
 
 

L’ETSUP, l’IUT de Bobigny (Université Paris 13), la HETS&Sa (Haute école spécialisée de travail social 
et de la santé, EESP Lausanne) et l’IRIS (EHESS, CNRS, INSERM, Université Paris 13) organisent un colloque 
les 19 et 20 mai 2016 sur l’intervention sociale et le genre. Ce colloque s’inscrit dans le prolongement de 
plusieurs évènements scientifiques ayant vu le jour ces dernières années ; il sera également l’occasion de 
renforcer les amitiés et les partenariats entre les institutions françaises, suisses et québécoises.  
 

La mobilisation scientifique et citoyenne encore trop récente et fragile sur les questions de genre 
rend nécessaire de continuer le travail et de partager les expériences afin de développer l’analyse 
scientifique et les recherches sur le travail social à l’éclairage théorique du genre en mettant cette fois-ci 
l’accent sur l’intervention sociale avec les personnes concernées et les professionnel.le.s.  
 
Différents articles, revues, colloques, collectifs et groupes de travail soulignent désormais l’intérêt et la 
richesse de penser et de promouvoir la question du genre et les approches féministes dans l’intervention 
sociale. Certains d’entre eux interrogent les stéréotypes à l’oeuvre dans la prise en charge des populations, 
montrant par exemple comment ils occultent les problèmes spécifiques de certains groupes sociaux. 
D’autres travaux portant sur la division du travail chez les professionnel.le.s du travail social, mettent en 
évidence la reconduction constante des inégalités entre femmes et hommes et insistent en conséquence sur 
l’importance d’accorder une place au contenu formatif et réflexif de la perspective de genre dans la 
formation professionnelle.  
 

Pour ce colloque, nous nous appuyons sur les acquis de cette étape, nécessaire, de dénonciation des 
biais liés à l’absence d’une telle perspective et nous proposons pour notre part de réfléchir aux pratiques et 
aux analyses de l’intervention sociale dans une optique qui articule les savoirs professionnels, académiques, 
militants et expérientiels. Il s’agira d’allier la recherche féministe et l’intervention sociale, en pratiquant une 
recherche partenariale et en s’attelant à penser une « autre épistémologie » de la recherche et de l’action 
sociale, à l’exemple de ce qui se fait, par exemple, au Québec : les objectifs et le processus de recherche sont 
définis et régulièrement réévalués avec les populations concernées, et les interprétations des résultats sont 
discutées par les différents partenaires de l’étude (Ricci, Kurtzman et Roy, 2014 ; Corbeil et Marchand, 2010 ; 
Nouvelles Pratiques Sociales, 26, 2, 2015).  
 
Le colloque poursuit deux axes de réflexions : les pratiques d’intervention  et les processus de ségrégation 
professionnelle dans le travail social. 
 
 
Comité d’organisation :  
Véronique Bayer, Marion Hirschauer, Philippe Lyet, Hélène Martin, Marianne Modak, Marie Mormesse, 
Zoé Rollin 
 
Comité scientifique :  
Véronique Bayer, Marc Bessin , Coline Cardi, Thierry Goguel d’Allondans, Marion Hirschauer, Lyne 
Kurtzman, Philippe Lyet, Hélène Martin, Yvette Molina, Pascale Molinier, Marianne Modak, Marie 
Mormesse, Clothilde Palazzo, Yves Raibaud, Zoé Rollin, Maryse Tassain, Daniel Verba.  

 
 

 
  


V7 (09/05/16) 

Programme du Jeudi 19 Mai – IUT de Bobigny 

 

9H00 Introduction. Genre et intervention sociale, des pratiques et des savoirs 
éminemment politiques 

Véronique BAYER, Responsable de formation à l’ETSUP (Paris) et doctorante à l’IRIS-EHESS 
Zoé ROLLIN, Professeure agrégée de Sciences Sociales, IUT de Bobigny, IRIS 

Amphi. 
Hannah 
Arendt 

9H30 Quelle autonomie pour les femmes dans les dispositifs de travail social ? 

Coline CARDI, Maîtresse de conférences, Université Paris 8, Cresppa-CSU 

10H15 Pause 

10H45 La famille « dégenrée » : l’impossible défi du travail social ? 

