

KIND EN VOLWASSENE: IN HETZELFDE BEDJE ZIEK ?

DOSSIER
KINDERARMOEDE

- MEER KINDEREN KRIJGEN VOLWASSENENZIEKTEN p.04
INVESTEREN IN KINDERJAREN LUCRATIEVER DAN SPELEN OP DE BEURS p.14
MINISTER LIETEN: "ARMOEDE AANPAKKEN VÓÓR DE GEBOORTE" p.15
DE DRIE ARMOEDECIJFERS. WELK IS HET JUISTE? p.22

DE WERELD VOLGENS KIEFER

TENTOONSTELLING | Gideon Kiefer is een klepper in grafische kunst van wiens hand je ook in *Weliswaar* al werk kon bewonderen. Van 25 april tot 8 juni vindt in galerie Geukens & De Vil zijn solotentoonstelling 'The Equirectangular Project' plaats. Dit langlopende totaalproject is geïnspireerd op de sferische virtual reality van Google Street View. Het bestaat uit tekeningen en studies van personages van wie het hoofd door een bol vervangen is of waarin een 'sfeer' het centrale onderwerp is. Kiefer stelt daarmee scherp op onze moderne eenzaamheid, valse perceptie van de werkelijkheid, vervalsing van de geschiedenis en het onechte van

menselijke communicatie. Mad professors, enge experimenten, orwelliaanse machts-wellust, kolossale diorama's met opgezette exotische beesten, surrealistische koloniale wereldtentoonstellingen, van de pot gerukte ideeën van gevaarlijke ideologen: Kiefer brengt grotesk verontrustende beelden waaraan je je langdurig kan vergapen. Nadien volgt in Museum Dr. Guislain een solotentoonstelling tot oktober. En in december 2013 opent een solo in de Rosenfeld-Porcini Gallery in Londen.

- ▶ www.geukensdevil.com/gideonkiefer
- ▶ www.museumdrguislain.be
- ▶ rosenfeldporcini.com

MENSEN IN DE VERKEERDE CEL

INTERNERING | België is door het Europees Hof voor de Rechten van de Mens herhaaldelijk veroordeeld voor de opsluiting van geïnterneerden zonder dat voor hen gepaste zorg wordt voorzien. Vergeleken met 2000 zitten er vandaag 72% meer geïnterneerden in de cel, terwijl ze daar niet thuishoren. In totaal gaat het in België om 1.200 geïnterneerden. "Geïnterneerden kunnen in Vlaanderen op verschillende plaatsen terecht", stelt Martin Vanden Hende van Centrum Obra vzw dat onder meer geïnterneerden begeleidt. "Veroordeelden met een laag of gemiddeld risico voor zichzelf en de samenleving kunnen in de geestelijke gezondheidszorg terecht. Maar daar is het aantal plaatsen

beperkt. De rest, en de groep met een hoog risico, verblijft in een strafinstelling."

In die penitentiare instellingen is geen ruimte voor therapie. "Psychiatrisch veroordeelden krijgen dus niet de adequate zorg om recidive te vermijden of eventuele re-integratie te bevorderen."

Binnenkort worden twee nieuwe Forensisch Psychiatrische Centra (FPC) opgericht, één in Gent en één in Antwerpen. De HoGent sloot op 28 februari met een studiedag een driejarig onderzoek af dat ingaat op de aandachtspunten bij de uitbouw van een behandelingsaanbod in de FPC's. Het rapport toont volgens Vanden Hende aan de overheid dat het om een vorm van opsluiting gaat met een andere werking, andere afspraken, maar ook andere risico's.

- ▶ *Lees de reportage op weliswaar.be/111*

STUDIEDAG CREATIEF ONDERNEMEN

ONDERNEMEN | Wat als de subsidies opdrogen? Op dinsdag 28 mei organiseert *Weliswaar* met Cera en Flanders DC een studiedag over creatief en duurzaam ondernemen. Teert jouw organisatie stilaan op haar reserves? Blijven boeiende projecten in de schuif liggen omdat de subsidies opdrogen? Heb je behoefte aan inspiratie om je inkomsten te diversifiëren? Werk meer kostenefficiënt. En hou de collega's gemotiveerd. Frank Van Massenhove, voorzitter van de FOD Sociale Zekerheid, is keynotespeaker. Hij wijst de weg naar een nieuwe werkcultuur op basis van zijn boek *De collega's werken thuis*. Ook Pascal Cools en Peter Bertels (Flanders DC), Kristine Debruyne (Innovatiecentrum/Flanders' Care), Peter Wollaert (Vlerick Business School) en Piet Colruyt (Impact Capital) hebben toegezegd. Ze geven je inzicht in verschillende innovatie-tools, helpen je op weg om je businessmodel te evalueren, sociaal te ondernemen en succesvoller te zijn. Praktijkgerichte en interactieve workshops maken de dag compleet. Twitter nu al mee op #cd013.

- ▶ *Schrijf vanaf 15 april in op weliswaar.be/creatiefondernemen*

WEB - Het beste van weliswaar.be	02
De biecht van de jonge Tom	03
Kinderen met de ziektes van volwassenen	04
Ook kinderen lijden aan diabetes en depressie	
Soms is het slikken	06
Columbusproject in Gent helpt gezinnen erbovenop	
KORT - Stilte na de film	08
Het leven voor gevorderden (1)	
De werken van...	09
Bram Vanderborght	
Winst met ethische marges	10
Hoe coöperatie NaviGent extra investeert in zorg	
Column	12
Een draak met zeven koppen	
DOSSIER KINDERARMOEDE	
Gelijk aan de start	14
Investeren in kinderjaren rendeert fors	
Geen plaats voor armoede	15
Minister Lieten over de bestrijding van kinderarmoede in Vlaanderen	
Peuter wordt kleuter	16
Genkse peuters en hun ouders worden voorbereid op de kleuterschool	
Genezen van kinderarmoede	18
Niet de moeilijke jeugd, maar baby's verdienen meer aandacht	
Bengels in het park	19
Kras laat kinderen kind zijn in Park Spoor Noord	
Dossier kort	20
Familiecentra, een Zweedse welzijns-troef	
Handboek: Elk kind telt Een kind verdient altijd beter	
Boek - Wil je dat eens herhalen?	21
Vraagverheldering verbetert jeugdhulp	
De formule van arm	22
Drie manieren om armoede te meten	
Boek - Zo en niet anders	24
Ethische dilemma's oplossen in de sociale sector	
Blijf op de baan	25
Europa 2020, deel 7: onderwijs	
De dansprofeet	26
Capoeira geeft kansarme Marokkaanse jongeren kracht	
WEB - Het beste van weliswaar.be	30
Uitgelezen	31

DE BIECHT VAN DE JONGE TOM

Tommeke was volgens ons een zwijntje. Hij was brutaal, slordig en als hij niet vechtend over de speelplaats rolde, had hij het aan de stok met de prefect of de klasleraar. We noemden hem Tommeke, want klein van was. Wij lachten graag met hem, als geval apart en altijd in voor een streek. Daarvoor werd hij dan gestraft. Wij hadden hem ertoe aangezet, maar bleven zelf buiten schot. De meester had het sowieso niet op hem begrepen want Tommeke was geen bolleboos. Niemand nam Tommeke eigenlijk ooit serieus. Een week lang kwam hij naar school met een gat in zijn trui, en hij zag er zo al niet uit met zijn kapot gesjotte schoenen en rafelige boekentas. De leraar had er schoon genoeg van en haalde voor de zoveelste keer kleinerend uit. Schooier dat hij was! Het rumoer in de klas viel toen stil. Een papieren vlieger stortte neer, pennen haperden, monden vielen open. Tommeke weende. Wat nu? Het groot bakkes had een klein hartje. Dat hij de trui van zijn broer afdroeg. Dat ze thuis geen geld hadden voor een nieuwe. Dat zijn vader geen werk vond. Dat zijn moeder zijn trui niet kon maken. Dat zij altijd ziek in bed lag. Het kwam er huilend en met horten uit. De meester ging door. Een trui kon er toch wel af, zeker? Anders moest Tommeke toch eens goed nadenken of hij op een college als dit wel thuishoorde. We hebben Tommeke niet meer geplaagd. We lieten hem meesjotten, als hij maar in de goal stond. Klas 2A had het begrepen, behalve hun meester. Hij jende Tommeke verder. We waren acht toen we op het einde van het tweede leerjaar schouderophalend de zomervakantie introkken. Vanaf het derde leerjaar ontbrak Tommeke. Op die leeftijd al vonden we het klassikaal wreed wat de leraar deed. Dat hij Tommeke toen al een verloren zaak vond, tekende zijn stuitend gebrek aan goede wil. Ik ben het gesnik van nummer zestien, want we werden meestal met ons klasnummer aangesproken, niet vergeten en ik heb het de leraar nooit vergeven. Hij vond Tommekes armoede hinderlijk en bediende zich gemakshalve van het excuus dat de jongen niet in het educatieve project van de school paste. Goed dat het onderwijs voortdurend verandert. Er zijn nog veel Tommekes, maar wraakzuchtige leerkrachten moeten stilaan een domme zeldzaamheid zijn. In deze editie van *Weliswaar* tonen we zwart op wit aan dat kinderarmoede niet alleen op ethische en morele gronden ontoelaatbaar is, maar ook op biologische en economische. Eén op de tien kinderen in Vlaanderen is het slachtoffer van armoede. Een maatschappij die niet investeert in de strijd tegen kinderarmoede, bezondigt zich aan schuldig verzuim en is medeplichtig aan het instandhouden van onrechtvaardigheid.

Nico Krols,
Hoofdredacteur *Weliswaar*

OOK KINDEREN LIJDEN AAN DIABETES EN DEPRESSIE

KINDEREN MET DE ZIEKTES VAN VOLWASSENEN

VOLKSGEZONDHEID De windpokken, een oorontsteking of een stevige verkoudheid: niemand kijkt ervan op als het een kind overkomt. Maar de laatste tijd duiken er steeds meer typische volwassenenziektes op bij kinderen, zoals depressie en diabetes type 2, beter bekend als 'ouderdomsdiabetes'. TEKST STEFANIE VAN DEN BROECK | FOTO'S BOB VAN MOL | ILLUSTRATIE AMIRA DAUDI

De term 'ouderdomsdiabetes' is achterhaald, zegt professor Luc Van Gaal. Hij is diensthoofd endocrinologie, diabetologie en metabole ziekten van het Universitair Ziekenhuis Antwerpen. "De wereldwijde epidemie van obesitas en diabetes type 2 – twee aandoeningen die hand in hand gaan – zien we al lang bij volwassenen, maar ze is nu ook in opmars bij

kinderen. In de Verenigde Staten is 17% van de kinderen obees. Dat is een ontzettend hoog aantal. Bij ons ligt het percentage gelukkig nog onder de 5%, maar het neemt toe. De groep kinderen met diabetes type 2 is nog vrij klein. In de VS gaat het om 0,02% van de minderjarigen. Bij ons ligt het percentage lager." Helaas komt er bij kinderen wel veel prediabetes voor. "Dat is zorgwekkend. Want als we er niets aan doen, kan die prediabetes op vijf tot tien jaar tijd evolueren tot echte diabetes."

OVERHEID SCHIET TEKORT

Er moet tijdig gehandeld worden om die evolutie af te remmen. Daarom is het nodig om obese kinderen te screenen, vindt professor Van Gaal. "Zeker als er in hun familie al suikerziekte voorkomt. Want dan lopen ze een groter risico. De ene mens heeft nu eenmaal een grotere kans om diabetes type 2 te ontwikkelen dan de andere. Maar ook omgevingsfactoren spelen een grote rol. De kans op diabetes neemt fors toe in een gezin dat vet kookt, weinig fruit en groenten eet, en weinig beweegt."

Ouders, familie en leerkrachten spelen een cruciale rol. Het is opvallend dat diabetes type 2 en prediabetes meer voorkomen bij gezinnen met een laag inkomen en allochtone families: vaak weten die ouders niet welke voeding goed is voor hun kind. Maar ook de overheid treft schuld, vindt Van Gaal. "Soms wordt er een stap in de juiste richting gezet, zoals in de discussie rond frisdrankautomaten op school. Maar er gebeurt te weinig. Het is niet makkelijk om ouders te motiveren. Sensibilisering kost handenvol geld. Maar ook de behandelingskosten lopen op. Het is dus een kwestie van *health economics*: hoe organiseren we onze zorg en volksgezondheid op een efficiënte manier?"

EEN HALFUURTJE SPORT PER DAG

In deze discussie wordt vaak geopperd dat er een vet- en suikertaks zou moeten komen, maar daar gelooft Van Gaal niet in. "In Denemarken hebben ze

Volgens dr. Hilde Sijmons (KU Leuven) moet depressie dringend bespreekbaar worden gemaakt. "Dat is een verantwoordelijkheid van de hele samenleving."

dat al geprobeerd, zonder succes. Ik denk niet dat zo'n bestraffende maatregel de beste oplossing is. Sigaretten kosten nu ook al veel en toch blijven mensen roken. En als het bij volwassenen niet werkt, waarom dan wel bij kinderen?"

