

Programme/Программа

**Les professions
dans le droit &
dans la société
en France
& en Russie**

Colloque pluridisciplinaire international
Organisé par le Centre de recherche
publiques Saint-Quentin institutions
Versailles (VIP)

En partenariat avec
l'Institut de sociologie
de Moscou, le RTI de
l'Association française
de sociologie, le RC 32
de l'Association internationale
des sociologues
de langue française.

Université de Versailles
Saint-Quentin-en-Yvelines

17-18 décembre/
в декабре

ПРАВОВЫЕ И СОЦИАЛЬНЫЕ
АСПЕКТЫ СУЩЕСТВОВАНИЯ
И ИССЛЕДОВАНИЯ
ПРОФЕССИЙ ВО
ФРАНЦИИ
И В РОССИИ

amphi QUESNAY — bâtiment d'ALEMBERT
5/7 boulevard d'Alembert
78047 Guyancourt

avec le soutien financier de la Région Ile-de-France et de la Casqy

www.uvsq.fr

du 17
décembre
au 18
décembre

Colloque organisé avec le soutien
financier de la Région Ile-de-France,
de la Casqy et du BQI/UVSQ

9h30 Reception / открытие/ accueil

10h Opening session/Открытие /Séance d'ouverture

Emmanuelle SAULNIER-CASSIA, Head of Centre de recherche VIP

Charles GADEA, Irina POPOVA, coordinators of the meeting

10h30-11h30 Plenary conference / пленарный доклад / conférence plénière

Valerii MANSUROV (Moscow) Sociology of professional groups in Russia: history and reality

11h30-12h30 Plenary conference/ пленарный доклад / conférence plénière

Alexandra MOSKOVSKAYA (Moscow) Variety and specific character of professional models in Russia

Buffet/ Обед

13h30-15h00 Teaching professions/Профессии в сфере образования/Professions de l'enseignement

Konstantin SHOROKOV, Marlaine CACOUAULT-BITAUD (Poitiers) La profession de professeur de langue vivante en Russie: l'exemple des enseignantes de français à Saint-Pétersbourg / Modern language teachers in Russia: the case of French teachers in St Petersburg.

Gilles VERPRAET (Paris) Dynamiques professionnelles et Nouveau Public Management. La contribution des approches socio anthropologiques dans le domaine des professions de l'enseignement / Professional dynamics and New Public Management. The contribution of socio-anthropologic approaches in the field of teaching professions

Victoria VERSHININA, Mariia RUBTCOVA (Saint-Petersburg). L'éducation musicale pour l'inclusion: l'appel à la communauté d'élite professionnelle des musiciens en Russie / Music education for inclusion: the call to the musicians elite community in Russia.

Break/перерыв/pause

15h30h-18h Facing state and market / Государство и рынок / Face à l'Etat et au marché

Nasiha ABOUBEKER (Paris) L'introduction dans une préfecture d'un nouveau distributeur de tickets au guichet: le récit d'une controverse entre fonctionnaires. Réforme de l'administration publique et drame social du travail / The introduction of a new ticket machine in a prefecture

Christelle ASSEGOND, Estelle DURAND, Nadine MICHAU, Françoise SITNIKOFF (Tours) Les agriculteurs face à l'injonction au changement: un groupe professionnel en quête de nouveaux modèles / Farmers facing the injunction to change: a professional group in quest for new models.

Viacheslav LIPATOV (Moscou) Approche comparative France/Russie des modes de négociations entre l'industrie ferroviaire et les pouvoirs publics / French-Russian comparative approach of ways of bargaining between railroad industry and Public authorities.

Céline REMY, Jean-François ORIANNE (Liège) Le chargé des relations partenariales et ses clients : significations et usages de la confiance / The partners relationship manager and his clients: meanings and uses of trust.

Maria RACZYNSKA (Moscou) L'armée russe face à la professionnalisation / Russian army facing professionalization.

Tuesday / Вторник/ Mardi 18

9h30-10h30 Plenary conference/ пленарный доклад / conférence plénière

Yves COHEN (Paris) Une autorité disputée: ingénieurs, managers et dirigeants politiques aux prises dans l'Union soviétique des années 1930/ A quarrelled authority : engineers, managers and political leaders batting each other in 1930's Sovietic Russia

10h45-11h45 Plenary conference/ пленарный доклад /conférence plénière

Martine MESPOULET (Nantes) Une profession face à un Etat autoritaire: le cas des statisticiens russes (1880-1953)/A profession facing an authoritarian state: the case of Russian statisticians (1880-1953).