Marianne MODAK, Professeure honoraire, Haute école de Travail social et de la Santé, EESP, 
Lausanne (HES·SO) 

11H30 La recherche partenariale sous le prisme de la co-construction des connaissances : le 
défi de l’heure 

Lyne KURTZMAN, responsable du protocole UQAM/Relais-femmes, Service aux collectivités, 
UQAM 
En collaboration avec Lise GERVAIS, coordonnatrice de Relais-femmes et membre du Comité 
conjoint du Protocole UQAM/Relais-femmes 

 
12H15- 
13H20 
 

Pause déjeuner 

Campus 
des 

métiers 

13H20-
14H00 

Performance artistique : « Lumière noire » 

Texte : Alexandra LAZARESCOU - Mise en scène : Collectif « Nous, les Rosas ! »  - Création 
sonore : Maria LEON PETIT - Avec : Élodie COLIN, Emmanuelle REYMOND, Rosite VAL 

Lumière noire aborde la question de la place des femmes dans le monde de l’entreprise, dans 
le milieu artistique et culturel en particulier. À travers cette performance, le collectif « Nous, 
les Rosas ! » développe un volet parcellaire de leur travail en cours, en fouillant les 
thématiques de la souffrance au travail, du harcèlement, des techniques de manipulation. 

---------------- 
Visite du cycle d’expositions « Quel genre ? » (Photographies) 

Franck JOVIGNOT : « Féminité intérieure, féminité extérieure »  

Marie-Noëlle BOUTIN, Gérard-Paris CLAVEL : « Est-ce ainsi que les femmes vivent ? » 
(exposition prêtée par l’association « Travail et culture ») 

Étudiant-es du département « Carrières Sociales » : « photo'mber les clichés» 

Hall 
Tour de 
l’Illustra-

tion 

14H15 Care, genre et intervention sociale. L’exemple de l’animation socioculturelle 

Yves RAIBAUD, maître de conférences HDR, UMR 5319 Passages, IUT Bordeaux Montaigne 

 

Amphi 
Hannah 
Arendt 

  


V7 (09/05/16) 

Programme du Jeudi 19 Mai – IUT de Bobigny (suite) 

15H15-
16H45 

Atelier au choix :  

Atelier n°1 : Vies à la rue et itinérances (Animation : Hélène MARTIN) 

 La recherche-action participative pour une praxis féministe intersectionnelle. Retour 
sur le projet Dauphine réalisé avec des jeunes femmes de la rue. 
Catherine FLYNN, Dominique DAMANT, Simon LAPIERRE et Geneviève LESSARD 

 Singularisation, différenciation : ce que soulève la non-mixité dans l'intervention 
sociale auprès des sans-abri. 
Audrey MARCILLAT et Marine MAURIN 

 Une approche féministe "exemplaire" dans une ressource pour femmes en situation 
d'itinérance (SDF). 
Shirley ROY, Micheline CYR et Geneviève DESJARDINS 

Salle  
214  

Atelier n°2 : Professionnel.le.s de l'animation et champ des loisirs (Animation : Yves 
RAIBAUD) 

 Prévention de la délinquance : du côté des petites filles bien sages ; l'influence des 
stéréotypes sexuels sur les représentations sociales de la délinquance chez les 
professionnel.le.s de l’animation pourrait-elle, en partie, expliquer la faible 
participation des filles aux actions de prévention ? 
Claudine PICHERIE 

 Loisirs et socialisation de genre : le jeu des représentations et des pratiques des 
animateurs et des animatrices, des enfants et adolescent.e.s. 
Stéphanie CONSTANS, Emmanuèle GARDAIR et Véronique ROUYER 

 Sport : outil éducatif ou instrument de la domination masculine ? 
Clothilde PALAZZO et Chantal BOURNISSEN 

Salle 
215 

Atelier n°3 : Lutter contre les violences faites aux femmes (Animation : Marie 
MORMESSE) 

 La posture et la démarche d'accueil, d'écoute et d'accompagnement des femmes 
victimes de violences ou les paradoxes du "faire avec". 
Hélène TANNÉ et Gwenaëlle FERRÉ 

 Réflexions sur l'intervention en maison d'hébergement du Québec auprès de femmes 
immigrantes victimes de violence conjugale : les points de vue des intervenantes. 
Sastal CASTRO 

