

EXPERICE
Centre de Recherche Interuniversitaire
Expérience Ressources Culturelles Education
EA 3971

LIRTES
Laboratoire Interdisciplinaire de recherche
sur les transformations des pratiques éducatives
et des pratiques sociales

Freie Universität Berlin

Centre de recherche interuniversitaire EXPERICE Université Paris 13 Sorbonne Paris Cité

Biographical research in situations and dialogues Issues and perspectives

International Congress

June 12-13-14, 2019

**Maison des Sciences de l'Homme Paris Nord
20, avenue Georges Sand
93210-La Plaine Saint-Denis
Métro Ligne 12. Front Populaire**

co-organized by

Laboratoire EXPERICE centre interuniversitaire - Paris 13 Sorbonne Paris Cité
Revue *Le sujet dans la Cité. Revue internationale de recherche biographique*
Collège International de Recherche Biographique en Education

Laboratoire CIREL — University of Lille
Laboratoire LIRTES – University Paris-Est Créteil
Interdisziplinäres Zentrum für Historische Anthropologie, Freie Universität, Berlin
Équipe GRAFHO – Universidade do Estado da Bahia Brésil
Équipe ANHIVIF – Universidade Federal do Rio Grande do Norte Brésil

in association with

Maison des Sciences de l'Homme Paris Nord
ASIHVIF (Association internationale des histoires de vie en formation
et de recherche biographique en éducation)
Laboratoire BONHEURS, University of Cergy-Pontoise
University of patients, University Pierre et Marie Curie
Le Vent se lève ! Tiers Lieu

Presentation

Following the Lille symposium (May 2011) dedicated to the "issues and perspectives" of biographical research, this conference aims to continue the exploration of a paradigm of the biographical in education, understood as much in the contextual and situational diversity of empirical research that it generates as in the epistemological and methodological questions the creation of a "science of the singular" keeps raising.

This project justifies the chosen perspective: through the various territories and the individual and collective situations in which biographical research in education develops its work, it is a matter of deepening its epistemological and methodological foundations, as well as its ethical and political stance.

This project goes along with approaches in different scientific fields which sharing with biographical research the study of the constitution and individual experience, question the conditions, terms and effects of this "knowledge of the singular".

This proposal could be divided into five main parts, each of which focuses on burning question pertaining to today's biographical research tackled through the notions of "biographical condition", "biographical mediality" and "biographical education", "collective action" and "epistemology of the singular". In the title of each part the choice of the plural in the use of these notions responds to the desire to subject them to the test of the dialectical relationship between singularization and pluralization of the individual and collective experiences they encompass. The papers submitted will fall into these different parts according to the entry and perspective chosen.

Axis 1. Biographical conditions and experiences of the subject Christophe Niewiadomski, Augustin Mutuale, Valérie Vine Vallin (coordination)

If the biographical condition refers to a configuration of the relationship of the individual to society in which the biography, as a process of construction of individual existence, plays a major role in the reproduction / production of society, this generic definition encompasses plural experiences whose variability must be grasped along with intersectionality. Depending on the age (childhood, adolescence, adulthood, old age), gender (assignments and choices it gives rise to), states of existence (and what threatens or alters it: illness, disability, mental disorders), social space-time (family, school, professional, etc.) and the "hardships" they present, the contextualisation of experiences (ethnicities, mobilities globalities), regimes and registers of power (biopolitics, "conduct of conduct", biographical politics) ... - the "biographical condition" corresponds for each subject actor to appropriations and singular constructions of processes of individuation / socialization.

