluchtverhaal'**
28 maart 2025
- **Dag van de gezinswetenschapper**
2 april 2025
- **REFUFAM Internationale slotconferentie**
23 en 24 april 2025
- **Dag van het Gezin**
15 mei 2025
- **Conferentie over toekomst van de zorg**
23 mei 2025
- **Summer School 'Intergenerational Care in Transnational Families'**
30 juni – 9 juli 2025
- **Conferentie EU Observatory on Family Policy**
25-26 september 2025

Bachelor Gezinswetenschappen

Gezinswetenschappen blijft hyperrelevant en actueel. In hulpverlening, gezondheidszorg en onderwijs vindt een gezinsgerichte aanpak steeds meer ingang. Via deze opleiding krijg je de kennis en vaardigheden om relaties tussen ouders, kinderen, partners, broers en zussen en andere familieleden te versterken. Je begeleidt ook de relaties van het gezin met hulpverlening, buurt en school.

De organisatie van de opleiding laat toe om je studie te combineren met een job en een gezin. Jongvolwassen studenten krijgen de kans om veel ervaring op te doen tijdens hun opleiding.

Banaba Psychosociale Gerontologie

Heb je een bachelor- of masterdiploma in de sociale of zorg- en welzijnssector en werk je met of voor ouderen? Of wil je je loopbaan een nieuwe wending geven en met die doelgroep aan de slag gaan? Dankzij de banaba Psychosociale Gerontologie krijg je een beter inzicht in de leefwereld en de noden van ouderen, zodat je de schakel kunt vormen tussen oudere personen, hun omgeving, het aanbod van dienst- en hulpverlening en het beleid

Deze opleiding brengt mensen van verschillende disciplines bij elkaar. Zo krijg je via een interdisciplinaire benadering antwoorden op de levens-, hulp- en zorgvragen van oudere personen.

De opleiding omvat 60 studiepunten, gespreid over twee academiejaren, met een heel flexibele organisatie.

Wil je je vooral verdiepen in enkele van de thema's van deze opleiding? Kies dan voor een **micro-credential**. In 2025-2026 bieden we twee micro-credentials aan: **Kwaliteit van leven van ouderen bevorderen** en **Participatie van ouderen bevorderen**. In 2026-2027 richten we twee andere micro-credentials in: **Ethische en psychische aspecten van ouder worden** en **Innovatie in de zorg voor ouderen**.

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 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 week naar de campus, aangevuld met één projectweek aan het begin van elke module.

Micro-credentials

42

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 '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 crisissituaties, 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.

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 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 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 gezinslid.

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.

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.

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

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

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.

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.

Claire Wiewauters is master in de pedagogische wetenschappen, wetenschappen, gezins- en orthopedagogiek en psychotherapeut voor kinderen, jongeren en hun gezinnen. Zij ging eind 2024 met pensioen.

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. Hij ging in 2024 met pensioen.

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.

Heleen Devriese is master in de taal- en letterkunde en bachelor secundair onderwijs. Sinds juni 2024 is ze sitemanager van onze campus.

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 bijscholingen over verwante thema's.

Jos Sterckx bood tot einde 2024 ondersteuning bij het realiseren van (grotere, Europese) onderzoeks- en dienstverleningsprojecten en bij het European Observatory on Family Policy.

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

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.

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.

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

Lut Verstappen is master in de hedendaagse geschiedenis en in genderstudies. Zij is communicatie- en stafmedewerker en coördineert het programma van bijscholingen. Ze werkt ook mee aan het project Co-housillience.

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.

Margot Lavent is zowel bachelor als master in sociaal werk. Ze verzorgt samen met Katja Fournier de vormingen in het kader van 'Kind zijn in een asielcentrum'. Ze is ook onderzoeker in het project over veranderende gezinsdynamieken.

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.

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.

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

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 project 'Veranderende gezinsdynamieken' en onderzoeker voor het REFUFAM-project.

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

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.

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

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 gezin-school, 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.

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

Silke Peeters is master in de sociologie en volgt momenteel een tweede master in de sociologie, gefocust op kwantitatieve data-analyse. Bij het PWO-project over biculturele relaties staat ze in voor het kwantitatieve luik. Voor het project Co-housillience werkt ze de impactanalyse uit.

Yasmina Rishmawi heeft een master in culturele antropologie en ontwikkelingsstudies, EU-recht en migratie. Momenteel volgt ze een Master of Advanced Studies in Theologie en Religie. Ze komt uit Palestina en volgt een aantal vluchtelingengezinnen die in de opvang verblijven van heel nabij.

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.

COLOFON

Redactie

Annelies De Waele / www.schrijfkaf.be
Lut Verstappen

Lay-out

Wim Pauwels

Kenniscentrum Gezinswetenschappen

Huart Hamoiriaan 136, 1030 Schaarbeek

 facebook.com/gezinswetenschappen

 linkedin.com/company/kenniscentrum-gezinswetenschappen

 kcgezinswetenschappen.odisee.be

 kcgezinswetenschappen@odisee.be

www.odisee.be