

Journée d'étude - 17 janvier 2020
Université Paris Nanterre
Bâtiment Max Weber – salle de séminaire n°1

LA MARGINALITÉ COMME MODÈLE

Source gallica.bnf.fr / Bibliothèque nationale et universitaire de Strasbourg

Étude critique transdisciplinaire d'un paradigme des marges

Organisation :
Marie-Agathe Tilliette (ED 139 ; LiPo)
Alexandre Vlamos (ED 395 ; ArScAn)

PROGRAMME

9h30 **Accueil des participant.e.s**

9h45 Introduction

Marie-Agathe Tilliette (ED138, LiPo) et Alexandre Vlamos (ED395, ArScAn)

Première session La marginalité comme enjeu méthodologique

10h Frontières et données au bord, visions mathématiques de la marge
Thomas Leblé (CNRS, Paris 5)

10h30 Marginalisation, exclusion du politique : que construire à partir d'une ethnographie des corps dans la ville éthiopienne ?
Marion Langumier (ED395, LESC)

11h Redéfinir le centre : la confrérie des mendiants, une société avec ses lois propres dans le roman des Lumières
Marianne Albertan-Coppola (ED138, CSLF)

11h30 Discussion

12h-13h30 **Déjeuner**

Deuxième session Mises en pratique du paradigme des marges

13h30 La marginalité comme une invisibilité ? Le cas de l'université de Nanterre
Cédric Le Cocq (ED395, IDHES)

14h La critique du droit face à la marginalité comme modèle du projet néolibéral
Licia Bosco Damous (ED141, CTAD)

14h30 Du renoncement au monde à l'environnementalisme dans l'hindouisme sectaire à Rishikesh, Uttarakhand (Inde)
Johan Krieg (ED395, LESC)

15h Discussion

15h30-16 Pause

Troisième session **Jouer avec la marge : art et littérature**

16h Représenter des corps marginaux : remettre en cause les normes genrées
Quentin Petit dit Duhal (ED395, HAR)

16h30 Dans la marge : Marcel Allain et son *Capitaine à quinze ans !* Petite étude des archives de genèse d'un récit en images
Luce Roudier (ED138, CSLF)

17h Discussion

17h15-17h30 **Conclusions de la journée**
Marie-Agathe Tilliette et Alexandre Vlamos

Écoles doctorales de Paris Nanterre :

ED 138 — Lettres, Langues, Spectacles

ED 141 — Droit et sciences politiques

ED 395 — Milieux, cultures et sociétés du passé et du présent

Laboratoires :

ArScAn — Archéologie et Sciences de l'Antiquité

CSLF — Centre des Sciences de la Littérature

CTAD — Centre de Théorie et Analyse du Droit

LiPo — Centre de Recherche en Littérature

HAR — Histoire des Arts et des Représentations

IDHES — Institutions et Dynamiques Historiques de l'Économie et de la Société

LESC — Laboration d'Ethnologie et de Sociologie Comparative

Le sociologue Robert Castel écrivait en 1996 : « Lorsque les marginaux prolifèrent, c'est la majorité qui risque de devenir déviante. La marginalité est une masse agitée de mouvements browniens qui exerce une pression sur les structures stables d'une société, les mine, et finalement impose leur recomposition. » De fait, les sociétés et les processus historiques ont été abordés par plusieurs courants de recherches non plus du point de vue du centre mais de leurs marges et des populations qui les habitent. Selon certains, ils sont ceux qui font évoluer la société ; selon d'autres, la distance qui les sépare du centre permettrait de mettre au jour les fondements moraux, économiques ou politiques de la société.

Peut-on considérer les marginaux comme le prisme privilégié pour comprendre et analyser l'ensemble d'une société et ses mutations ? Quelles sont les limites d'un tel paradigme ? L'importance accordée aux marges ne peut-elle pas être un fantasme du centre destiné à justifier la domination d'un groupe sur un autre ?

Cette journée d'étude de jeunes chercheurs et de jeunes chercheuses de l'université Paris Nanterre a comme objectif de dresser un bilan critique de l'utilisation d'un paradigme des marges dans nos champs disciplinaires respectifs et dans nos propres recherches. Elle est destinée à tester l'efficacité heuristique d'un tel outil par la présentation d'une réflexion méthodologique à un public venu d'une diversité de traditions scientifiques.

Contacts :

Marie-Agathe Tilliette tilliette.ma@parisnanterre.fr ; Alexandre Vlamos avlamos@parisnanterre.fr