 Femme, migrante, mère ou victime des violences conjugales ? La construction d'un 
nouveau groupe à risque pour la protection de l'enfance. 
Faten KHAZAEI 

Salle 
103 

Atelier n°4 : Violences sexuelles, santé sexuelle (Animation : Marianne MODAK) 

 Une recherche-action féministe multipartenariale : par, pour et avec des survivantes 
d'exploitation sexuelle. 
Carole BOULEBSOL 

 Contrer l'exploitation sexuelle : la formation de formatrices comme mode de 
production, d'appropriation et de co-construction des connaissances  
Ève-Marie LAMPRON et Lyne KURTZMAN 

 L'usage des services en santé sexuelle chez les jeunes filles de la rue à Montréal : quelle 
expérience font-elles des interventions sociales en matière de sexualité ? 
Philippe-Benoît CÔTÉ et Émilie FOURNIER 

Salle  
105 


V7 (09/05/16) 

Programme du Jeudi 19 Mai – IUT de Bobigny (suite & fin) 

17H00- 
18H00 

Présentation, discussion et temps d’échange autour des travaux réalisés 
 

par les étudiant.e.s en DUT « Carrières Sociales » de l’IUT de Bobigny (encadrés par 
Julien RIVOIRE et Zoé ROLLIN) 
& 
par des étudiant.e.s en DEIS à L’ETSUP (encadrés par Anne OLIVIER et Cécile OFFROY) 

 

 Projets de lutte contre les stéréotypes de genre 
Étudiant.e.s en Animation socio-culturelle, Assistance sociale et Gestion urbaine 

 Restitution d’une recherche collective sur le vécu et les représentations de la 
prostitution 
Étudiant.e.s en Assistance sociale  

 Comment la dimension participative d'une recherche sur le genre auprès de jeunes 
met au travail les professionnel-les de la prévention spécialisée ? 
Étudiant.e.s Diplôme d’État d’ingénierie sociale (DEIS) 

 Le genre dans tous ses états dans un foyer d’adultes d’handicapés.  
Étudiant.e.s Diplôme d’État d’ingénierie sociale (DEIS) 

 
--------------------------------------------- 

 

Visite du cycle d’expositions « Quel genre ? » - Photographies 

 Franck JOVIGNOT, « Féminité intérieure, féminité extérieure »  

 Marie-Noëlle BOUTIN, Gérard-Paris CLAVEL, « Est-ce ainsi que les femmes vivent ? » 
(exposition prêtée par l’association « Travail et culture ») 

 Étudiant.e.s du département « Carrières Sociales », « Faut tomber les clichés » 

 

Hall 
Tour de 
l’Illustra-

tion 

 
 

Soirée libre 
 
 
 
  


V7 (09/05/16) 

Programme du Vendredi 20 Mai  – École Supérieure du Travail Social (Paris) 

9H00 Ouverture et animation : Chantal GOYAU, Directrice Générale de l’ETSUP et Marion 
HIRSCHAUER, Responsable du centre de documentation de l’ETSUP 

Action sociale et féminisme : Cécile BRUNSCHVICG, une pionnière et une fondatrice 
de l’ETSUP 

Cécile FORMAGLIO, Docteure en histoire, conservatrice des bibliothèques au CNAM 

Amphi. 
entresol 

10H15 Pause  

10H30-
12H00 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Atelier au choix 

Atelier n°1 : Politiques sociales (Animation : Marianne MODAK) 

 Réaménagement des frontières entre privé, public et communautaire : quels espaces 
politiques pour les femmes des milieux communautaires ? 

Annabelle BERTHIAUME 

 Le modèle du travailleur adulte dans l'application des politiques sociales de l'emploi 
Anne PERRIARD 

 Les non-recours : un défi genré pour l'intervention sociale. Perspectives de recherche à 
partir du cas des familles. 
Barbara LUCAS et Jérôme CHAPUIS 

Atelier n°2 : Violences faites aux femmes (Animation : Zoé ROLLIN) 