Het is volgens de professor belangrijker om te focussen op lichaamsbeweging. "Uit een recente studie met Amerikaanse en Europese kinderen, bleek dat twintig tot veertig minuten uithoudingstraining per dag wonderen kan doen bij kinderen met (pre)diabetes. Op amper twaalf weken tijd waren er al spectaculaire resultaten op het vlak van insuline-inefficiëntie, lichaamsvet en zuurstofverbranding. Het kan toch niet zo moeilijk zijn om dat te promoten: een halfuurtje sport per dag. Waar wachten we nog op?" De overheid moet dus vooral kiezen voor informatie en sensibilisering. Op een speelse, aangename manier. "Bij kinderen en adolescenten is het extra moeilijk om die boodschap over te brengen. Ze staan in de medische wereld bekend als een moeilijk te motiveren groep. Leg maar eens uit aan een kind waarom hij geen snoepje krijgt, terwijl zijn vriendje een hele zak heeft. 'Je mag nu niet snoepen, anders krijg je binnen twintig jaar diabetes.' We hebben dringend overtuigende en kindvriendelijke methodes nodig."

ALERT VOOR ALARMSIGNALLEN

En dan is er nog die andere 'volwassenenziekte': depressie. Je moet al op een andere planeet leven om niet te zien dat ook die steeds meer kinderen treft. De hoge zelfdodingscijfers spreken voor zich. Volgens Hilde Sijmons (Universitair Psychiatrisch Centrum KU Leuven) heeft 20% van de 18-jarigen al eens een depressie doorgemaakt. "En dat zijn enkel de patiënten die voldoen aan alle criteria van de DSM IV, het officiële classificatiesysteem. Er zijn nog veel meer kinderen met depressieve kenmerken."

Die kenmerken zijn grosso modo dezelfde als bij volwassenen, al kunnen kinderen zich soms moeilijker uiten. "Daarom moet je je kind in de gaten houden. Als het bijvoorbeeld vermagert, angstig is of lichamelijke kwaaltjes heeft, kan dat wijzen op een depressie. Maar het probleem is dat veel kinderen daar niet met hun ouders over praten. Ouders, leerkrachten en hulpverleners herkennen de symptomen al te vaak niet. Over psychiatrische stoornissen hangt een taboe. Veel mensen denken dat het allemaal met wilskracht te maken heeft: *als je maar flink bent, komt het vanzelf goed*. Terwijl we net alert moeten zijn. Het is de verantwoordelijkheid van de samenleving om deze ziekte bespreekbaar te maken."

Als het op depressie bij kinderen en adolescenten aankomt, is er geen sprake van overdiagnose, benadrukt Sijmons. "Integendeel, er glippen nog te veel kinderen door de mazen van het net. En dan is zelfdoding natuurlijk het ergst denkbare scenario." Zo moet er – enkel bij ernstige depressies – ook bij

Professor Van Gaal (UZA) vindt dat de overheid tekortschiet. "Nochtans is de sensibilisering rond obesitas en diabetes een kwestie van health economics."

jongeren naar antidepressiva worden gegrepen. Veel ouders huiveren bij de gedachte alleen al. Maar Sijmons stelt hen gerust. "Voorlopig zijn er geen aanwijzingen dat die medicatie de ontwikkeling van een kind zou verstoren. Er is wel één bijwerking

"LEG MAAR EENS UIT AAN EEN KIND WAAROM HIJ GEEN SNOEP KRIJGT, TERWIJL ZIJN VRIENDJE EEN HELE ZAK HEEFT."

waarvoor we alert moeten zijn: kort na de start van de behandeling verhoogt de kans op zelfmoordneigingen met 2%. In de Verenigde Staten zorgde dat voor een schrikreactie, ineens werden er minder antidepressiva voorgeschreven. Resultaat: meer zelfdodingen. Dat bewijst nog maar eens dat er vooral opvolging nodig is, met of zonder antidepressiva."

SOMS IS HET SLIKKEN

BIJZONDERE JEUGDZORG Met een kortstondige, intensieve begeleiding in dossiers die door maandenlang wachten nog niet verzuurd zijn, hoopt het agentschap Jongerenwelzijn van de Vlaamse overheid met het Columbusproject gezinnen een positieve dynamiek te geven. Wat zijn de ervaringen met Columbus in de grootstedelijke context van Gent? TEKST RIA GORIS | FOTO JAN LOCUS

Willy Vandamme en Nelle Becu van het Columbusproject.
"Wij leren de mensen communiceren met elkaar."

Her en der staan nog dozen in de rijwoning in Eeklo waar Nathalie (31) en Peter (42) pas deze week ingetrokken zijn. Een verademing nadat ze met hun zoontjes Anthony (bijna 2) en Steven (3 maanden) op één kamer woonden. Peter: "We woonden dicht op elkaar en leefden toch naast elkaar. We communiceerden niet meer." Nathalie: "Peter was soms meer bezig met gamen dan met zijn gezin. Ik deed het ook niet zo goed. Uit schuldgevoel dat ik zelf mijn oudste zoon uit een eerdere relatie niet opvoedde, liet ik Anthony te veel toe. Peter ging daartegen in. Hij was dan de boeman en Anthony vluchtte naar mij."

"EERLIJK ZIJN WAS SOMS MOEILIJK, WANT SOMS BEN JE GEGENEERD."

EN ANDERS: DE KINDEREN KWIJT

Bij momenten escaleerde de situatie. Nathalie wist feilloos de zwakke plek van Peter te treffen en dan ging hij soms door het lint. Er kwamen slagen van, klachten bij de politie en een aanmelding bij het Comité voor Bijzondere Jeugdzorg. "Ik zou mijn best doen als ik jullie was, anders ben je je kinderen kwijt", zei iemand van de sociale dienst van de politie. Met dat angstige vooruitzicht begonnen Peter en Nathalie aan het Columbusproject. Wekelijks hadden ze gesprekken met Willy Vandamme, grondlegger van het Columbusproject, en zijn collega Nelle Becu. Die vonden doorgaans plaats in de krappe behuizing van het jonge gezin. Peter: "Ik praatte dan met Willy in de gemeenschappelijke keuken van het huis, Nelle met Nathalie in onze kamer. Daarna nodigden ze ons uit om aan elkaar te vertellen wat er gezegd was. Ze vroegen hoe we erover dachten en hoe we ons erbij voelden. Soms was het wel slikken als ik hoorde wat Nathalie over mij gezegd had, of omgekeerd. Maar vaak eindigde het gesprek met een gemeente sorry of een bedankje. Willy zegt altijd: 'Het belangrijkste is eerlijk zijn. Als je liegt, hou je jezelf en ons voor de gek en dan werkt het niet.' Eerlijk zijn was soms

moeilijk, want soms ben je gegeneerd, als er een klap gevallen is bijvoorbeeld.”

MINSTENS EEN HALF UUR PRATEN

Hun nieuwe rijkhuisje is een verbetering na leven op één kamer. Ze moeten er wel 550 euro huur per maand voor betalen, zonder bijkomende kosten, terwijl hun leefloon 1.068 euro bedraagt. Toch zien ze weer een toekomst samen. Nathalie: “De sociale dienst van de politie en mijn vroegere begeleider van het CAW geloofden niet in onze relatie. Ze vonden dat ik Peter het best kon dumpen. Van Willy en Nelle kregen we wel steun. Ze hebben ons leren communiceren met elkaar. Elke dag praten we nu samen minstens een half uur. Dat kan over de opvoeding gaan of over ons. En als het nodig is, gaat één van ons even naar buiten om stoom af te

blazen. Het is wel spijtig dat de begeleiding na drie maanden stopt.”

Het koppel heeft om verdere begeleiding van het comité gevraagd. In de oude, destructieve patronen willen ze nooit meer terechtkomen.

► *Het Comité Bijzondere Jeugdzorg Gent startte in 2011 met 38 ‘Columbusdossiers’. In 2012 waren dat er 105. Door snel en intensief gezinnen te begeleiden, kan de angel uit de conflicten gehaald worden en kunnen verdere maatregelen vermeden worden. Annie De Mets, teamverantwoordelijke van het Comité van Gent-Eeklo, en Hilde Baert, coördinator van het Columbusproject, praten over hun ervaringen met deze werkwijze op weliswaar.be.*

►
 [weliswaar](#)

KNECHT VAN ZOONLIEF

Ze leven nog onder hetzelfde dak, Marc (57) en zijn zoon. Maar niet lang meer, want Marc heeft het gehad met het voortdurend knecht spelen voor Dennis (18) en het zich gedeisd houden voor diens agressie. Binnenkort huurt hij een eigen stek om weg te zijn van zijn kind. (*) Dennis heeft geen makkelijke jeugd gehad, vertelt Marc. “Ik heb fijne herinneringen aan zijn kindertijd, zoals een heerlijke vakantie waarbij we samen gingen snorkelen. Ik deed leuke dingen met hem en zijn moeder ook, maar eigenlijk wel elk apart.”

Toen Dennis acht jaar was, verhuisde het notarisgezin naar Gent. Daar sloeg het noodlot toe. De moeder van Dennis werd ziek en overleed toen de jongen zestien was.

CYNISCH EN AGRESSIEF

Marc: “Aanvankelijk hadden we hoop dat ze zou herstellen, maar ze herviel verschillende malen. Ondanks haar ziekte wilde ze op een bepaald moment toch apart gaan wonen. We waren feitelijk gescheiden en Dennis trok meer en meer naar zijn moeder. Na haar dood kreeg ik van Dennis de zwarte piet. Mijn zoon ziet me graag, maar is ook kwaad op me wegens wat hij meent dat ik zijn moeder heb aangedaan. We waren van elkaar vervreemd geraakt. Dennis was cynisch en agressief geworden. Dat ik moest herstellen van een operatie aan mijn rug kon hem niet zachter stemmen. Integendeel. Hij riep: ‘Jij met je rug, wat kan mij dat schelen. Ik kan je zo tegen de grond smijten.’ Toen hij mij enkele malen bij de keel gegrepen en tegen de muur geduwd had, ben ik zelf naar de sociale dienst van de politie gegaan. Zo kwamen we bij Columbus terecht.”

“Ik had het stille verlangen dat die begeleiding de relatie tussen Dennis en mij zou verzachten. We hadden wekelijks overleg met twee jonge vrouwen op hun kantoor: de ene keer was Dennis aan beurt, de andere keer ik. We kregen dan telkens wel te horen wat we over elkaar dachten en zeiden, maar tot een rechtstreekse confrontatie kwam het niet. Soms dacht ik: ‘De belangrijkste

persoon is hier niet, Dennis zou dit nu moeten kunnen horen.’ Maar de begeleiders dachten blijkbaar dat het nog te vroeg was om ons samen te brengen. Een van hen zei: ‘Dat proces gaat nog lang duren. Je gaat nog lang mentaal slaag krijgen.’ Het probleem tussen Dennis en mij was te ernstig om er twee jonge mensen op los te laten met relatief weinig ervaring. Het vuur dat al de rook tussen ons veroorzaakte, bleef oplaaieren. Als één van de twee niet wil, dan word je het moe. Dennis is hard. Mijn nieuwe partner mag bij ons thuis niet over de vloer komen. Hij dreigt: ‘Probeer het maar een keer en je zal wel zien hoe ik zal reageren.’”

“Ik verblijf daarom vaak bij mijn vriendin. Als ik mijn zoon vraag of hij zich thuis dan niet eenzaam voelt, zegt hij: ‘Pa, ik heb al een en ander meegemaakt. Ik kan beter tegen de eenzaamheid dan jij.’ De begeleiding van Columbus is bijna afgelopen. Het heeft een tijd de druk van de ketel genomen, maar die drie maanden zijn te weinig geweest om fundamenteel iets teweeg te brengen.”

(*) namen en details zijn gewijzigd

STILTE NA DE FILM

BLOG Ik ben te vroeg. Ik wacht in de hal, op twee rode stoelen die naast een fontein staan waar vissen in zwemmen. Ik vraag aan de dame achter de balie of dit een bejaardentehuis is. “Het is een service-residentie. Wil je misschien een foldertje?” Terwijl ik wacht, lees ik de folder. ‘Prettig wonen voor gevorderden’ staat er op de voorkant. TEKST REBEKKA DE WIT | FOTO BOB VAN MOL

Ze doet de deur open. Mijn oudste nog levende familielid ziet eruit als een wandelstok, zo mager en krom is ze. Ze zegt dat ik een kind van mijn moeder ben. Dat kan ze zien. Een paar minuten later zegt ze dat ze bijna blind is. Ik ben haar vergeten te vragen hoe ze ziet dat ik een kind van mijn moeder ben. “Wat een chic huis”, zeg ik.

“KENNELIJK ZIJN FILMS OVER DE OORLOG VOOR JONGE OGEN BEDOELD, NIET VOOR MENSEN DIE HEM HEBBEN MEEGEMAAKT.”