Axis 2. Biographical medialities and self-practices

**Christine Delory-Momberger, Camila Aloisio Alves & Anne-Sophie Jurion
(coordination)**

The notions of "mediality", "automediality", "medial practices" bring about a very fertile change in the way of thinking mediations of the relation to oneself. By showing the important role of the medium, its material and its specific forms in the relation to oneself (self-fashioning), they convey the message that the subject develops himself or herself through practices which, far from being mere « supports » are by what and through what a subjectivity finds its form. In addition, the notion of "automedial practices" can encompass all forms of expression and language: spoken and written, photographic, audiovisual, graphic, plastic, digital, bodily and gestural, theatrical, etc. Among other consequences, the reflection related to "mediality", while broadening the scope of practice, leads to training procedures for new approaches more aware of the interpenetration of the medial structure, the subjective reflection and self-help work during the processes constructing the subject.

Axis 3. Biographical educations and empowerment

**Béatrice Mabilon-Bonfils, Valérie Melin & Anne Dizerbo
(coordination)**

The concept of "biographical education" can be understood in several ways : while emphasizing the biographical dimension inherent in any learning or training process, one seeks to explore its consequences in terms of educational institutions and the forms of education they take (for example the "school form") and to foster alternative pedagogies; or while recognizing the training dimension present in any experience, one seeks to understand (for research purposes) or to mobilize (for intervention training purposes) the formative or transformative effects of the experience in the constitution of the subjects. This aspect therefore leads us to continue the reflection and the work undertaken in these areas on the relationship between biography and learning, biography and training, experience and training, in relation to the dimension of a "power to act" (empowerment) that can as well as interpreted as "power to learn", "subject-effects" (G. de Villers), power of "emancipation" (Freire), emergence of a "political subject" (Foucault).

Axis 4. Collective actions in the territories and stakeholder of actors

**Christophe Blanchard, Jean-Jacques Schaller & Mike Gadras
(coordination)**

The study of the representations and forms that individuals give to their existence inevitably meets questions of the forms of individual and collective action and the capacity of stakeholder to act on their contexts. The approaches carried out in this respect in the fields of professional environments (education, training, social work, health) and / or social involvement (social and professional integration, handicaps, migrations, urban marginalities)

aim to explore the resources and the potential of the stakeholder to foster the emergence of horizontal dynamics on the territories, to support professional and social practices open to action and collective intelligence. This part will therefore be able to focus on both empirical research oriented towards the observation and exploration of a territory and its inhabitants, a profession or a category of actors defined by a common situation, and papers reflecting upon training and involvement structures aiming at developing forms of individual and collective power of action.

Axis 5. Epistemologies of the singular
Martine Janner Raimondi, Izabel Galvaõ & Pierre Machemie
(coordination)

The biographical research never ceases to question the core of its project and its approach in order to identify its specificity. This epistemological questioning and the methodological perspectives that it generates equally concern the object of knowledge targeted by biographical research and its ways of investigation and the conditions of its constitution. By making the biographical, as a constitutive dimension of the genesis and the socio-individual future, the specific approach adopted in the study of the processes of individuation / socialization (biographization), biographical research questions the possibility of an "epistemology" suitable for building a knowledge of the individual captured in his/her singularity. Caught between the somewhat definitional singularity of its object and the need for scientific formalization, biographical research has to develop instruments and approaches that allow to respond methodologically to the question it raises theoretically, namely the fabrication, which is always unique, "of the inner world of the outside world" (Alheit & Dausien, 2000) and the resource that it represents in terms of production / reproduction of the social world. The epistemology of knowledge also takes into account the distinction between lived body and living body, capacity, the place of the infraconscious (Andrieu, 2016) where the process of empathy takes place (Janner-Raimondi, 2017). How can this knowledge of the singular be defined? What "materials" and what specific processes are involved? In what way does it require particular modes of investigation, analysis and writing of research? In what way can this ambition to reach the sources and modes of realization of individual singularity pave the way for "hermeneutics of speech" and an "ethics of the relationship" where researchers and individuals with whom they investigate are engaged together to build in common that constitutes between them the work of knowledge?