 L’importance des facteurs sociaux et structurels dans la recherche et l’intervention en 
violence conjugale : entre réaffirmation et transformation 
Geneviève LESSARD, Catherine FLYNN, Lyse MONTMINY et Isabelle PAILLÉ 
En collaboration avec Lise GERVAIS, France BOURGEAULT, Judith CANTIN, Marie-Marthe 
COUSINEAU, Patricia GAGNE Sonia GAUTHIER, Véronique GIRARD, Nancy GOUGH, Louise 
LAFORTUNE, Kathy MATHIEU, Manon MONASTESSE, Joannie PEPIN-GAGNE 

 Le maintien de la plainte ou sa substitution par l'article 810 dans le traitement judiciaire 
de la violence conjugale. 
Myriam DUBÉ, Rachel CHAGNON, Marie-Marthe COUSINEAU et Louise RIENDEAU 

Atelier n°3 : Petite enfance (Animation : Maryse TASSAIN) 

 "La troupe des artistes en route vers l'égalité" : tisser l'égalité en crèche. 
François NDJAPOU 

 "Vous ne pouvez pas comprendre, vous n'avez pas d'enfants !" ou l'injonction 
maternaliste dans la formation des éducateurs et des éducatrices de jeunes enfants. 
Laurence MOLINER 

 Égalicrèche : quand professionnel.le.s, chercheur.e.s et militant.e.s œuvrent ensemble 
pour la promotion d'un changement de pratiques professionnelles. 
Magalie BACOU, Sophie COLLARD, Julie JARTY et Véronique ROUYER 

Atelier n°4 : Savoirs, formation et intervention sociale (Animation : Philippe LYET) 

 Genre et intervention sociale : les enjeux du croisement des savoirs. 
Fanny ZANFERRARI 

 Enjeux et effets de la prise en compte du genre dans la formation des professionnel.le.s 
de la petite enfance : regards croisés de la psychologie et de la sociologie. 
Julie JARTY, Véronique ROUYER, Magalie BACOU, Sophie COLLARD et Yoan MIEYAA 

 La transmission des savoirs et des contenus relatifs aux rapports de genre en travail 
social : l'intention, l'attention, les tensions. 
Marcelle DUBÉ 

 Intervenant.e.s sociaux et parents d'enfants autistes au Québec : partage et négociation 
du savoir. 

Isabelle COURCY 

Le 
numéro 

de la salle 
sera 

affiché 
sur place 
(amphi., 
12, 30 ou 

32) 

 


V7 (09/05/16) 

Programme du Vendredi 20 Mai  – École Supérieure du Travail Social (Paris) 
(suite) 

12H00-
13H30 

Déjeuner au Restaurant universitaire international (en face de la station du RER B) 
 

13H30- 
14H00 

Présentation, discussion et temps d’échange autour des travaux réalisés par des 
étudiant.e.s en DEIS à L’ETSUP (encadrés par Anne OLIVIER et Cécile OFFROY) :  

 Comment la dimension participative d'une recherche sur le genre auprès de 
jeunes met-elle au travail les professionnel.le.s de la prévention spécialisée ? 

 Le genre dans tous ses états dans un foyer d’adultes d’handicapé.e.s.  

Amphi. 
entresol 

14H00-
15H30 

Atelier au choix 

Atelier n°1 : Intersectionnalité (Animation : Marc BESSIN) 

 La recherche action médiation comme pratique intersectionnelle. 
Michèle VATZ LAAROUSI et Lilyane RACHEDI 

 La recherche par et pour les femmes autochtones : un projet partenarial à 
l'intersection d'enjeux coloniaux et de genre. 
Josée-Anne RIVERIN, Laurent JÉRÔME, Marie LÉGER, Viviane MICHEL et Joanne 
OTTEREYES 

 Approche féministe et perspective intersectionnelle : une occasion de questionner les 
pratiques en travail social ? 