“Ja, dit is een driesterrenhotel”, zegt ze. “Er zijn allerlei activiteiten. Op vrijdag is er happy hour. Ja, ik kan met mijn medicijnen niet meer drinken, maar ze hebben gelukkig ook frisdrank. En er zijn ook film-avonden”, zegt ze. Ze loopt naar de vitrinekast in de

hoek en probeert het lichtknopje te vinden.

“Ken je de film *Sonny Boy*?”

“Ik ken het boek”, zeg ik.

“Ik vond het een vreselijke film.”

Ik bereid me voor op een gesprek met haar over smaak. Over wat goede films zijn en waar goede films over zouden moeten gaan. Ze kan er niet over uit hoe vreselijk ze hem vindt.

“Het gaat over de oorlog.

En ik heb ondergedoken gezeten. Het was net alsof ik de Duitsers in mijn buurt voelde. Ik hoorde ze lopen. Ja, ik zie natuurlijk niks, maar ik hoorde ze gewoon.” Ze kijkt naar beneden.

“Na de film praten we meestal heel veel over wat we gezien hebben. De film was afgelopen, en het was nog nooit zo stil geweest.”

Ze schudt haar hoofd.

Kennelijk zijn films over de oorlog voor jonge ogen bedoeld, niet voor mensen die hem hebben meegemaakt.

Ik vraag me af wat het zegt. Zegt het dat wij nog niks hebben meegemaakt en films nodig hebben om die illusie te hebben? Zegt het dat oude mensen voor hun hele leven genoeg angst hebben gehad en dat ze geen films willen zien die hen dat gevoel opnieuw geven?

Ik kijk naar het foldertje van de serviceresidentie dat op tafel ligt. Er staan twee geliefden op die lachend een toastje eten. Zij moeten de gevorderde mensen voorstellen met gevorderde levens. Ik vraag me af of de ouderen in de stilte na de film het gevoel hadden gehad dat hoe meer ze geleefd hadden, hoe minder leven er over was, zoals bij beltegoed.

Mijn bijna honderd jaar oude oudtante kan niet begrijpen hoe ze het in hun hoofd hebben gehaald om zo'n film te draaien voor mensen van haar leeftijd.

Ik probeer me hun stilte voor te stellen in de goed onderhouden polyvalente zaal van het tehuis. En of ik daar iets van kan begrijpen. Misschien leek die stilte wel op die van mij en mijn vrienden na een oorlogsfilm. Misschien was er evenveel verdriet in de stilte na de film, maar kwam in de polyvalente zaal nooit de opluchting van de jeugd en het leven dat ons buiten te wachten stond. De opluchting die je kon herkennen aan een vraag van iemand naast me. “Zullen we chocola halen en er dan nog een kijken?”

HET LEVEN VOOR GEVORDERDEN

Op Weliswaar.be/111 lees je de blog van theatermakers Rebekka, Freek en Maarten. Wekelijks bloggen ze over hun wedervaren met de ouderen die ze ontmoeten in de aanloop naar wat ze deze zomer op de planken brengen. Ze willen weten wat het leven voor gevorderden inhoudt.

Rebekka de Wit: “Hebben ouderen het gevoel dat hoe meer ze geleefd hebben, hoe minder leven er over is, zoals bij beltegoed?”

A photograph of Bram Vanderborght, a man with dark hair, wearing a black blazer over a red shirt. He is smiling and holding a large, green, plush elephant robot on his shoulders. The robot has large ears, a trunk, and a friendly expression. The background is a dark, textured wall with a grid pattern, possibly an anechoic chamber.

BRAM VANDERBORGH

FOTO BOB VAN MOL

Bram Vanderborght (33) is professor robotica aan de VUB. Met zijn team werkt hij onder meer aan Probo. "Probo is een knuffelbare robot waarmee we de interactie tussen kind en robot onderzoeken, bijvoorbeeld om de therapie van kinderen met autisme te assisteren. Doorgaans zijn robotten nogal stijf, maar Probo is soepel, zacht en veilig. Dankzij twintig motoren in zijn hoofd kan hij emoties uitdrukken. Nu werken we aan de armen. We merken dat de kinderen zijn armen spontaan om zich heen slaan als ze hem knuffelen of aaien. Ons team heeft ook psychologen die ervaring hebben met therapie bij kinderen en we leggen ouders en hulpverleners een vragenlijst voor om het menselijke aspect van Probo uit te diepen. Om een robot sympathiek te maken, moet hij menselijke trekjes vertonen, maar hij mag ook niet te veel op een mens lijken. Dan zou hij weer akelig en afstotelijk worden. Kinderen zien altijd wel dat het om namaak gaat. Nu herkennen we duidelijk de kenmerken van Probo op de tekeningen of kleiwerkjes die de kinderen voor ons maken: het is groen en heeft een slurf."

- ▶ www.anty.org
- ▶ probo.vub.ac.be

HOE COÖPERATIE NAVIGENT EXTRA INVESTEERT IN ZORG

WINST MET ETHISCHE MARGES

SAMENWERKINGSMODEL Omdat De Heide in Merelbeke als voorziening te klein was om de toekomst met een gerust hart tegemoet te zien, zocht Geert Stroobant synergie. Vandaag telt de alliantie NaviGent vier leden. “Ons samenwerkingsmodel is niet uniek, speciaal is wel dat we met onze coöperatieve vennootschappen winst nastreven.” TEKST ERIC BRACKE | FOTO JAN LOCUS

De Heide in Merelbeke is een centrum voor mensen met een motorische beperking. “We begeleiden 92 cliënten”, zegt directeur Geert Stroobant. “Hier hebben we 22 bungalows met een centraal dienstencentrum. Er zijn ook drie externe locaties. Maar om te overleven, zijn we te klein. Onder druk van de wachtlijsten stuurt *Perspectief 2020* aan op grotere efficiëntie en een flexibele zorgverlening voor meer mensen.”

“NAVIGENT BENADERT DE MARKTCONCURRENTIE OP EEN ETHISCHE MANIER.”

Maar snoeien in overheadkosten, en de vrijgekomen middelen in de zorg investeren, vergt een bepaalde schaalgrootte. “Er waren dus twee mogelijkheden. Ons laten opsorpen door grootschalige voorzieningen of functionele samenwerkingsverbanden zoeken met kleine partners.”

VERANDERING VERTRAAGT

In 2008 ging De Heide een functioneel samenwerkingsverband aan met Kompas, een voorziening voor personen met een mentale beperking in Mariakerke. Geert Stroobant: “We maakten toen de fout onze staf samen te zetten. Na drie sessies ging het over hulpverlening, terwijl het moest gaan over synergie in boekhouding, personeelsbeleid, facilitymanagement. Dat heeft ons geleerd dat het belangrijk is om meteen de eigen raad van bestuur erbij te betrekken.”

Een andere les was dat het tempo van de verandering zakte wanneer een van de partners zelf ook in een intern veranderingsproces zat. Daarom werd er gezocht naar nieuwe partners. “Uiteindelijk vonden we samen twee partners uit de bijzondere jeugdzorg. Steevliet in Melle en het Centrum voor Integrale Jeugd- en Gezinszorg Sint-Jan Baptist uit de Kiekenstraat in Gent. Ik kende deze organisaties vanuit een time-outproject. Beide organisaties werkten samen, maar in augustus 2010 zijn onze wegen samengekomen in NaviGent. We begrepen dat we dit keer moesten investeren in een coördinator. Vervolgens huurden we in Merelbeke een huis. Dat gebouw wordt nu afgebroken en NaviGent trekt naar het Seminarie in Mariakerke.”

DE PLUK VAN LAAGHANGEND FRUIT

De eerste bedoeling met NaviGent was samen goedkoper aankopen, zegt Geert Stroobant. “Dat lukt, maar het is als het plukken van laaghangend fruit. In het begin genereert dit winst. Zodra je eenmaal kortingen hebt gekregen, zie je het effect niet meer. De volgende stap is de coördinatie van de administratie, de human resources (HR), kwaliteitszorg en strategie, facilitymanagement. Deze centrale cellen zullen binnenkort vanuit het Seminarie centraal gecoördineerd worden.” Voor de coördinatie van de HR komt er subsidie van het Europees Sociaal Fonds. “Voor de facilityfuncties verloopt de centralisatie moeizaam. Voorlopig

© Thinkstock

kunnen we geen gemeenschappelijke technische dienst samenstellen. Andere cellen, zoals loonadministratie, laten zich makkelijker invullen omdat we de juiste competenties in huis hebben. Selectie en aanwerving willen we met NaviGent zelf doen omdat we op die manier efficiënter kunnen werken. We proberen hier te besparen door veel diensten niet langer uit te besteden. Het resultaat van onze alliantie is niet dat we functies afbouwen, maar de vrijgekomen middelen in de zorg investeren.”

BETAALBARE KWALITEIT

“Belangrijk voor de goede functionering van NaviGent is dat er een goed juridisch kader wordt gecreëerd”, zegt Geert Stroobant. Op die manier is het samenwerkingsverband in regel met de btw-regelgeving en de detachering bij tewerkstelling.

Financieel is de structuur van NaviGent gebaseerd op het betalen van lidgelden van de partners. “Om NaviGent duurzaam te ontwikkelen, zoeken we naar een vorm van coöperatief ondernemen. Op die manier hebben we twee cvba’s opgericht. Cvba Paracur richt zich op het leveren van thuisverpleegkundige en paramedische diensten. Daarnaast is er een cvba Molenhoeve opgericht die een gemengde zorgsite ontwikkelt in Merelbeke. We zoeken bij het ontwikkelen van deze cvba’s privékapitaal. De aandeelhouders krijgen een dividendgarantie, maar NaviGent houdt het roer in handen. De winstmarges zijn beperkt tot een ethisch maximum. De winst die de cvba’s maken, wordt daarbij opnieuw geïnvesteerd in de structuur van NaviGent zodat we een duurzame financiële constructie hebben. We garanderen kwalitatieve zorg voor een betaalbare prijs.”

VAN CLIËNT NAAR CONSUMENT

De cvba’s richten zich enkel op personen met een beperking, gezinnen met een familielid met een beperking, of gezinnen in een problematische opvoedingssituatie. “We zoeken hiervoor medewerkers met specifieke competenties en willen ook niet concurreren met gelijkaardige diensten binnen de reguliere zorg.”

“We denken dat we ons met NaviGent inschrijven in het sociaal ondernemerschap, zoals het in het Perspectiefplan 2020 door minister Jo Vandeurzen een vorm heeft gekregen. Dat we met onze cvba’s winst willen boeken, maakt ons redelijk uniek in de welzijnssector. Het woordje *winst* lees je nooit in visieteksten, het is nochtans de essentie van ondernemen. Dankzij NaviGent durven we meer risico’s te nemen als er zich kansen aanbieden. Het zorgbeleid heeft van cliënten consumenten gemaakt, dus gaan we vanuit een ethische opstelling de concurrentie op de markt aan.”

Geert Stroobant, NaviGent: “Dankzij NaviGent durven we meer risico’s te nemen.”

NaviGent is klaar om het gesprek met andere gelijkaardige partners uit de regio aan te gaan. “We mogen gerust nog wat groeien, ook om de centrale cellen optimaal te bemannen”, zegt Stroobant. “Dat gebeurt niet halsoverkop. De potentiële partners moeten eerst hun raad van bestuur overtuigen. Door toetreding verandert ook de functie van de lokale directeur. Omdat we tegelijk bezig zijn met de aansturing van de centrale cellen en de cvba’s, vragen we een extra inspanning aan onze interne stafmedewerkers.”

► www.navigent.be
► [f weliswaar](#)

EEN DRAAK MET ZEVEN KOPPEN

TEKST MARLEEN FINOULST | ILLUSTRATIE NIX

Jasper krijgt geen chocomelk meer op school. De juf is boos omdat zijn ouders de schoolrekeningen niet betalen en omdat ze niet reageren op de aanmaningen. Dus moet Jasper het ontgelden. De directrice heeft hem apart genomen tijdens de speeltijd en gevraagd of het gezin financiële moeilijkheden heeft. Jasper trekt zijn schouders op en begrijpt niet precies wat ze bedoelt. Is het elders anders? Wie in armoede is opgegroeid, kent de andere wereld niet. Arme kinderen kunnen zich niet voorstellen hoe het in welvarende gezinnen toegaat. Jasper, amper elf, weet niet beter. Bij zijn oom en tante is het immers net zo. Bij de burens ook.

Jaspers familie hoort bij de bijna 15% Belgen die onder de armoedegrens leven. Dat betekent dat een gezin met twee volwassenen en twee kinderen moet rondkomen met minder dan 2.044 euro per maand. Van alle jongeren tot vijftien jaar leeft zelfs 18,5% in een arm gezin. Ze beseffen doorgaans niet dat het anders kan, omdat ze nooit wat anders gezien hebben dan zorgen.

