

Atelier méthodologique Genre 2012-2013

Organisé par
Grabuges

(Groupe belge associatif et interuniversitaire en études féministes,
de genre et sur les sexualités)

Le Groupe de contact FNRS « Genre : des théories aux stratégies de recherche »
l'Université des femmes
Sophia

Avec le soutien de la Fédération Wallonie-Bruxelles

Contact :

grabuges.etudesfeministes@gmail.com

Programme en ligne :

<http://www.grabuges.com/atelier-methodo-2012-2013/>

Comité organisateur :

Karen Bähr (UCL), Pauline Berlage (U. Autónoma Barcelona-Tours), Julie De Ganck (ULB), Florence Degavre (UCL), Vanessa D'Hooghe (ULB), Laura Di Spurio (ULB), Claire Gavray (ULg), Vanessa Gemis (ULB), Nathalie Grandjean (FUNDP), Sophie Grenade (ULg), Cathy Herbrand (ULB), Amandine Lauro (ULB), Valérie Lootvoet (Université des Femmes), Stéphanie Loriaux (ULB), Bérengère Marques-Pereira (ULB), Mathilde Messina (ULB), Ivanna Patton (UCL), Anna Safuta (UCL), Sarah Sepulchre (UCL), Sylvie Vranckx (ULB), Catherine Wallemacq (Sophia)

Pourquoi un Atelier méthodologique?

Alors que les sciences sociales et humaines d'inspiration féministe ont vu se développer une diversité d'approches théoriques, il reste parfois difficile de mettre en pratique dans nos propres recherches une ou plusieurs de ces approches. Existe-t-il une méthodologie unifiée et interdisciplinaire des recherches féministes, de genre et/ou sur les sexualités ou restons-nous tributaires des nos disciplines d'origine ? Après avoir organisé quatre journées annuelles à destination des mémorant-e-s et une journée consacrée aux travaux doctoraux, le **Groupe belge associatif et interuniversitaire en études féministes, de genre et sur les sexualités (Grabuges)** est heureux de vous inviter à son Atelier méthodologique, organisé pour la première fois dans le courant de l'année académique 2012-2013.

L'Atelier a pour objet d'échanger sur l'opérationnalisation concrète des méthodologies existantes en – la terminologie est foisonnante – recherche féministe, de genre, sur les sexualités ou les rapports sociaux de sexe. Dans une perspective réellement interdisciplinaire, l'objectif des échanges est de voir comment les concepts issus des théories féministes et queer trouvent une utilisation concrète dans nos cadres théoriques et sur nos terrains de recherche respectifs. Les échanges interrogent aussi bien les pratiques de collecte de données à l'épreuve du genre que la question de l'engagement féministe ou encore la fertilisation, par les rapports sociaux de sexe, de concepts prétendument neutres.

En pratique

L'Atelier méthodologique de Grabuges est participatif et ouvert : il accueille étudiant-e-s, chercheur-e-s et toute personne intéressée par les questions de méthodologie en sciences humaines et sociales dans les thématiques liées aux rapports sociaux de sexe. Dans un souci d'interdisciplinarité et de décentralisation géographique, chacune des séances accueille des participant-e-s de disciplines, unités de recherche et institutions différentes. Les séances s'ouvrent sur la présentation par des chercheur-e-s désigné-e-s au préalable (n'hésitez pas à nous le signaler si vous désirez présenter en 2013-2014) de textes choisis pour leur contenu méthodologique en rapport avec le thème de la séance, s'ensuit une discussion collective. Chaque chercheur-e présentant un texte en prépare un bref résumé centré sur la thématique de l'Atelier. Les présentations et débats lors de chaque séance donnent lieu à un compte-rendu pris en charge par un-e des participant-e-s, de sorte à garder une trace des échanges et préparer une publication participative.

Séance 1

Pour apprendre à se connaître :

Un tour d'horizon des disciplines, objets et méthodes de recherche des participant·e·s (ainsi que des façons respectives de mobiliser le genre)

2 octobre 2012 – 9h30-11h45

Amazone, rue du Méridien 10, Bruxelles (Salle 022)

Pas de texte à préparer, table ronde présidée par Florence Degavre (UCL), avec la participation de, notamment:

Karen Bähr (UCL), Julie De Ganck (ULB), Vanessa D'Hooghe (ULB), Claire Gavray (ULg), Vanessa Gemis (ULB), Nathalie Grandjean (FUNDP), Amandine Lauro (ULB), Laurence Mundschau (UCL), Anna Safuta (UCL), Sylvie Vranckx (ULB)

Vous êtes les bienvenu·e·s pour venir échanger avec nous sur votre façon de faire de la recherche féministe/de genre à partir de vos disciplines !

Séance 2

*Le genre dans la recherche : perspectives et méthodologies.
Collecte et traitement des données dans les recherches incluant une
dimension de genre : une question politique*

16 novembre 2012 – 14h-16h30

UMONS, Bâtiment Warocqué, place Warocqué 17, Mons (Salle des Conseils)

Séance en partenariat avec le Séminaire interuniversitaire

« Rencontre de Jeunes Chercheurs en Sciences Humaines » de l'Ecole Doctorale Thématique en Sciences Sociales (EDTSS) et HumanOrg (UMONS)

Claire Martinus (doctorante en anthropologie, UMONS et Lille 1) présentera sa recherche doctorale à partir du texte de Suruchi Thapar-Björkert & Marsha Henry (2004), "Reassessing the research relationship: location, position and power in fieldwork accounts", *International Journal of Social Research Methodology*, 7(5): 363–381.