Christophe FLUEHMANN 

 L'intervention sociale partenariale et les perspectives intersectionnelle et narrative : 
un métissage porteur de pratiques novatrices. 
Chantal DORÉ, Jacques CAILLOUETTE et Michèle VATZ-LAAROUSSI 

Atelier n°2 : Travailleurs et travailleuses sociales (Animation : Véronique BAYER)  

 Un "escalator de verre" dès la formation ? Représentations, discours et pratiques 
autour des étudiants hommes assistants de service social. 
Alice OLIVIER 

 Féminisme et début de la professionnalisation du travail social. 
Carola TOGNI 

 L'usage des techniques de développement personnel par les professionnel.le.s du 
travail social. 
Laurence BACHMANN et Sophie RODARI 

 L'éducateur est-il une éducatrice comme les autres ? 
Nicolas MURCIER 

Atelier n°3: Publics et interventions sociales (Animation : Clothilde PALAZZO) 

 "Rééduquer" des délinquantes à la "féminité" : analyse des assignations genrées 
réciproques entre professionnel.le.s et jeunes filles accueillies en centre éducatif 
fermé. 
Cindy DUHAMEL et Élise LEMERCIER 

 Les pratiques du témoignage public par des communautés sexuelles : évolution et 
défis d'une stratégie d'intervention féministe renouvelée. 
Maria NENGEH MENSAH 

 Analyse du discours sur l'hypersexualisation en travail social au Québec : quels enjeux 
pour l'intervention sociale dans une perspective de genre ? 
Véronique LAROSE 

Le 
numéro 

de la 
salle 
sera 

affiché 
sur 

place 
(amphi., 
12, 30 
ou 32) 

 


V7 (09/05/16) 

Programme du Vendredi 20 Mai  – École Supérieure du Travail Social (Paris) 
(suite & fin) 

 

16H00- 
17H00 

Conclusion : synthèse des journées  
Hélène MARTIN, Professeure, Haute école de Travail social et de la Santé, EESP, Lausanne 
(HES·SO) 

Marc BESSIN, chercheur à l’IRIS (UMR8156 CNRS - EHESS - U997 Inserm - UP13), Institut de 
Recherche Interdisciplinaire sur les enjeux Sociaux 

 

Amphi. 
entresol 

 
 

Les résumés des communications et des conférences, ainsi que les 
coordonnées de leur(s) auteur.e.(s) font l’objet d’un recueil à 
consulter/télécharger sur la page du site de l’ETSUP dédiée au 
colloque. 

 
______________________________ 

 
 

Modalités pratiques 
 

 Inscription indispensable jusqu’au 13 mai 2016 inclus, avec le formulaire 
électronique disponible depuis la page du site de l’ETSUP dédiée au colloque. 

 
 

 Tarifs : 20 euros pour les professionnel.le.s, salarié.es 
 Gratuit pour les étudiant.e.s 
 

 Toute inscription (payante ou gratuite) et toute participation (pour les 
« communicants ») donneront lieu à une attestation de présence et/ou une facture 
qui vous seront remises le matin à l’ouverture du colloque. 

 

 Préparez votre séjour en téléchargeant une liste indicative d’hôtels et des 
informations sur les transports dans Paris et ses alentours. 

 

 Notre partenaire lalibrairie.com - réseau de librairies indépendantes – vous 
proposera sur les deux jours du colloque un espace librairie avec une sélection 
d’ouvrages sur le thème du colloque, ou dont les conférenciers ou « communicants » 
sont les auteurs. 

 
 

http://www.etsup.com/L-intervention-sociale-dans-une
http://www.etsup.com/L-intervention-sociale-dans-une
http://www.etsup.com/L-intervention-sociale-dans-une
http://www.etsup.com/L-intervention-sociale-dans-une
http://www.etsup.com/L-intervention-sociale-dans-une
http://www.etsup.com/IMG/pdf/liste_hotels_transports.pdf
http://www.lalibrairie.com/
http://www.lalibrairie.com/


V7 (09/05/16) 

 

Plans d’accès 

 

IUT de Bobigny, Université Paris 13 

Tour de l’Illustration - 1, rue de Chablis - 93001 BOBIGNY 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Métro ligne 5 jusqu’au terminus « Bobigny-Pablo Picasso », puis 
Tramway 1 [direction St-Denis] jusqu’à la station « Drancy 
Avenir ». 

Ou 

Métro Ligne 7 jusqu’à « Fort d’Aubervilliers », puis bus 134/234, 
arrêt « Les Courtillières » 
 

L’ETSUP, Ecole supérieure de travail social 
8 Villa du parc Montsouris – 75 014 PARIS 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Métro ligne 4, station « Porte d’Orléans » 

Ou 

RER B, station « Cité universitaire » 

Ou 

Tramway T3, station « Montsouris » 

 