Armoede is meer dan chronisch geldgebrek. Het betekent ook uitgesloten worden, geen chocomelk krijgen op school bijvoorbeeld. Niet mee kunnen op schoolreis. De kleren van je oudere neefje afdragen. Slapen in een koud bed. Wonen in een muf en vochtig huis. Je moeder zien huilen en je radeloze vader zien tieren.

Armoede focust vaak op het financiële tekort en de directe gevolgen, maar in veel arme gezinnen heerst ook kansarmoede. Volgens de definitie is een gezin kansarm als het problemen ondervindt op minstens drie van de volgende terreinen: inkomen, opleiding, ontwikkeling van de kinderen, arbeidssituatie van de ouders, huisvesting of gezondheid. In realiteit hebben kansarme gezinnen vaak problemen op al die vlakken tegelijk. Kansarmoede is een draak met zeven

koppen. Het ene probleem brengt het andere met zich mee en zo komen mensen in een vicieuze cirkel terecht.

Jongeren in armoede missen vaak de vaardigheden om hun mannetje te staan in het leven. In veel gevallen hebben ze die vaardigheden niet van hun ouders geleerd, omdat die zelf in probleemsituaties leefden. Wie zelf niet arm of kansarm is, kan dat moeilijk begrijpen. Nochtans hebben deze kinderen een uitgestoken hand nodig.

We moeten hen mee aan boord hijsen, in plaats van hen massaal de rug toe te keren.

► Marleen Finoulst is hoofdredacteur van Bodytalk en houdt voor Weliswaar een blog bij over gezondheidskwesties: weliswaar.be/bodytalk

►
 [weliswaar](https://www.facebook.com/weliswaar)

Weliswaar.be

DOSSIER

KINDERARMOEDE

Terwijl het armoederisico voor gepensioneerden in Vlaanderen daalt, is dit voor de kinderen de laatste jaren gestegen. En dat in een welvarende regio als de onze. Wat te doen? Investeren in de jongste levensjaren brengt op: kinderen hebben beter ontwikkelde hersenen, staan sterker in hun schoenen, studeren beter en maken meer kans op een job. Het sociaal en economisch rendement is hoog.

GELIJK AAN DE START

ECONOMIE Kinderarmoede kan je ook door een economische bril bekijken. Een maatschappij die toelaat dat een deel van haar kinderen in armoede opgroeit, verliest inkomsten. Arme kinderen worden vaak arme volwassenen. Dit voorkomen op jonge leeftijd kost minder dan op latere leeftijd ingrijpen.

TEKST NICO KROLS | FOTO JAN LOCUS

In Vlaanderen wordt 9,7% van de kinderen in een kansarm gezin geboren. Dat percentage stijgt. Tegen 2020 moet het echter drastisch omlaag. Dat is alleszins het voornemen van de Vlaamse overheid. Armoede tijdens de kinderjaren vergroot de kans op een vertraagde fysieke en mentale ontwikkeling. Daardoor loopt het kind ook een groter risico om als volwassene in de armoede te verzeilen. Preventie heeft zo zijn nut. Onderzoek toont aan dat investeren in een gezonde leef- en leeromgeving vanaf de geboorte, niet alleen ethisch, maar ook economisch verantwoord is. Het rendeert meer dan achteraf ingrijpen. “Voor mij zijn het maatschappelijke en

van vandaag uit de armoede helpt of hen meer kansen biedt in de opleidings- en arbeidsloopbaan, dan haal je hun ouders nog niet uit de armoede. Je zorgt er wel voor dat de volgende generatie het beter heeft. De klassieke armoedebestrijding op andere domeinen moet dus blijven bestaan, om op korte termijn armoede te bestrijden. De herverdeling van de welvaart is efficiënt en werkt onmiddellijk. Kinderarmoede bestrijden op de lange termijn is een van de meest zinvolle investeringen die een maatschappij kan doen. Dat wijzen kosten-batenanalyses duidelijk uit. De Amerikaanse onderzoeker Heckman heeft aangetoond dat interventie snellere en betere resultaten boekt als ze op jonge leeftijd gebeurt. Het bedrag dat je dan investeert, heeft een hoger rendement dan wanneer je het zou inzetten op latere leeftijd. Met elke euro die je vandaag investeert, verklein je de kans dat een kind op volwassen leeftijd in de werkloosheid belandt. Zo bespaar je fors op werkloosheidsuitkeringen. Wanneer je die economische kosten-batenanalyse maakt voor een aantal bestaande armoedebestrijdingsprogramma's kom je uit op een jaarlijks rendement van 5 à 6%. Met andere woorden, elke euro die je investeert in een preventieve aanpak van kinderarmoede heeft een hoge maatschappelijke opbrengst.”

“ELKE EURO DIE JE IN PREVENTIE VAN ARMOEDE STEEKT, HEEFT EEN JAARLIJKS RENDEMENT VAN 5 TOT 6%.”

het economische aspect van armoedebestrijding perfect complementair”, vindt Steven Groenez, onderzoeksleider aan het Onderzoeksinstituut voor arbeid en samenleving (Hiva). “Natuurlijk is armoedebestrijding een strijd voor meer rechtvaardigheid, maar je kan het ook economisch opvatten. De armoede-preventie brengt de maatschappij geld op.”

KOSTEN-BATENANALYSE

Door kinderarmoede vandaag aan te pakken, los je de armoede vandaag niet op, stelt Groenez. “Je kan wel de intergenerationale cirkel van de armoede doorbreken”, zegt hij. “Dat is heel wat. Als je de kinderen

VOORSCHOOLE PROGRAMMA'S

“Ik zie veel heil in het ontwikkelen van integrale, voorschoolse trajecten van gezinsbegeleiding in lokale samenwerkingsverbanden”, zegt Groenez. Jonge kinderen die goed ondersteund worden, kennen vlottere schoolloopbanen en hebben als volwassene minder kans op werkloosheid. Bovendien blijkt dat kinderen met een solide opvoedingsbasis zich niet alleen beter cognitief ontwikkelen, maar ook socio-emotioneel sterker in hun schoenen staan. Dat laatste is, zoals onder meer de studie van Heckman aantoont, van even groot belang om als volwassene succesvol door het leven te gaan.

Steven Groenez, Hiva: “Armoede kunnen we het best al aanpakken voor de leeftijd van drie jaar.”

► www.heckmanequation.org
 ► [f weliswaar](#)

GEEN PLAATS VOOR ARMOEDE

ARMOEDEBESTRIJDING Ingrid Lieten is Vlaams minister van Armoedebestrijding. Zij heeft een actieplan klaar voor de aanpak van kinderarmoede. Daarmee wil ze zo snel mogelijk het probleem op lange termijn aanpakken. Onder het motto: grijp meteen in. Ouders met een verhoogd armoederisico moeten intensief begeleid worden vanaf de geboorte van hun kind. TEKST NICO KROLS | FOTO JAN LOCUS

Wat zijn de belangrijkste pijlers van uw actieplan kinderarmoede?

Ingrid Lieten: "In het actieplan wordt kinderarmoede gezien als een probleem dat toeslaat in verschillende levensdomeinen. Kinderarmoede wordt sterk in verband gebracht met de gezinssituatie waarin kinderen opgroeien. De maatregelen die in het actieplan opgenomen zijn, hebben betrekking op gezinsondersteuning, kleuterparticipatie, degelijke huisvesting en loopbaanbegeleiding voor gezinnen met kinderen. Ik wil op die manier ijveren voor een beter welzijn, een beter gezinsleven, goed onderwijs, een goeie job, een gezond huis, meer participatie en vrije tijd voor gezinnen in armoede."

Welke moeilijkheden voorziet u?

"Vooral de huidige financiële situatie zorgt voor uitdagingen. Net in tijden waarin investeringen noodzakelijk zijn, moeten we als overheid besparen. Dat is natuurlijk nefast. De strijd tegen kinderarmoede zou absoluut buiten de besparingsmaatregelen moeten vallen. Onze kinderen zijn onze toekomst. Investeren in kinderen heeft dus een hoog economisch rendement. Voorkomen is niet alleen beter dan genezen, het is ook goedkoper. Deze maatregelen zijn niet alleen voor het kind of het gezin van belang, ook de maatschappij is ermee gediend. We letten erg op het belang van de voorschoolse periode. Daar willen we in ons kinderarmoedebeleid extra aandacht aan besteden."

Ziet u de bestrijding van kinderarmoede als een hefboom voor het bestrijden van armoede in het algemeen?

"Zeker. Hierbij zou ik professor Peter Adriaenssens willen citeren, die stelt dat niet handelen tegen armoede een vorm van institutionele kindermishandeling is. Kinderarmoede aanpakken is essentieel. Kinderarmoede is geen op zichzelf staand fenomeen. Het is volledig verbonden met de gezinssituatie. We moeten armoede aanpakken als een wereldwijde

problematiek. Maar met de focus op kinderarmoede kunnen we de vicieuze cirkel van generatiearmoede doorbreken. Dat doen we door te investeren in kinderen en hen de kansen te geven om een toekomst op te bouwen. Hiermee moet zo vroeg mogelijk worden begonnen. Dat betekent concreet dat we al van voor de geboorte investeren in preventieve gezinsondersteuning met prenatale zorg. Nadien blijven we aandacht hebben voor kleuterparticipatie, de strijd tegen schoolachterstand in het lager en secundair onderwijs, en de aanpak van uitstroom van jongeren die geen diploma hebben. Zo kunnen we de kinderen

"DE STRIJD TEGEN KINDERARMOEDE MOET BUITEN DE BESPARINGEN VALLEN."

de nodige vaardigheden geven om hun kansen op de arbeidsmarkt te grijpen. Hersenonderzoek heeft trouwens aangetoond dat kwaliteitsvolle kinderopvang en kleuterschool, of ook wel Early Childhood Education and Care (ECEC), een positief effect hebben op zowel de verstandelijke, sociale als emotionele ontwikkeling van kinderen. Belangrijke delen van de hersenen worden immers vóór de schoolleeftijd gevormd. Een gebrek aan stimulering in die gevoelige periode is achteraf moeilijker ongedaan te maken."

► [f weliswaar](#)

De contactmoeders van Instapje horen van kleuterleidsters dat hun kindjes vaak meer kunnen dan sommige kindjes die het programma niet gevolgd hebben.

GENKSE PEUTERS EN HUN OUDERS WORDEN VOORBEREID OP DE KLEUTERSCHOOL

PEUTER WORDT KLEUTER

OPVOEDINGSONDERSTEUNING Al vijf jaar lang begeleiden contactmoeders van Instapje Genkse peuters aan huis om hen voor te bereiden op de kleuterschool. Het project wil de band tussen ouder en kind verbeteren. Speelse activiteiten staan centraal. Het kind leert door te doen en door te spelen.

TEKST LIESBETH VAN BRAECKEL | FOTO'S BOB VAN MOL

Hoe is Instapje ontstaan?

David Celis, coördinator: "De methodiek is ontwikkeld door het Nederlands Jeugdinstituut uit Nijmegen. In Vlaanderen zijn de Stad Genk en de Opvoedingswinkel er verder mee aan de slag gegaan."

Arzu, contactmoeder: "Instapje is een ontwikkelingsstimulerend programma voor kinderen van 1 tot 2,5 jaar. Het verlaagt de drempel van de kleuterschool, zowel voor het kind als voor de mama. We willen met activiteiten de relatie tussen moeder en kind verbeteren. Elke week gaan we een uur op bezoek bij de

INSTAPJE BIEDT PEUTERS EEN PRIMA BASIS OM IN DE KLEUTERSCHOOL TE STARTEN.

gezinnen. Het is de bedoeling dat we een modelmama zijn, en dat de echte moeder van het kind in de loop van de week herhaalt wat we gedaan hebben. Het kan gaan om spelen met een puzzel, blokjes stapelen of voorlezen."

"Voor kindjes van twee jaar komt de school stilaan dichterbij en voor hen organiseren we Instapklasjes. Daar leren we hen knutselen, tekenen, schilderen. Op dat moment leren de mama's afscheid nemen van hun kind. Tijdens het klasje blijven de kindjes in een andere kamer dan de mama's. Intussen leren de mama's bijvoorbeeld hoe ze hun peuter zindelijk kunnen maken of hoe ze een gezonde lunchbox kunnen samenstellen. Het afscheid nemen lukt meestal vrij vlot, omdat zowel de kinderen als de mama's ons al kennen. We bezoeken hen al een jaar thuis."

Rakibe, contactmoeder: "We vertellen de mama's dat het duurste speelgoed niet altijd het beste is. Kinderen kunnen met eenvoudig speelgoed al heel wat leren en ook de Kringloopwinkel heeft veel te bieden. De ouders krijgen van ons eenvoudig, educatief verantwoord speelgoed, zoals een puzzel, een boekje of stapelbekers."

DE BAND MET DE OUDERS

Maar Instapje gaat over meer dan spelen. Versterkt het ook de band tussen moeder en kind?