Bibliographic references

Axis 1. Biographical conditions and experiences of the subject

Alheit, P. & Dausien, B. (2000). Die biographische Konstruktion der Wirklichkeit. Überlegung zur Biographizität des Sozialen. In E. Hoerning, A. Moly, & J. Behrens (Hrsg.). *Biographische Socialisation* (S. 257-284). Stuttgart : Lucius & Lucius.

Astier, I. & Duvoux, N. (dir.) (2006). *La société biographique. Une injonction à vivre dignement*. Paris : L'Harmattan.

Baudoin, J.-M. (2010). *De l'épreuve autobiographique*. Berne : Peter Lang.

Bourdieu, P. (1993) *La misère du monde*. Paris : Seuil.

- Chiantaretto, J-F. (2011). *Trouver en soi la force d'exister*. Paris : Campagne Première.
- Delory-Momberger, C. & Niewiadomski, C. (2009) *Vivre – Survivre. Récits de résistance*. Paris : Téraèdre.
- Delory-Momberger, C. (2009). *La condition biographique. Essais sur le récit de soi dans la modernité avancée*. Paris : Téraèdre.
- Gaulejac, V. (de) (2009) *Qui est « Je » ? Sociologie clinique du sujet*. Paris, Seuil.
- Gaulejac, V. (de) & Coquelle, C. (2017) *La part de social en nous. Sociologie clinique et psychothérapies*. Toulouse : Erès
- Heinz, W. H. (2001). *Statuspassagen und Lebenslauf*. Weinheim / München : Juventa Verlag.
- Larrosa, J. (2002). Notas sobre a experiência e o saber de experiência. *Revista Brasileira de Educação*, n.19, 20-29.
- Lejeune, P. (2015). *Écrire sa vie. Du pacte au patrimoine autobiographique*. Paris : Éditions du Mauconduit.
- Martuccelli, D. (2010) *La société singulariste*. Paris : Armand Colin.
- Martuccelli, D. (2017). *La condition sociale moderne. L'avenir d'une inquiétude*. Paris : Gallimard Folio.
- Mutuale, A. (2017). *De la relation en pédagogie. Pédagogie, éthique, politique*. Paris : Téraèdre.
- Niewiadomski, C. (2012) *Recherche biographique et clinique narrative*. Paris : Erès.
- Niewiadomski, C. & Delory-Momberger, C. (dir.) (2013) *La mise en récit de soi*. Lille : Presses universitaires du Septentrion.
- Niewiadomski, C. & Delory-Momberger (dir.) (2015) *Se raconter entre violence et résistance. Enjeux sociaux et politiques de la recherche biographique*. Revue *Le sujet dans la Cité*. Hors-série Actuels 4.
- Pineau, G. & Marie-Michèle (2012 [1983]). *Produire sa vie. Autoformation et autobiographie*. Paris : Téraèdre.
- Rosanvallon, P. (1995). *La nouvelle question sociale. Repenser l'État providence*. Paris : Seuil.
- Rosanvallon, P. (2014). *Le parlement des invisibles*. Paris : Seuil.
- Wulf, Ch. (2006). *Anthropologie kultureller Vielfalt : Interkulturelle Bildung in Zeiten der Globalisierung*. Bielefeld : Transkript Verlag

Axis 2. Biographical medialities and self-practices

- Cifali, M., Giust-Desprairies, F. & Périlleux T. (dir.) (2015). *Processus de création et processus cliniques*. Paris : Presses Universitaires de France.
- Delory-Momberger, C. (2015). Approche clinique d'une pratique artistique de formation de soi. In M. Cifali, F. Giust-Desprairies, T. Périlleux (dir.). *Processus de création et processus cliniques* (p. 175-189). Paris : Presses Universitaires de France.
- Delory-Momberger, C. (2017). La photographie comme médiation biographique d'une mémoire individuelle et collective. In F. Soulages & Alejandro Erbetta (dir.). *Art et reconstruction* (p. 59-68). Paris : L'Harmattan.