Buffet/ Обед

2 simultaneous workshops/2 параллельные сессии / 2 ateliers simultanés

13h30-15h15Amphi Quesnay : Health professions/ Профессии в сфере здоровья/ Professions de santé

Helène CLEAU (Besançon) L'évolution des droits du patient en France, une remise en cause de la profession médicale ? L'exemple des relations patients-médecins dans le cadre du traitement du cancer de la prostate/ The patient's rights evolution in France, a calling into question for medical profession ? The case of prostate cancer treatment.

Elena SALO (Moscow). Legal regulation of national medicine in Moscow

Sophie DIVAY, Marc FOURDRIGNIER (Reims) Les infirmières en France: un groupe professionnel sous la dépendance de l'Etat ? / Nurses in France: a professional group subordinate to state ?

13h30-15h15 Salle des thèses : Transversal approaches/ Различные подходы /Approches transversales

Vera KHARCHENKO (Ekaterinburg). The professionals at the virtual labour market: the problem of the definition of professionalism, expertiseness and expertise

Natéwindé SAWADOGO (Nottingham) From Suspicion to Legitimacy: How the Regulatory Role of the State Evolved in the Approach to Professionalism

Yana VEDENEVA (Saratov) Profession of policeman in France and Russia. Experience of the past and the present.

Break/ перерыв/pause

15h30-18h Scientific and technical professions/ Научно-технические занятия /Professions scientifiques et techniques

Ekaterina SMIRNOVA (St Petersbourg) Scientific Practice as Res Publica: Importance of Expertise

Irina POPOVA (Moscow) Career lines of Russian scientists under changing scientific state policy (1990-2000-ies)

Roman ABRAMOV (Moscow) Professionalization of science journalism in Russia: community, knowledge, media

Sergei TALANOV, Ekaterina ISAKOVA (Yaroslavl) Russian Sociologists: sociological analysis of the profession formation

Irina GOUZEVITCH, André GRELON (Paris) La naissance des ingénieurs civils en Europe au XIXe siècle/The birth of civil engineers in Europe in the XIXth century.

Distributed papers/ Communications distribuées / Заочные доклады

Mikhail BASIMOV (Kurgan) Non-linearity and synergism in sociology of profession

Svetlana EFIMENKO, Natalia ZAITSEVA (Moscow) Sociological analysis of the strategy of human resource management of the Russian medical organization (an example of Moscow)

Iouldouz HAYRULLINA, Radmila KHIZBULLINA (Kazan) Vocational training of power engineering specialists in the Republic of Tatarstan: role of work practice

A.A. INJIGOLYAN (Kazakhstan, Karaganda) Features of formation process of professional identity «the social scientist» in a Post-Soviet society

Ekaterina KHODZHAEVA (Kazan) Complaining of the work routine as open Russian policemen' narrative: before and after police reform

Irina KOZINA, Elena VINOGRADOVA (Moscow) Engineers in Russian Manufacturing Enterprises: New Generation at Work

Julia P. KULIKOVA (Moscow) Foreign experience of innovative development of higher education on the basis of inter-university collaboration

Sergei LEIUKHIN (Saratov). "Soviet teacher": Evolution of professional requirements

Natalia MARTYANOVA (Saint-Petersburg). A sociological analysis of the changes in the profession as a social Institute

Alexander S. MISHCHENKO (St.-Petersburg). Interdisciplinary aspects of the integration of Russian specialists in the professional culture of Europe

Elena MIKHAYLOVA (Moscow) Nanotechnology: a view from inside and outside

Irina M. NOVOKHATKO (Moscow) Motivational profile of student-innovators

Alexander RODNY (Moscow). Russian and French models of becoming a professional chemist

Raisa V. SHURUPOVA, Irina I. MAKAROVA (Moscow) The formation of the profession of teacher of the medical University

Raisa SHURUPOVA, Nonna IZORIA (Moscow) The path of ascension to the profession: experience of sociological research

Natalia SKRYLNIKOVA (Moscow) The flight engineer is a dying profession in Russia

Kirill TITAEV (St Petersbourg) "Russian Judges as a Professional Group: Some New Findings".

Alissa TOLSTOKOROVA (Ukraine, Kyiv) «Slavic Schools for Girls»: Role of Francophone Universities in the Professionalization of Ukrainian Female Elite (late 19th century).

Centre de Recherche
Versailles Saint-Quentin
Institutions (Publique)

VIP

Centre de Recherche

Colloque pluridisciplinaire international
Organisé par le Centre de recherche
publiques (VIP)
Versailles Saint-Quentin institutions

En partenariat avec
l'Institut de sociologie de Moscou, le RTI de
l'Association française de sociologie, le RC 32 de
l'Association internationale des sociologues de
langue française.

du 17
décembre
au 18
décembre