Celis: "We gaan inderdaad niet zomaar op huisbezoek om te spelen. We volgen daarbij een geprotocolleerd programma. De mama's krijgen een map waarin de activiteiten van elk bezoek mooi uitgeschreven staan. Zo kunnen ze al vooruitkijken naar de volgende week. Aan het begin van elk bezoek wordt ook even teruggekeken op de afgelopen week."

"Maar kennisoverdracht is niet de kernopdracht. Die resultaten zijn mooi meegenomen, maar voor ons is de ouder-kindrelatie het belangrijkste. Als je je goed voelt bij je ouders, ga je sneller met hen praten over je gevoelens. Bovendien is het de perfecte voedingsbodem voor de ontwikkeling van persoonskenmerken, kennis en vaardigheden die het kind in het onderwijs van pas zullen komen."

Welke gezinnen behoren tot de doelgroep van Instapje?

Celis: "Wij kijken vooral naar de sociaaleconomische status. Sommige mensen hebben relatieproblemen, anderen hebben huisvestingsproblemen of zitten in een precare financiële situatie. Voor hen kan Instapje heel wat betekenen. We stimuleren niet alleen de ontwikkeling, maar verwijzen ook door naar andere diensten als dat nodig is. We proberen ook mama's aan te trekken die deze problemen al overwonnen hebben. Andere ouders kunnen leren uit hun ervaringen. Aanvankelijk moesten we Instapje nog bekendmaken in de wijken, maar door mond-tot-mondreclame hebben we ondertussen een wachtlijst moeten aanleggen."

Waarom merken jullie dat Instapje werkt?

Celis: "De KU Leuven heeft onderzoek gedaan naar de effectiviteit van het programma. Uit dat onderzoek bleek dat een Instapje-kind een sterkere band met de ouders heeft ontwikkeld. Op het cognitieve vlak was de vooruitgang minder groot, maar het onderzoek is maar uitgevoerd bij een kleine groep kinderen en op een korte termijn. Kinderen die het Instapje-programma gevolgd hebben, worden nu in de lagere school ook gevolgd door masterstudenten van de KU Leuven. Maar het heeft wel degelijk een effect, en daarom heeft de stad beslist het project verder te zetten."

MEER KENNEN EN KUNNEN

Wat gebeurt er nadat het kindje 2,5 jaar wordt en naar de kleuterschool gaat?

Celis: "In de loop van het Instapje-programma leren de moeders elkaar kennen en bouwen ze hun sociaal netwerk verder uit. Maar eens hun kindje naar school gaat, valt het groepsgebeuren weg. Daarom willen we starten met een programma in samenwerking met de Genkse scholen. We willen samenwerken met de kleuterleidsters. Wanneer de kleuterklas werkt rond het thema lente, zorgen wij voor activiteiten over dat thema die de mama met haar kindje thuis kan doen. Eén keer per maand komen ze dan op school samen met alle mama's die aan dit programma deelnemen

om de activiteiten voor te bereiden en in samenwerking met de kleuterleidster te bekijken wat hun kind al allemaal op school heeft geleerd. De Instapje-mama's kennen het stramien en zij trekken de mama's die nog geen ervaring hebben mee in het project. We hopen daar zo snel mogelijk mee te kunnen beginnen."

David Celis, coördinator Instapje: "Het verbeteren van de relatie tussen ouder en kind is voor ons het belangrijkste. Een kind dat zich goed voelt bij zijn ouders, zal sneller met hen over zijn gevoelens praten."

Krijgen jullie vanuit de kleuterscholen ook reactie op Instapje?

Arzu: "De kleuterleidsters merken dat de kindjes meer kennen en kunnen dan sommige kindjes die het Instapje-programma niet gevolgd hebben. Ze zijn vertrouwd met leesmomenten, wisselen zonder problemen van lokaal, zijn gewoon aan een andere omgeving dan thuis, ze hebben ook een basis Nederlands meegekregen. Kortom, een prima voorbereiding om aan de schoolcarrière te beginnen."

► www.instapje.be

► [f weliswaar](#)

NIET DE MOEILIJKE JEUGD, MAAR DE BABY'S VERDIENEN MEER AANDACHT

GENEZEN VAN KINDERARMOEDE

ONTWIKKELING Al vroeg in ons leven houdt opgroeien in armoede gevaren in voor onze hersenontwikkeling. Peter Adriaenssens spreekt van kinderverwaarlozing. “Iedereen die bij de opvoeding van kinderen betrokken is, inclusief het beleid, heeft alle middelen om te voorkomen dat kinderen achtergesteld zijn nog voor ze naar de peuterklas gaan.” TEKST NICO KROLS | FOTO BOB VAN MOL

Bijna 1 op de 10 Vlaamse kinderen groeit op in armoede. Voor de meesten van hen betekent dit dat ze ook minder kansen hebben op een normale opvoeding en om gezond te kunnen opgroeien. Want wat blijkt? Op de foto zie je dat de hersenen van arme kinderen kleiner zijn, dat de cellen minder netwerken leggen en dat zelfs de schedelomvang kleiner is. Dit heeft negatieve gevolgen voor de verdere ontwikkeling van het kind.

“Veel hangt af van de opvoeding”, zegt professor Peter Adriaenssens. “Kinderen in armoede vertonen vaak tekenen van verwaarlozing. Arme kinderen die opgevoed worden door ouders die de gevolgen van de armoede niet kunnen compenseren, hebben veel kans dat ook hun hersenen onderontwikkeld blijven. Tot de leeftijd van zes jaar kan er ingegrepen worden

en kan het proces min of meer gekeerd worden. Na die leeftijd is men aangewezen op andere vormen van remediëring en is de impact op de vorming van de hersenen minder groot.”

In veel van de gezinnen die in armoede leven, hebben ouders vaak zorgen die hen verhinderen voldoende aandacht aan hun kinderen te geven.

KINDERARMOEDE KOST GELD

“De beperking van de hersenontwikkeling van arme kinderen kost ons heel wat. Met de kennis waar-

© Photo © Bruce D Perry, M.D., PhD, FC Hild Trauma Academy

Peter Adriaenssens, directeur Vertrouwenscentrum Vlaams-Brabant: “Kinderarmoede is een vorm van verwaarlozing.”

over we vandaag beschikken, gaat het debat over kinderarmoede ons allen aan. Niemand zal protesteren als we het intellectuele potentieel van ons land willen benutten. Wel, we weten nu wat ons te doen staat. Vermijd geweld en pak kinderarmoede aan. Armoede en geweld hebben op jonge kinderen dezelfde impact. Het onderdrukt de capaciteit van hun hersenen. Ze krijgen het hoe langer hoe moeilijker bij het sturen van hun gedrag en emoties. En ze hebben hoe langer hoe meer hulp en begeleiding nodig.”

De gelaten houding over generatiearmoede veronderstelt dat kinderen uit arme gezinnen door hun opvoeding ook zelf in armoede terechtkomen. Die opvatting is volgens Adriaenssens noch respectvol, noch rechtvaardig. Omdat de kinderen zelden in staat zijn om uit de armoede te geraken, zelfs als ze willen. “De vaardigheden om uit de armoede te ontsnappen, zijn al aan het begin van hun leven aangetast.”

▶ Lees het volledige artikel op weliswaar.be/111

▶ [f weliswaar](https://www.facebook.com/weliswaar)

BENGELS IN HET PARK

OPVOEDINGSONDERSTEUNING Kras Jeugdwerk werkt met kinderen en jongeren uit gezinnen die vaak krap behuist zijn en waar spelen niet altijd prioriteit nummer één is. Kras en Park Spoor Noord geven hen de ruimte om kind te zijn. TEKST LIESBETH VAN BRAECKEL | FOTO BOB VAN MOL

Hoelang is Kras al actief in Antwerpen?

Jan Verstraete, coördinator Kras Jeugdwerk: “Kras is meer dan tien jaar geleden ontstaan uit verschillende kleine wijkorganisaties die activiteiten voor kinderen organiseerden. Wij richten ons tot kinderen en jongeren van 6 tot 25 jaar. Ik sta als coördinator in voor de wijk Antwerpen-Noord.”

Is deze wijk veranderd sinds de komst van Park Spoor Noord?

“Het is altijd al een transitwijk geweest. Hier wonen veel nieuwkomers die pas in ons land aangekomen zijn en vaak niet lang in deze wijk blijven. De laatste jaren zien we echter ook Antwerpenaren die vanuit andere wijken van de stad naar de omgeving van het park verhuizen. Het is een prima beslissing van de stad geweest om van het spoorwegterrein een grote groene ruimte te maken in plaats van het vol te bouwen met appartementen en kantoren. Het park verbindt een drietal wijken, van het Sportpaleis tot aan het MAS, zowel fysiek als mentaal.”

BOTSEN ALS VORM VAN CONTACT

Trekt het park dan ook kinderen uit verschillende wijken aan?

“Het heeft de reputatie een hip park te zijn, waar volk uit de hele stad naartoe komt, uit alle lagen van de bevolking. Maar eigenlijk is het park min of meer in twee verdeeld door de brug die er middendoor loopt. De mensen die vanuit de rest van de stad komen, komen niet zo vaak aan de kant van het park waar de wijkkinderen voetballen. Soms botst het wel eens tussen verschillende groepen, maar beter zo dan dat er helemaal geen contact is.”

Wie behoort tot jullie doelgroep?

“Wij werken voornamelijk met kansarme jongeren. Ze lopen hier spontaan binnen na school, veel werving hoeven we niet te doen. Ons circusproject is heel populair. Kinderen kunnen hier ook komen sporten in onze turnzaal, leren koken, schilderen, tekenen of knutselen. We bereiken zo’n duizend kinderen per jaar, alle nationaliteiten door elkaar. Soms kennen ze nog geen Nederlands, en zie je ze op enkele maanden echt groeien.”

DE RUIMTE OM KIND TE ZIJN

Wat betekent Kras voor de kinderen in deze wijk?

“Wij zijn een rustpunt in het vaak hectische leven van kinderen die het thuis niet altijd makkelijk hebben. Bij ons kunnen ze onbezorgd kind zijn en krijgen ze kansen. Als we dat al kunnen bereiken, dan hebben we al veel bereikt.”

“PARK SPOOR NOORD HEeft DE KINDEREN VAN DE WIJK ZUURSTOF GEGEVEN.”

Welke invloed heeft het park op het leven van de kinderen uit de wijk?

“Het heeft de wijk zuurstof gegeven. In het park hebben kinderen de ruimte om kind te zijn. Ze hebben die plek echt veroverd, onder andere tijdens de Spektakeldagen die we met andere jeugdorgani-

Jan Verstraete, coördinator Kras Jeugdwerk Antwerpen-Noord: “Bij ons kunnen kinderen die het thuis niet makkelijk hebben echt kind zijn. Als we dat kunnen bereiken, dan hebben we al veel bereikt.”

aties elke donderdag van de zomer organiseren in het park. Vroeger kwamen kinderen samen op pleintjes, maar dat veroorzaakte overlast. Het park biedt voldoende ruimte. Antwerpenaren klagen graag, maar over Park Spoor Noord heb ik nog geen slecht woord gehoord.”

► [f weliswaar](#)

FAMILIECENTRA, EEN ZWEEDSE WELZIJNSTROEF

CASE | De Zweedse familiecentra proberen de gevolgen van kinderarmoede op de gezondheid te reduceren of voor te zijn. De centra richten zich vooral op alle toekomstige en kersverse ouders. Die kunnen er terecht met vragen rond welzijn en gezondheid, maar evengoed om met hun kinderen te spelen of om met andere ouders een babbeltje te slaan.

Vibeke Bing, specialist in sociaal werk en publieke gezondheidszorg,

is een van de voortrekkers van de Zweedse familiecentra. Ze vertelt dat het initiatief van de familiecentra destijds niet kwam van de overheid, maar van gezondheids- en welzijnsprofessionals op het terrein. "Zij vonden het beter hun krachten te bundelen en hun dienstverlening op één locatie aan te bieden dan elk spreekuur te houden in een aparte praktijk." En zo geschiedde. (GG)

► Lees het volledige interview met Vibeke Bing op weliswaar.be/111

EEN KIND VERDIENT ALTIJD BETER

ONDERWIJS | Professor Michel Vandenbroeck (UGent) is ervan overtuigd dat goede voorschoolse opvoeding kansarme kinderen wapent tegen armoede. Maar tegelijk verontrust het hem dat de strijd tegen armoede verschoven is naar een loutere strijd tegen kinderarmoede. "Zonder herverdeling creëer je voor kinderen ongelijke kansen." Goede scholen en de herverdeling zwakken de armoede af. Michel Vandenbroeck is al 25 jaar actief op het terrein van de voorschoolse opvoeding. Optreden tegen armoede en achterstand is geen luxe, zegt Vandenbroeck, want "onze scholen reproduceren de ongelijkheid in hogere mate dan elders in Europa". Uit onderzoek blijkt dat voorschoolse educatie het verschil maakt.