- Draperi, J-F. (2016). *Parcourir sa vie. Se former à l'autobiographie raisonnée*. Paris : Presses de l'économie sociale.
- Foucault, M. (2001). Les techniques de soi. In M. Foucault. *Dits et écrits II. 1976-1988* (p. 1602-1632). Paris : Gallimard.
- Guérin, M. (2016). Qu'est-ce qu'un médium artistique ? *Appareil* [En ligne], 17 | 2016, mis en ligne le 11 juillet 2016.
- Krajewski, P. (2015). Qu'appelle-t-on un médium ? *Appareil* [En ligne], mis en ligne le 11 février 2015.
- Molinié, M. (2015). *Recherche biographique en contexte plurilingue. Cartographie d'une didacticienne*. Paris : Éditions Riveneuve.
- Mora, G. (1983). Photobiographies. *RITM*, 20 (Récits et médias). Repris dans D. Méaux, J.-B. Vray (dir.) (2005). *Traces photographiques, traces autobiographiques*. Saint-Étienne : Publications de l'Université de Saint-Étienne.
- Moser, Ch. & Dünne, J. (2008). Automédialité. Pour un dialogue entre médiologie et critique littéraire. *Revue d'Études Culturelles*, 4 (L'automédialité contemporaine, sous la direction de B. Jongy), 11-20.

Axis 3. Biographical educations and empowerment

- Alhadef-Jones, M. (2016). *Time and the Rhythms of Emancipatory Education. Rethinking the temporal Complexity of Self and Society*. Routledge.
- Barrère, A. (2011). *L'éducation buissonnière. Quand les adolescents se forment par eux-mêmes*. Paris : Armand Colin.
- Delory-Momberger (2016). *Éprouver le corps : corps appris, corps apprenant*. Toulouse : Erès.
- Delory-Momberger, C. (2003). *Biographie et éducation. Figures de l'individu-projet*. Paris : Anthropos.
- Dizerbo, A. (2017). *La recherche biographique : quels savoirs pour quelle puissance d'agir ?* Le Sujet Dans la Cité, Actuels n° 6. Paris : L'Harmattan.
- De Villers, G. *Le récit de vie, une démarche autobiographique d'émancipation*. www.legraineasbl.org/article.php3?id_article=73. 7 mai 2007.
- Dominicé, P. (1990). *L'histoire de vie comme processus de formation*. Paris : L'Harmattan.
- Foucault, M. (2001). *Herméneutique du sujet. Cours au Collège de France (1981-1982)*. Paris : Seuil.
- Freire, P. (2013). *Pédagogie de l'autonomie*. Toulouse : Érès,
- Martuccelli, D. (2010). *La société singulariste*. Paris : Armand Colin.
- Martuccelli, D. (2006). *Forgé par l'épreuve*. Paris : Armand Colin
- Melin, V. (2012). Le raccrochage scolaire : entre parcours social imposé et trajectoire biographique singulière. In S. Ertul, J.-P. Melchior & P. Warin (dir.). *Les parcours sociaux à l'épreuve des politiques publiques* (p. 87-99). Rennes : Presses Universitaires de Rennes.
- Mezirow, J. (2001). *Penser son expérience : développer l'autoformation*. Lyon : Chronique sociale.
- Pineau, G. (2000). *Temporalités en formation. Vers de nouveaux synchroniseurs*. Paris : Anthropos.

Souza, E. C. de (Org.) (2012). *Educação e ruralidades : memórias e narrativas (auto) biográficas*. Salvador de Bahia : EDUFBA.

Axis 4. Collective actions in the territories and stakeholder of actors

Arendt, H. (2005). *La condition de l'homme moderne*. Paris : Calmann-Lévy.

Argyris, C., & Schön, D. (1974). *Theory and practice : Increasing professional effectiveness*. Francisco, CA : Jossey Bass Publishers

Blanchard-Laville, C., & Fablet, D. (2003). *Travail social et analyse des pratiques professionnelles*. Paris : L'Harmattan.