À ATTRIBUER à UN·E VOLONTAIRE :

Nicole Westmarland (2001), "The Quantitative/Qualitative Debate and Feminist Research: A Subjective View of Objectivity", *Forum: Qualitative Social Research*, 2(1): en ligne.

Les interventions seront commentées par

Delphine Resteigne, docteure en sciences politiques et sociales, chargée de cours à l'Université de Mons et à l'Ecole Royale Militaire

Annalisa Casini, docteure en sciences psychologiques et de l'éducation, chargée de cours à l'Université libre de Bruxelles et à l'Université de Mons

Sarah Sepulchre, docteure en communication, chargée de cours à l'Université catholique de Louvain

Séance 3

L'expérience et les émotions dans la recherche féministe : une nouvelle objectivité ?

4 décembre 2012 – 10h-12h30

ULB, Campus du Solbosch, Bibliothèque des Sciences humaines (5^{ème} étage , NB.5PA)

Séance en partenariat avec SAGES
(Savoirs, Genre et Sociétés),
le Centre de Recherche Transversale
en Etudes de Genre
(Faculté de Philosophie et Lettres, ULB)

Textes présentés :

Sandra Harding (2004), "Rethinking standpoint epistemology", in S. Nagy Hesse-Biber & M. L. Yaiser (eds.), *Feminist perspectives on social research*, Oxford: OUP (par Julie De Ganck).

Janet Holland (2007), "Emotions and Research", *International Journal of Social Research Methodology*, 10(3): 195–209 (par Sylvie Vranckx).

Pour approfondir:

Barbara H. Rosenwein (2002), "Worrying about Emotions in History", *The American Historical Review*, 107(3): 821-845.

Séance 4

Combien de militantisme dans la recherche et combien de recherche dans le militantisme ?

5 février 2013– 10h-12h30

Amazonne, rue du Méridien 10, Bruxelles

Textes présentés :

Anne-Marie Devreux (2011), « Féminisme et syndicalisme : Peut on objectiver le savoir militant ? », in D. Naudier et M. Simonet, (eds.), *Des sociologues sans qualités ? Pratiques de recherche et engagements*, La Découverte : 62-79 (par Florence Degavre).

Sylvie Chaperon (2001), « Histoire contemporaine des sexualités : ébauche d'un bilan historiographique », *Cahiers d'Histoire*, n°84 : 5-22 (par Julie De Ganck).

Séance 5

Les conséquences du « tournant culturel » pour la méthodologie féministe. Matérialisme vs. post-modernisme ?

12 mars 2013 – 10h-12h30

FUSL, rue du Marais 109, Bruxelles (5^{ème} étage, Salon des professeurs)

Séance coordonnée par: **Myriam Dieleman** (FUSL) & **Florence Degavre** (Grabuges & UCL)

*Séance commune avec le Séminaire de lecture
« Théorie du genre et des sexualités »
(Observatoire du sida et des sexualités, FUSL)*

Stevi Jackson (2002), “Why a materialist feminism is (still) possible – and necessary”, *Women’s Studies International Forum*, 24(3/4): 283-293 (par Charlotte Pezeril).

Michèle Barrett (1992), “Words and things: Materialism and method in contemporary feminist analysis”, in Michèle Barrett & Anne Phillips (eds.), *Destabilizing theory: Contemporary feminist debates*, Oxford, Polity: 201-219 (par Anna Safuta).

Sabine Masson et Léo Thiers-Vidal (2002), « Pour un regard féministe matérialiste sur le *queer*. Echanges entre une féministe radicale et un homme anti-masculiniste », *Mouvements*, 2(20) : 44-49 (par Pauline Berlage).

Pour approfondir:

Judith Butler (1997), “Merely Cultural”, *Social Text*, 15(52/53): 265-277.

Séance 6

Séance de clôture :
Perspective féministe/perspective de genre :
un renouveau méthodologique et/ou disciplinaire ?

Séance en partenariat avec le FER ULg (Femmes, Enseignement, Recherche)

16 avril 2013 – 10h -13h

ULg, Liège

Cette séance se clôturera par un bilan de l'Atelier à mi-parcours. Les sandwichs seront offerts !

Textes présentés :

Laure Bereni (2012), "Une nouvelle génération de chercheuses sur le genre. Réflexions à partir d'une expérience située", *ContreTemps*, juin 2012, en ligne (par Claire Gavray).

Rachel Lara Cohen, Christina Hughes & Richard Lampard (2011), "The Methodological Impact of Feminism: A Troubling Issue for Sociology?", *Sociology*, 45(4): 570–586 (par Florence Degavre).

Diana Fuss (1989), "Chapter 2: Reading like a feminist", *Essentially Speaking. Feminism, Nature and Difference*, London, Routledge: 23-38 (par Pauline Berlage).

Pour approfondir:

Sandra Harding (1997), "Is there a Feminist Method?" in Sandra Kemp & Judith Squires (eds.), *Feminisms*, Oxford & New York, OUP: 160-170.

Sharlene Nagy Hesse-Biber & Denise Leckenby (2004), "How feminists practice social research" in S. Nagy Hesse-Biber & M. L. Yaiser (eds.), *Feminist Perspectives on Social Research*, Oxford: OUP.

Caroline Ramazanoglu & Janet Holland (2002), *Feminist Methodology: Challenges and Choices*, London: Sage.