"Bovendien blijkt dat verschil het sterkst te zijn voor kansarmen. Zij zijn er het meest bij gebaat, op voorwaarde dat die opvang van hoge kwaliteit is." De positieve effecten van de voorschoolse opvang zijn zelfs nog zichtbaar als de kinderen zestien worden. (EB)

► Lees het volledige artikel op weliswaar.be/111

© Jan Locas

ELK KIND TELT

HANDBOEK | Volgens de indicator van Kind en Gezin wordt 9,7% van de kinderen in Vlaanderen geboren in een kansarm gezin. Vlaanderen heeft de ambitie om de kinderarmoede tegen 2020 te halveren. Daarom ondersteunt de regering lokale projecten. Om lokale besturen te inspireren over hoe kinderarmoede op lokaal vlak kan worden aangepakt, is er het methodiekenhandboek *Elk kind telt*. In dit handboek staan voorbeelden van concrete projecten, een opsomming van sterktes en zwaktes, en een reeks bruikbare tips om aan de slag te gaan. Gemeentebesturen spelen bij het lokaal sociaal beleid een belangrijke rol in de strijd tegen kinderarmoede. Dit boek kan daarbij helpen.

► Je kan de publicatie downloaden op www4wvg.vlaanderen.be/wvg/armoede/publicaties

VRAAGVERHELDERING VERBETERT JEUGDHULP

WIL JE DAT EENS HERHALEN?

BOEK Ook als er geen concrete hulpvraag door een jongere wordt gesteld, ligt er meestal een vraag op tafel. Om op een goede manier aan hulpverlening te doen, moet je eerst weten wat het probleem is, hoe onduidelijk het ook wordt voorgesteld. Het belang van die vraagverheldering zal in de toekomst alleen maar toenemen, zeker in de jeugdhulp. TEKST HAROLD POLIS

De intersectorale toegangspoort in de integrale jeugdhulp zal operationeel zijn tegen 2014. De poort organiseert de overgang van rechtstreeks toegankelijke naar niet rechtstreeks toegankelijke jeugdhulp. Zeker in die context is het belangrijk dat de hulpvraag duidelijk wordt begrepen, anders is er geen correcte hulpverlening mogelijk. Dit vormt het uitgangspunt van een nieuw praktijkboek jeugdhulp, gevuld met best practices en methodische inzichten.

WAT VRAAGT DE JONGERE ECHT?

Lieve Mortelmans (Het Open Poortje, Centrum voor Kinderzorg en Gezinsondersteuning) maakt duidelijk hoe uiteenlopend volwassenen naar een probleem kijken. Bovendien is de blik van een ouder, hulpverlener of leerkracht totaal anders dan die van jongeren. Zeker bij jonge kinderen is het uiterlijk belangrijk om zorgvuldig om te gaan met hun kijk op de werkelijkheid.

Paul Verbiest van Onthaal- en Oriëntatiecentrum De Zandberg beschrijft hoe je greep kan krijgen op de ervaring van jongeren. Het komt er vooral op aan zeer nauwkeurig te observeren en de context correct in te schatten. Wat vraagt de jongere echt? En hoe komt die vraag tot stand in de relatie tussen cliënt en zorg- of hulpverlener? Maar dan begint het pas. Hoe intens, lang of uitgebreid de hulpverlening is, hangt af van een veelheid aan factoren. Moet de jongere fysieke of psychologische drempels overwinnen om zijn vraag te stellen? Gaat het om gevraagde, aanvaarde of opgelegde hulpverlening? Welke andere 'significante personen' (deskundigen, mensen uit het netwerk) worden bij de hulpverlening betrokken? Je weet dus als hulpverlener maar beter heel goed welke vraag aan je wordt gesteld.

PARTICIPATIEVE BASISHOUDING

Hoe ingewikkeld het zoeken naar een goede vraagverheldering kan zijn, blijkt ook uit het verhaal van vzw Tordale uit Torhout. Tordale werkt met

jongeren tussen 12 en 21 met een matig verstandelijke handicap en bijkomende problemen, zoals autisme, gedrags- en emotionele stoornissen. Niet alleen het correct inschatten van de vraag en het vinden van een geschikte begeleiding staat

“EEN HULPVERLENER MOET FLEXIBILITEIT, INSPANNING EN LEF AAN DE DAG LEGGEN.”

bij Tordale centraal. De medewerkers moeten uiteraard ook het welbevinden en de huidige kwaliteit van leven van elke cliënt in kaart brengen, om te kunnen investeren in het behoud of de verbetering ervan.

De zeven bijdragen in *Vraagverheldering* werpen een verhelderend licht op de antwoorden die de jeugdhulp vandaag kan geven op complexe hulpvragen. Jeugdhulp is allesbehalve bandwerk. Uit alle teksten in dit boek blijkt dat een hulpverlener flexibiliteit, inspanning en lef aan de dag moet leggen. Hij moet zich wapenen met een gezonde dosis “participatieve basishouding”.

- ▶ Vraagverheldering (in de reeks *Praktijkboeken Jeugdhulp*, samengesteld door Steunpunt Jeugdhulp), Politeia, 2013, 67 p., €18. ISBN 9782509014771
- ▶ [f weliswaar](#)

DE FORMULE VAN ARM

ARMOEDE Vlaanderen telt 9,8% armen, België 15,3% en Europa 16,9%. Maar wat verstaan we onder arm? Is er een formule om armoede te berekenen? Vroeger telde enkel het inkomen mee. Vandaag wordt armoede waarheidsgetrouwer gemeten. TEKST GOELE GEERAERT | FOTO STEPHAN VANFLETEREN

Vandaag vind je in het Vlaamse en het Europese armoedeonderzoek drie verschillende berekeningsmethoden: de armoederisicograad, de materiële deprivatie en een Europese samengestelde index. Recent kwamen daar nog de referentiebudgetten bij (lees Weliswaar 106 van juni-juli 2012). Terwijl de eerste drie methodes vooral in internationale vergelijkingen opduiken, gaat voor binnenlandse berekeningen de voorkeur naar de budgetmethode uit.

HET BUDGET OM ERBIJ TE HOREN

Armoede betekent dat je een tekort hebt aan middelen om aan het dagelijkse leven deel te nemen. Het referentiebudget berekent het minimale bedrag dat je nodig hebt om in de samenleving je verschillende sociale rollen op te nemen. Je bent bijvoorbeeld

met je persoonlijke levenssituatie. Zo ligt het referentiebudget van iemand met een sociale woning mogelijk lager dan dat van een huurder op de private markt, omdat die laatste een hogere woonkost heeft. Zo zal een persoon in goede gezondheid misschien ook minder nodig hebben dan een chronisch zieke patiënt. De budgetmethode slaagt erin dat onderscheid te maken.

ARMOEDE VOLGENS EUROPA

Bij de 'Europese armoedelijn' is dat niet het geval. Die meet 'het risico op armoede en sociale uitsluiting' in Europa. De armoedelijn vormt de basis voor het Europese armoedebeleid. Tot 2010 werd daarbij enkel naar 'inkomensarmoede' gekeken, maar daar kwamen intussen 'ernstige materiële deprivatie' en 'lage werkintensiteit' bij. De Europese armoedelijn is dus een samengestelde index. Je bent arm als je op een van de drie subindicatoren negatief scoort.

Bij de inkomensindicator is dat het geval als je leeft in een gezin dat moet rondkomen met een bedrag dat lager ligt dan 60% van het mediaan beschikbaar gezinsinkomen. Anders gezegd: rangschik je de bevolking van een land volgens gezinsinkomen en deel je de groep exact in tweeën, dan bepaalt het inkomen van de persoon in het midden de mediaan. Verdien je minder dan 60% van dat bedrag, dan word je door de Europese statistieken als arm gezien. De armoedecijfers uit de inleiding verwijzen naar die inkomensnorm.

Je bent ernstig materieel gedepriveerd als je wordt geconfronteerd met minstens vier van de volgende negen problemen: je kan geen onverwachte kosten opvangen, je kan niet om de andere dag een vis- of vleesmaaltijd eten, je kan je huis niet voldoende verwarmen, je kan je geen jaarlijkse vakantie weg van huis veroorloven, je kan geen auto, geen televisie of geen wasmachine kopen, je hebt achterstallig bij het aflossen van je hypotheeklening, van je huur of van facturen voor openbare nutsdiensten.

Volgens de tewerkstellingsindicator ten slotte is iedereen arm die in een gezin woont waar minder dan 20% van het arbeidspotentieel wordt benut. Of nog: stel dat in een gezin met drie mensen op beroepsleeftijd slechts één persoon halftijds werkt, dan wordt dat drietal als arm gezien.

"BIJ ELKE ROL IN JE LEVEN HOREN VERWACHTINGEN. OM DAARAAN TE VOLDOEN, HEB JE GELD NODIG. ALS JE DAT NIET HEBT, IS DE KANS GROOT DAT JE ARM BENT."

moeder, buurvrouw, lid van een sportclub, werknemer en collega. Bij elke rol horen verwachtingen. Als moeder word je verondersteld voor je kinderen te zorgen. Als lid van een sportclub moet je je kunnen verplaatsen naar wedstrijden. Als werknemer moet je je gepast kleden. Het referentiebudget is de optelsom van verschillende basisproducten en -diensten die je nodig hebt om aan je zakelijke en familiale verwachtingen te voldoen. Als je 'erbij hoort', dan draag je je steentje bij aan de samenleving.

De noodzakelijke producten en diensten zitten in tien 'korven': voeding, kledij, huisvesting, rust en ontspanning, toegang tot gezondheidszorg, persoonlijke verzorging, een veilige kindertijd, het onderhouden van persoonlijke relaties, mobiliteit en veiligheid. De korven zijn samengesteld door experts en in nauwe samenspraak met gewone gezinnen. In de korf voeding vind je bijvoorbeeld alle ingrediënten die nodig zijn om gezond en lekker te kunnen eten, maar ook het materiaal om de maaltijden te bereiden en te kunnen consumeren. Elke korf heeft een waarde. De som van de korven vormt het referentiebudget. Voordeel van dat budget is dat het rekening houdt

Via de samengestelde index kun je situaties tussen landen vergelijken. Maar of de index armoedesituaties voldoende kan vatten, is nog maar de vraag. Zo komt een Vlaamse alleenstaande werkende moeder met een minimumloon en een huurwoning op de private huizenmarkt niet in de armoedestatistieken voor, tenzij ze ernstig materieel gedepriveerd is. Toch is de kans groot dat ze haar sociale rollen niet behoorlijk kan vervullen, zeker niet wanneer ze extra noodzakelijke uitgaven heeft, zoals kinderopvang en medische kosten.

ARMOEDE 'OP MAAT'

De budgetmethode is de enige methode die rekening houdt met individuele leefsituaties. Net daardoor is het moeilijk om een referentiebudget als algemene armoedemaatstaf te gebruiken. De ontwikkelde referentiebudgetten voor België geven dan ook een ondergrens weer. Gezinnen met een lager inkomen kunnen op de lange termijn niet aan armoede ontsnappen. Anderzijds zullen ook veel gezinnen met een inkomen boven het referentieniveau niet volwaardig aan de samenleving kunnen deelnemen als ze extra kosten moeten maken. Een ander risico is dat sommige be-

leidsmakers in het referentiebudget gaan 'knippen'. Ze beperken het tot goederen en diensten die je nodig hebt om te overleven, niet om menswaardig aan de samenleving deel te nemen. Je zou dan wel geld hebben om te eten en te drinken, maar niet om je sociaal netwerk te onderhouden of je te ontspannen. Zo komt de kans op sociale uitsluiting natuurlijk gevaarlijk dichtbij.

Op de website van het Centrum voor Sociaal Beleid Herman Deleeck vind je een handige tool waarmee je kan berekenen of jouw inkomen volgens de inkomensindicator voldoende is om niet arm te zijn (www.centrumvoorsociaalbeleid.be/inkomensverdeling). Op de website www.menswaardiginkomen.be kan je berekenen welk inkomen je minimaal nodig hebt volgens de methode van de referentiebudgetten om volwaardig aan de samenleving te kunnen deelnemen.

► *Met dank aan armoededeskundige Bérénice Storms (Centrum voor Sociaal Beleid, Universiteit Antwerpen en CEBUD, Thomas More Kempen).*

►
 weliswaar

ETHISCHE DILEMMA'S OPLOSSEN IN DE SOCIALE SECTOR

ZO EN NIET ANDERS

BOEK De berichtgeving over probleemdossiers in de sociale sector is vaak eenzijdig en moralistisch. Achter elk lastig geval gaan echter professionals schuil die in eer en geweten een goede beslissing proberen te nemen. Voor hen is er nu *Ethische knopen doorhakken in het sociaal werk*, een moedig en hoopgevend boek. Weliswaar sprak met twee van de auteurs, Kris Stas en Hilde Vlaeminck.