Chanlat, J.-F. (2007). Les dimensions oubliées de l'agir stratégique en situation : un regard anthropologique. In X. Deroy (dir.) *Formes de l'agir stratégique* (p. 101-150). Bruxelles : De Boeck Université.

Crozier, M., & Friedberg, E. (1992). *L'acteur et le système. Les contraintes de l'action collective*. Paris : Seuil.

Jullien, F. (2009). *Les transformations silencieuses*. Paris : Grasset.

Schaller, J.-J. (2013). *L'intervention sociale à l'épreuve des habitants* Le sujet dans la cité, Actuels n° 2. Paris : L'Harmattan.

Souza, E. C. de, PAsseggi, M. C. & Vicentini, P. P. (Orgs.). (2013). *Pesquisa (auto) biográfica : trajetórias de formação e profissionalização*. Curitiba : CRV.

Vinatier, I., & Morrissette, J. (2015). Les recherches collaboratives : enjeux et perspectives. *Carrefours de l'éducation*, 39/1, 137-170.

Axis 5. Epistemologies of the singular

Andrieu, B. (2016). *Sentir son corps vivant : Émersiologie*. Tome 1. Paris : Vrin.

Delory-Momberger, C. (2014). La recherche biographique. Projet épistémologique et perspectives méthodologiques. In *De la recherche biographique. Fondements, méthodes, pratiques* (p. 73-94). Paris : Téraèdre.

Ferrarotti, F. (2013 [1983]). *Histoire et histoires de vie. La méthode biographique dans les sciences sociales*. Paris : Téraèdre.

Ferrarotti, F. (2013). Partager les savoirs, socialiser les pouvoirs. Entretien avec Christine Delory-Momberger. *Le sujet dans la Cité. Revue internationale de recherche biographique*, 4, 19-27.

Gabriel C. T. (2017). Les enjeux politiques de la recherche biographique : un regard à partir de l'approche discursive postfonctionnaliste. *Le Sujet dans la Cité. Revue internationale de recherche biographique, Actuels*, 6, 185-205.

Jablonka, I. (2014). *L'histoire est une littérature contemporaine. Manifeste pour les sciences sociales*. Paris : Seuil

Janner-Raimondi, M. (2017). *Visages de l'empathie en éducation*. Nîmes : Champ social.

Lani-Bayle, M. & Aneta Slowik (2016). *Récits et résilience. Quels liens ? Chemins de vie*. Paris : L'Harmattan.

Olivier de Sardan, J.-P. (2008). *La rigueur du qualitatif. Les contraintes empiriques de l'interprétation socio-anthropologique*. Louvain-la-Neuve : Academia-Bruylant.

Larrosa, J. (2001) Dar a palavra. Notas para uma dialógica da transmissão. In J. Larrosa & C. Skliar, C (Orgs). *Habitantes de Babel : políticas e poéticas da diferença*. Belo Horizonte : Autêntica.

Pailhé, P. & Mucchielli, A. (2008). *L'analyse qualitative en sciences humaines et sociales*. Paris : Armand Colin.

Passeggi, M. C. & Abrahao, M. H. M. B. (2012) (Orgs.). *Dimensões epistemológicas e metodológicas da pesquisa (auto) biográfica*. Tomo II. Natal : EDUFRN.

Rancière, J. (1992). *Les mots de l'histoire. Essai de poétique du savoir*. Paris : Seuil.