TEKST HAROLD POLIS | FOTO BOB VAN MOL

“Het opkomen voor menselijke waardigheid is een kerndoelstelling van het sociaal werk”, zeggen Hilde Vlaeminck, docent aan de Faculteit Sociale Wetenschappen van de KU Leuven, en Kris Stas, lector deontologie aan de Karel De Grote-Hogeschool en stafmedewerker bij Steunpunt Algemeen Welzijnswerk. “We willen het mee mogelijk maken dat iedereen in de sector zich bewuster wordt van die opdracht. Dat is de bedoeling van ons boek.” Om de menselijke waardigheid te verdedigen, moet je goede beslissingen kunnen nemen. En daar heb je liefst een adequaat denkkader voor nodig, één dat rekening houdt met feiten, normen en waarden.

Valt het nemen van een goede beslissing samen met het luisteren naar gezond verstand?

Hilde Vlaeminck: “Er is niets mis met gezond verstand als er een duidelijke logica achter zit. Maar het valt vaak samen met intuïtie, en die is niet zaligmakend.”
Kris Stas: “Ons beslissingsmodel is gericht op het

bewust omgaan met moeilijke situaties. Hou je wel rekening met alle standpunten en onderwerp je je intuïtie aan een kritische analyse?”

Is jullie model getekend door de tijd waarin we leven? Keken we twintig jaar geleden anders naar sociale dilemma's?

Kris Stas: “Er werd minder aandacht aan besteed. De individuele beslissing van de sociale werker woog zwaarder door. De waarden waren ook net iets duidelijker, bijvoorbeeld omdat de invloed van geloof nog groter was. Vandaag wordt er veel meer van je verwacht dat je beslissingen zelf verantwoordt.”
Hilde Vlaeminck: “Ethiek, de manier waarop we nadenken over juist handelen, volgt de samenleving. Je moet niet achter elke mode aanhollen, maar kritisch naar de maatschappelijke omgeving kijken.”

Jullie maken het helder dat er echt een beslissingskader nodig is.

Hilde Vlaeminck: “Enerzijds heeft de sector de invloed ondergaan van de juridisering. Anderzijds heeft de op efficiëntie gerichte managementcultuur een plaats in de sector gekregen. In die omstandigheden wordt het belangrijker om de ethische doelstelling van het sociaal werk in het oog te houden. Tijdens de opleiding is ethiek het vak bij uitstek waar je een koppeling met de praktijk kan maken.”

Kris Stas: “Mensen uit de praktijk geven sneller gas en beslissen. Bij studenten merk ik een grote openheid om aan de hand van zo'n ethische casus in de diepte te redeneren. Zowel professionals als studenten willen nadenken over goede beslissingen. Dat is ook een gevolg van de drang naar kwaliteit. De druk om zich te verantwoorden is toegenomen.”

“EEN SOCIAAL WERKER MOET REKENING HOUDEN MET FEITEN, NORMEN, WAARDEN EN VERSCHILLENDE STANDPUNTEN.”

Kris Stas, coauteur: “Zowel professionals als studenten willen nadenken over goede beslissingen.”

- ▶ Kris Stas, Agnes Verbruggen en Hilde Vlaeminck, *Ethische knopen doorhakken in het sociaal werk*, Academia Press, 2013, 102 p., € 13. ISBN 9789038219530
- ▶ Lees het volledige artikel op weliswaar.be/111
- ▶ [f weliswaar](#)

BLIJF OP DE BAAN

REEKS De Europese 2020-strategie wil de schooluitval terugdringen van 15 % naar 10 %. Dat gebeurt onder door het beleidsplan ‘Youth on the Move’ of ‘Jeugd in Beweging’. De afgelopen jaren kwamen er acties in individuele lidstaten, maar er ontstonden ook grensoverschrijdende projecten. Een daarvan is Stay on Track, een initiatief van de stad Antwerpen die het Oostenrijkse Wenen als partner koos.

TEKST GOELE GEERAERT | FOTO BOB VAN MOL

“We willen het onderwijs in Antwerpen ondersteunen en versterken”, vertelt Luc Claessens. “Iedereen moet een kwalificatie halen die toegang geeft tot hoger onderwijs of tot de arbeidsmarkt.”

Claessens behoort tot de afdeling algemeen onderwijsbeleid van de stad Antwerpen en is coördinator van Stay on Track. “We werken onder meer samen met scholen en universiteiten, en we stimuleren ook de uitwisseling van goede praktijken. Maar onderzoek toont aan dat een blik over de grens een meerwaarde kan bieden.”

Het was in Göteborg, tijdens een conferentie over hulpverlening voor jongeren met een problematische schoolloopbaan, dat Claessens Herbert Seher ontmoette. Herbert Seher is vocational education coördinator aan de Vienna Board of Education in Wenen. Beide heren raakten aan de praat en bleken een bekommernis te delen: de aanpak van spijbelgedrag en vroegtijdig schoolverlaten in het deeltijdse beroepsonderwijs. Zo groeide het idee om ervaringen uit te wisselen. Dat kreeg vorm in Stay on Track, een samenwerkingsverband tussen overheden, scholen en derdenorganisaties in beide steden.

DE PROBLEMEN VAN DEELTIJDS ONDERWIJS

De focus op het deeltijds onderwijs was niet toevallig. “In Antwerpen meten we spijbelgedrag al acht jaar. Die metingen tonen dat de schoolmoeheid en het

“DE SCHOOLMOEHEID EN HET RISICO OP UITVAL IN HET DEELTIJDS ONDERWIJS LIGGEN BIJ ONS HOGER DAN ELDERS.”

SLIM, DUURZAAM EN SOCIAAL

De Europese Commissie nam op 3 maart 2010 een langetermijnstrategie aan voor een slimme, duurzame en sociale economie. Om de EU2020-ambitie te realiseren, worden zeven vlaggenscheppen ingezet: de innovatie-unie, jongeren in beweging, een digitale agenda voor Europa, een energie-efficiënt Europa, een mondiaal industriebeleid, een agenda voor nieuwe vaardigheden en banen, een Europees platform tegen armoede en sociale uitsluiting. De vlaggenscheppen bieden kansen, maar houden ook risico's in. Weliswaar bekijkt wat ze voor het domein welzijn en gezondheid betekenen.

► www.vleva.be ► www.kcse.be

risico op uitval in het deeltijdse onderwijs een stuk hoger liggen dan elders”, stelt Claessens. Stay on Track moet helpen om dat probleem te counteren.

“We wilden uitzoeken waarom de jongeren precies spijbelden, hoe we uitval door een effectievere begeleiding op de werkvloer konden voorkomen, en hoe de overstap van school naar werk vlotter kon verlopen.”

► Stay on Track past in het Europese Comenius-Programma, een onderdeel van het Levenslang Leren Programma (LLP).

► Lees het volledige artikel op weliswaar.be/111

► [f weliswaar](https://www.facebook.com/weliswaar)

CAPOEIRA GEEFT KANSARME MAROKKAANSE JONGEREN KRACHT

DE DANSPROFEET

MAROKKO Hij reisde de wereld rond om tot het besef te komen dat mensen met elkaar kunnen praten in een universele taal: die van muziek en dans. In de Marokkaanse hoofdstad Rabat richtte de Brusselaar Zohir Lakhdar de organisatie Matissa op. Die wil jonge kansarme kinderen via capoeira en percussie meer zelfvertrouwen en verantwoordelijkheid geven. TEKST MARJORIE BLOMME | FOTO'S BOB VAN MOL

Zohir Lakhdar (37) woont al zes jaar in Rabat. Afgetraind, gebruind en strak in het T-shirt: hij ziet er niet uit als een wetenschapper. Hij heeft ooit chemie gestudeerd, maar vandaag is capoeira zijn passie, een Braziliaanse dans- en gevechtssport. “Na mijn studies ben ik voor een paar weken naar Brazilië vertrokken”, vertelt Zohir terwijl we naar het centrum van Rabat rijden. “Ik had het een beetje gehad met België en ik wilde de wereld intrekken. In Brazilië heb ik drie weken met mijn capoeira-leraar uit België in de favela’s van Spiritus Santo gewerkt, een stad ten noorden van Rio de Janeiro. Toen ik terugkeerde, ben ik me vragen beginnen te stellen over mijn leven en de toekomst. Ik wilde niet in België blijven, voelde dat er zoveel meer op me wachtte. Dat ik zoveel meer kon doen in de

wereld. Ik voelde dat mijn engagement niet stopte aan de Belgische grens.”

Zohir trok naar Namibië om er met seropositieve kinderen en aidswezen te werken. Hij gaf hen capoeira- en percussielessen en werkte daarna in Senegal en Maleisië, ook met kinderen. Bij zijn terugkeer naar België werd Zohir depressief. “Ik had geproefd van een totaal andere wereld en manier van leven. Werken in Afrika en Azië doet iets met een mens. Je gaat vragen stellen bij jezelf, de wereld en hoe je die ziet. België leek me plots zo klein.”

EEN MANIER OM TE COMMUNICEREN

Terwijl we wachten op thee en muntsiroop, vertelt Zohir over zijn keuze om naar Marokko te verhuizen. “Aanvankelijk wilde ik het gewoon proberen. Maar ik

Van Brussel tot Rabat: Zohir Lakhdar wil met zijn vereniging Matissa zowel Marokkaanse als Belgische kansarme jongeren een stem geven.

merkte meteen dat ik dit al eerder had moeten doen. In 2006 – niet lang nadat ik hier ben gearriveerd – ben ik begonnen met een kleinschalig capoeira-project voor kinderen uit *Les Oudayas*, een arme wijk in Rabat. In het begin speelden we gewoon op straat, op een pleintje, met de zee als decor. De kinderen kregen een *darboeka* (Noord-Afrikaans percussie-instrument, MB) – die we zelf maken – en we leerden hen de basis van de capoeira aan. Want capoeira is natuurlijk meer dan dansen en vechten. Het is een manier om met elkaar te communiceren. Om elkaar te leren kennen. Om je eigen lichaam en dat van anderen te leren kennen. Na een tijd werden we zo populair dat ik het officieel heb gemaakt. En zo is Matissa ontstaan.”

De kinderen van Matissa spelen funk, guinaoa (een populaire Marokkaanse muziekstijl, MB), reggae en samba. De uiteindelijke bedoeling is om ze op te leiden tot capoeira-instructeurs. Zohir: “We willen hen initiëren in de muziek. Het is niet meteen de bedoeling er muzikanten of percussionisten van te maken. Eens ze het goed te pakken hebben, kijken we naar wat ze eventueel op professioneel gebied kunnen betekenen. In die zes jaar dat Matissa bestaat, heeft het grootste deel van hen al deelgenomen aan verschillende festivals in Marokko: het Mawazine festival en de festivals van Dahkla, Meknes, Casablanca en Essaouira.”

KINDEREN KRIJGEN ZELFVERTROUWEN

“De Braziliaanse cultuur is in niets te vergelijken met de Marokkaanse”, zegt Zohir. “Maar net daarom is het zo interessant. Die verschillen bieden enorme mogelijkheden. De Marokkaanse cultuur is preuts en staat ver van die lichamelijke cultuur van de Brazilianen – die niets liever doen dan tonen wat ze in huis hebben. De kinderen die zich bij Matissa

Zohir Lakhdar (Matissa): “Werken in Afrika doet iets met een mens. Je stelt vragen bij jezelf, de wereld en hoe je die ziet. België leek me plots zo klein.”

Matissa richt zich in Brussel ook op mensen met een mentale of fysieke beperking.

inschrijven, kunnen zich vaak niet goed uitdrukken, zijn verlegen en hebben weinig zelfvertrouwen. Op school worden ze achtergesteld en is kritisch denken niet aan de orde. Door de vele taboes in de Marokkaanse samenleving voelen ze zich ook vaak geremd. Ze leren niet vertrouwen op hun lichaam, op hun

keuzes, hun gevoel. Ze kunnen geen zelfvertrouwen ontwikkelen. Tijdens de capoeira-initiaties merk je dat goed. Capoeira is een gemengde sport. In een gesegregeerde samenleving als de Marokkaanse is dat niet vanzelfsprekend, zeker wanneer de kinderen ouder worden en de puberteit bereiken.”