Scientific Council

Presidents

Christine Delory-Momberger. University Paris 13 Sorbonne Paris Cité

Martine Janner Raimondi. University Paris 13 Sorbonne Paris Cité

Members

Peter Alheit. Georg-August Universität Göttingen, Allemagne

Brigitte Almudever. University Toulouse-Jean Jaurès

Christophe Blanchard. University Paris 13 Sorbonne Paris Cité

Hervé Breton. University of Tours

Carmen Cavaco. Universidade do Lisboa - Portugal

Elizeu Clementino de Souza. Universidade do Estado de Bahia (UNEBA), Brésil

Jorge Luis da Cunha. Universidade Federal de Santa Maria (UFSM), Brésil

Jean-Pierre Chrétien-Goni. National Conservatory of Arts and Crafts (CNAM), Paris

Jean-François Chiantaretto. Université Paris 13 Sorbonne Paris Cité

Pierre Dominicé. University of Genève, Suisse

Jean-François Draperi. CNAM Paris

Michel Fabre. Université de Nantes

Jean-François Draperi. CNAM Paris

Cédric Frétigné. University Paris-Est Créteil (UPEC)

Izabel Galvao. University Paris 13 Sorbonne Paris Cité

Vincent de Gaulejac. University Paris 7

Anne Jorro. National Conservatory of Arts and Crafts (CNAM), Paris

Mokhtar Kaddouri. University of Lille

Maria da Conceição Passeggi. Universidade Rio Grande do Norte (UFRN), Brésil

Martine Lani-Bayle. Université de Nantes

Philippe Lejeune. Université Paris 13 Sorbonne Paris Cité

Jean-Louis Le Grand. University de Paris 8.

Béatrice Mabilon-Bonfils. University of Cergy-Pontoise

Danilo Martucelli. University Paris Descartes

Jérôme Mbiantong. University Paris-Est Créteil (UPEC)

Valérie Melin, University of Lille

Muriel Molinié. University Sorbonne Nouvelle Paris 3.

Gabriel Murillo. Universidad de Antioquia, Colombie

Augustin Mutuale. Catholic Institute of Paris (UCP)

Christophe Niewiadomski, University of Lille

Gaston Pineau. University of Tours

Jean-Jacques Schaller. University Paris 13 Sorbonne Paris Cité
Daniel Suárez. Universidad de Buenos Aires (UBA), Argentine
Catherine Tourette-Turgis. University of patients, University Pierre et Marie Curie
Christophe Wulf. Freie Universität Berlin, Allemagne

Steering Committee

Camila Aloisio Alves. University Paris-Est Créteil (UPEC)
Christophe Blanchard. University Paris 13 Sorbonne Paris Cité
Carolina Chagas Kondratuk. Universidade de São Paulo (USP)/Université Paris 8
Christine Delory-Momberger. University Paris 13 Sorbonne Paris Cité
Anne Dizerbo. International College of Biographic Research in Education (CIRBE)
Izabel Galvaõ. Université Paris 13 Sorbonne Paris Cité
Martine Janner Raimondi. Université Paris 13 Sorbonne Paris Cité
Anne-Sophie Jurion. University Paris 13 Sorbonne Paris Cité
Jérôme Mbiantong. University Paris-Est Créteil (UPEC)
Valérie Melin. University of Lille
Christophe Niewiadomski. University of Lille

Modalities

Each communication proposal must fit into one of the five axes of the conference.

Communication

Each presentation (4 000 characters, spaces and bibliographer included) will include:

- the title of the chosen axis
- the title of the communication
- the link with the biographical research, the explanation of the theoretical framework, presentation of the general problem
- keywords
- bibliographical references

Symposium

Each proposal will be based on at least three research studies (4 000 signs, spaces and bibliography included) and will include:

- the title of the chosen axis
- the title of the symposium
- the coordinator and the contributors (name, institution)
- the presentation of the general problem, the link with the biographical research
- keywords
- bibliographical references

Publications

Publications are planned in the form of books (conference proceedings) and files in qualifying journals

Beginning of the submission of communications: January 6, 2019

End of submission of communications: March 3, 2019

Return of expertises: May 3, 2019

Contact and updated information: Anne Dizerbo : contact.rbe.colloque@gmail.com

Website : <https://rbe2019.sciencesconf.org>