VAN RABAT NAAR BRUSSEL

Na het succes van Matissa in Rabat richtte Zohir Lakhdar samen met zijn vriend Driss Jaouzi in 2009 ook in Brussel een afdeling op. Net als in Marokko proberen ze in Sint-Gillis kansarme jongeren te initiëren in de wereld van de capoeira en percussie. In Brussel richten ze zich ook op mensen met een mentale en fysieke beperking. Driss Jaouzi: “Zohir en ik hebben allebei veel gereisd. Daarom hechten we bij Matissa zoveel belang aan uitwisselingsprojecten. Vorig jaar zijn we in april met een tiental Brusselse jongeren en volwassenen, met en zonder mentale beperking, een week op surfkamp getrokken naar Mohameddia, een kuststad ten noorden van Casablanca in Marokko. We vinden het belangrijk om de jongeren die we met Matissa bereiken in Brussel, kennis te laten maken met hun land van herkomst. Maar dat wil niet zeggen dat we ons enkel richten op Marokkanen. We staan open voor iedereen: bij Matissa zitten Congolezen, Sub-Saharaanse Afrikanen, Marokkanen, Mauretaniërs. Het belangrijkste is dat we dankzij

muziek dichterbij elkaar toe groeien. Dat we een groep vormen, met eenzelfde taal.” Opgroeien in Brussel is anders dan opgroeien in Rabat. Jaouzi: “In Marokkaanse grootsteden spelen andere grootstedelijke problemen dan in Belgische. Hier heb je vooral de eenzaamheid van veel jongeren van Maghrebijnse afkomst. Ze kennen het land van hun ouders en grootouders niet. Wanneer we ze meenemen naar Marokko, bloeien ze vaak open.” Ook bij Matissa Brussel is het de bedoeling om grenzen te slopen en uit de wijken te treden. Jaouzi: “Vorig jaar hebben we een project gedaan waarbij we in twee scholen in Brussel – één uit een goeie wijk en één uit een kansarme wijk – gewerkt hebben. We hebben de leerlingen uit die twee scholen samengebracht en ze kennis laten maken met elkaars leefwereld. Een ander project van ons, dat dit jaar zeker navolging zal krijgen, was om leerlingen te begeleiden die de overstap maken van het zesde leerjaar naar het eerste middelbaar.”

Tijdens een dans moeten de deelnemers, voor ze de cirkel betreden, elkaar de hand schudden en in de ogen kijken. “De eerste keren is de sfeer ongemakkelijk. De jongen steekt dan zijn hand uit, maar het meisje draait gegarandeerd verlegen haar hoofd weg en durft hem niet aan te kijken, laat staan een hand geven. We zijn nu vijf jaar later en de meeste deelnemers die er van bij het begin bij zijn, hebben er geen probleem meer mee, maar het heeft lang geduurd. Sommigen onder hen hebben het er nog altijd moeilijk mee. Anderen, daarentegen, omhelzen elkaar al op het einde van een dans.”

EEN SOCIALE MIX VAN DEELNEMERS

Zohir Lakhdar is trots op zijn werk. “De meeste Marokkaanse kinderen hebben geen makkelijke jeugd. De kinderen die bij Matissa komen al helemaal niet. Ze komen niet van de straat – daar hebben we bewust niet voor gekozen – maar ze komen wel uit arme gezinnen, waar ze weinig kansen krijgen. Ze hebben een laag zelfbeeld en krijgen van thuis uit niet de nodige motivatie mee om dat zelfbeeld op te krikken. Via dans en muziek kun je iemand zelfvertrouwen geven. Bovendien vinden we individuele verantwoordelijkheid belangrijk. De kinderen leren voor zichzelf op te komen en leren verantwoordelijk te zijn voor hun eigen instrument. Ze moeten er zorg voor dragen

“DE MAROKKAANSE CULTUUR IS PREUTS EN STAAT VER VAN DIE LICHAMELIJKE CULTUUR VAN DE BRAZILIANEN – DIE NIETS LIEVER DOEN DAN TONEN WAT ZE IN HUIS HEBBEN.”

en het in de mate van het mogelijke ook zelf herstellen als het stuk is.”

Onlangs stelde Zohir Matissa ook open voor kinderen uit meer gegoede gezinnen. “Net zoals je jongens en meisjes samen moet brengen om elkaar te leren kennen, is het belangrijk om ook mensen uit verschillende sociale milieus samen te brengen. Het versterkt het sociale weefsel en stimuleert op zijn beurt de sociale mobiliteit. Er ontstaan vriendschappen, wederzijds begrip en tolerantie. De Marokkaanse samenleving staat er misschien voor bekend niet een van de meest vooruitstrevende of moderne te zijn, maar ik ben ervan overtuigd dat het wel degelijk mogelijk is om dingen te veranderen. Alleen moet je het doen op het ritme van het land en de cultuur waarin je je bevindt. Langzaam en niet te bruusk, dat is de voorwaarde voor duurzaamheid.”

► www.matissa.org
 ► [f weliswaar](#)

ZUURSTOF VOOR DE BIJZONDERE JEUGDZORG

JEUGDZORG | Erkende en gesubsidieerde voorzieningen uit de Bijzondere Jeugdzorg kregen in 2010 de kans om in te tekenen op de Cera-projectoproep 'Deskundigheidsbevordering van begeleiders in de Bijzondere Jeugdzorg'. Een jury selecteerde vervolgens tien Vlaamse voorzieningen om hun project te realiseren, op basis van de overtuiging dat de kwaliteit van zorg grotendeels afhangt van de deskundigheid van de begeleiders. Hun ervaringen werden gebundeld in de publicatie *Zuurstof voor de bijzondere jeugdzorg*. Hierin delen de tien projecten hun aanpak, ter inspiratie van alle voorzieningen in de sector. Ook experts in de materie geven hun visie en bekijken de lokale projecten vanuit een helikopterperspectief.

- *Je kan Zuurstof voor de bijzondere jeugdzorg downloaden op www.cera.be*

OVER STRESSKONIJNEN EN ANGSTHAZEN

FAALANGST | *Ikandani* is een ludieke voorstelling over faalangst en stress. Karin Jacobs en Vera Puts kruipen in de huid van twee wetenschappers. Dr. Janssens, die doctor in de Faalangstkunde is, en dr. Peeters, doctor in de Stressologie. Op verzoek van de ministers Pascal Smet en Jo Vandeurzen hebben ze een lezing voorbereid.

Deze lezing geeft antwoorden op vragen als: wat is faalangst? Hoe

herken je de symptomen? Wanneer is stress gezond en wanneer kan het prestaties negatief beïnvloeden? Hoe kan je je angst om te falen verminderen? Is mislukken eigenlijk wel zo erg? Wat is een black-out? Hoe ga je om met examenvrees? Wat als 'goed' niet goed genoeg is? En ook niet onbelangrijk: waar ga je hulp zoeken als je er alleen niet meer uit geraakt?

Dr. Janssens en dr. Peeters leggen dit allemaal uit aan de hand van een multimedia-presentatie, doorspekt met herkenbare komische sketches en muzikale hoogstandjes. *Ikandani* gaat over onze prestatie maatschappij, over stresskonijnen en angsthazen, over emotionele dipjes, over uitstelgedrag, over losers en winners... Bekende Vlamingen getuigen via filmpjes over hun angst voor een optreden of een wedstrijd en vertellen over hoe zij omgaan met verlies. Dr. Janssens en dr. Peeters geven tijdens de voorstelling tips en oefeningen om in de toekomst meer ontspannen en gezonder door het leven te stappen en de ratrace achter je te laten.

- *De voorstelling richt zich op jongeren vanaf vijftien jaar en hun ouders, leraren en opvoeders. Voor boekingen, prijzen, informatie: kim@make-my-day.be of 03 232 33 13. Zie ook www.vrouwentongen.be*

DAG VAN DE ZORG

OPENDEURDAG | De tweede Dag van de Zorg vond plaats op 17 maart. Liefst 181 zorg- en welzijnsorganisaties zetten hun deuren open voor het grote publiek. Op de opendeurdag toonden voorzieningen aan het publiek hoe ze inspelen op de sterk groeiende behoefte aan zorg. Innovatie en samenwerking zijn hierbij sleutelwoorden. Tegelijk vestigde de Dag van de Zorg de aandacht op de diversiteit aan zorgberoepen. Tot slot benadrukten de organisaties dat zorg en welzijn niet alleen geld kosten, maar ook een economisch voordeel opleveren. Nieuw dit jaar was dat het onderwijs actief deelnam aan de dag. Ook steeds meer bedrijven doen mee: zo zette Janssen Pharmaceutica voor het eerst in jaren zijn deuren open voor het publiek.

► *Lees het verslag van de Dag van de Zorg op www.weliswaar.be/111*

SOCIAAL EN SUCCESVOL ONDERNEMEN

Ook professionals in een zorgorganisatie moeten voortdurend ondernemen en innoveren. Dat vraagt om specifieke kwaliteiten van de professional, maar ook van de organisatie. In dit boek werkt de (toekomstige) professional geleidelijk toe naar een business- en evaluatieplan voor een eigen innovatief idee.

- ▶ *Petra Verhagen*, Ondernemen en innoveren in zorg en welzijn. Van signaal naar succesverhaal, *Coutinho*, 2012, 296 p., € 30. ISBN 9789046902974

Weliswaar.be

Welzijns- en gezondheidsmagazine voor Vlaanderen uitgegeven door de Vlaamse overheid – Departement Welzijn, Volksgezondheid en Gezin

Jaargang 19 – nummer 2
Editie april-mei 2013

Redactie: Nico Krols, Liesbeth Van Braeckel

Eindredactie: Harold Polis

Medewerkers: Marjorie Blomme, Eric Bracke, Goele Geeraert, Ria Goris, Stefanie Van den Broeck

Tekeningen en cartoons: Ief Claessen, Amira Daoudi, Mieke Lamiroy, Elisabeth Noels, Nora Theys

Fotografie: Jan Locus, Bob Van Mol, Stephan Vanfleteren

Directie: Liesbeth Van Huffelen

Verantwoordelijke uitgever: Marc Morris, secretaris-generaal, Koning Albert II-laan 35, bus 30, 1030 Brussel

Contactpunt Nederland: Arthur Jansen Advies

Productie: Roularta Custom Media

Oplage: 50.000

Abonnementen, adreswijzigingen, annuleringen: weliswaar@abbonementen.be of 078 15 22 50. Bij adreswijziging oud én nieuw adres en abonneenummer vermelden. Ontvang je te veel of te weinig exemplaren? Laat het ons weten. Geef het abonnementsnummer op dat bij je adres vermeld staat.

Redactie: info@weliswaar.be.

Tel.: 02 553 33 76 of 02 553 07 32.

Fax: 02 553 31 40.

Vlaamse overheid – Departement WVG Weliswaar

Koning Albert II-laan 35, bus 30, 1030 Brussel

Wil je een kort bericht plaatsen?

www.weliswaar.be

De inhoud van de artikels weerspiegelt niet noodzakelijk de visie van de Vlaamse overheid.

Weliswaar kan geen lezersbrieven opnemen. Je reactie is altijd welkom op het redactieadres of info@weliswaar.be en [facebook.com/weliswaar](https://www.facebook.com/weliswaar)

Weliswaar wordt gedrukt op milieuvriendelijk papier.

WIW 111.13 – JG 19/nr. 2

Lid van de Unie van de Periodieke Pers

SCHEIDEN DOET IEDEREEN LIJDEN

Ook al ben je geen klein kind meer, als je leven op zijn kop staat omdat je ouders gaan scheiden kun je je behoorlijk klein voelen. De activiteiten en oefeningen in dit boek kunnen jongeren helpen gevoelens en gedachten over de scheiding op een rijtje te krijgen.

- ▶ *Lisa M. Schab*, Hoe kom ik over de scheiding van mijn ouders heen? Omgaan met gedachten en gevoelens wanneer je ouders uit elkaar gaan, *SWP*, 2013, 200 p., € 19,90. ISBN 9789085606505

LEVEN MET EMOTIES

Zonder emoties zou het leven saai zijn, maar emoties en gevoelens kunnen ook een eigen leven gaan leiden. Met technieken uit de dialectische gedragstherapie kan een jongere meer zelfvertrouwen en vaardigheden ontwikkelen om op te kunnen tegen de ups en downs in zijn leven.

- ▶ *Sheri van Dijk*, Hoe krijg ik meer grip op mijn emoties? Vaardigheden en technieken om moeilijke situaties het hoofd te kunnen bieden, *SWP*, 2013, 160 p., € 17,90. ISBN 9789085606512

STEDELIJKE MARGINALITEIT

Dit boek werpt een nieuw licht op de explosieve mix van toenemende armoede, onvoorstelbare rijkdom en straatgeweld in de grote steden van de Eerste Wereld. Het reikt instrumenten aan om stedelijke marginaliteit te herdefiniëren en het publieke debat over sociale ongelijkheid en burgerschap een nieuwe impuls te geven.

- ▶ *Loïc Wacquant*, Paria's van de stad. Nieuwe marginaliteit in tijden van neoliberalisme, *EPO*, 2012, 384 p., € 26,50. ISBN 9789491297212

▶ [Meer boeken op weliswaar.be/uitgelezen](http://www.weliswaar.be/uitgelezen)

SAVE THE DATE
dinsdag
28 mei 2013

Weliswaar.be

STUDIEDAG

CREATIEF EN DUURZAAM ONDERNEMEN IN DE SOCIAL PROFIT

Inschrijven vanaf 15 april op weliswaar.be/creatiefondernemen

Lees meer op p. 2

 op #cdo13

Afgiftekantoor Gent X
Roularta Media Group
Meiboomlaan 33, 8800 Roeselare

TIJDSCHRIFT

Weliswaar, welzijns- en gezondheidsmagazine
verschijnt zesmaal per jaar
(februari, april, juni, september, november, december)
Machtigingsnummer 2386570
Erkenningsnummer P3A8091

UV