
HAL Id: halshs-00085430
https://shs.hal.science/halshs-00085430

Submitted on 12 Jul 2006

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Contruction d’un réseau de parenté transnational
Jocelyne Streiff-Fénart

To cite this version:
Jocelyne Streiff-Fénart. Contruction d’un réseau de parenté transnational : une étude de cas
d’immigrés tunisiens dans le sud de la France”. Revue Européenne des Migrations Internationales,
1999, 15 (3), pp.45-61. �halshs-00085430�

https://shs.hal.science/halshs-00085430
https://hal.archives-ouvertes.fr

Cet article est paru dans : Migrants-Formation, n°109, juin 1997, pp. 48-65.

Les recherches interethniques en France

Le renouveau ?

Jocelyne Streiff-Fenart

Directeur de recherche au CNRS

Université de Nice-Sophia Antipolis, SOLIIS-URMIS (URA 2185)

Au cours des vingt dernières années, le désintérêt des sciences sociales françaises pour la

thématique des relations ethniques a été de façon récurrente une source d’étonnement chez les

chercheurs étrangers et l’occasion de constats désabusés de la part des rares chercheurs français

spécialisés dans ce domaine. C. Coulon dénonçait en 1978 la “ stratégie du silence ” de la science

politique française sur la diversité ethnique et régionale, F. Morin estimait en 1981 que les

relations interethniques représentaient “ la zone d’ombre ” de l’anthropologie, tandis que P. J.

Simon parlait de la “ répugnance à l’interethnique et au minoritaire ”. Sur un domaine connexe,

celui des migrations internationales, les auteurs du rapport Paul Vieille sur l’Immigration à

l’Université et dans la Recherche établissent en 1986 le même constat : faiblesse, carence,

absence, lacune, marginalité en sont les maîtres mots. Faiblesse de l’enseignement dispensé dans

les universités, absence du thème dans les manuels destinés à un large public étudiant et dans les

revues généralistes, absence d’ouvrages spécialisés dans les grandes collections universitaires,

carence des institutions de recherche se traduisant par le nombre réduit d’équipes et de chercheurs

spécialisés dans ce domaine, l’absence de financement de programmes de recherche

fondamentale, le silence sur les thématiques de l’interethnique et des migrations dans les grandes

orientations, les rapports de conjonctures et les programmes incitatifs
1
.

Les causes de cette lacune ont été de longue date identifiées par les spécialistes du domaine qui

s’accordent pour les attribuer à plusieurs facteurs liés les uns aux autres et se renforçant

mutuellement : les effets, dans le monde universitaire et dans la constitution des sciences sociales,

de la tradition jacobine qui voit dans toute expression d’un particularisme une menace pour

l’unité nationale ; les obstacles epistémologiques attribués à la domination dans les sciences

sociales durant les années 60-70, du marxisme, prompt à voir dans l’ethnicité le déguisement des

1
 Coulon, C. : French political science and regional diversity : a strategy of silence, Ethnic and Racial Studies, vol. 1,

n°1, January 1978, pp. 80-99 ; Morin, F. : Présentation du numéro spécial : Minorités, ethnicité, mouvements

nationalitaires, Pluriel, n° 32-33, 1982/1983 ; Simon, P. J. : L’étude des problèmes de minorités et des relations

interethniques dans l’anthropologie et dans la sociologie françaises, Pluriel-Débat, n° 32-33, 1982-1983 ; Vieille,

P.(sous la direction de) : L’immigration à l’Université et dans la Recherche, Babylone, n°6/7, 10/18, Christian

Bourgois éditeur, 1989.

conflits de classe, et du structuralisme peu compatible avec la dimension par définition

dynamique de l’objet interethnique ; l’inadaptation de l’appareil statistique français à la mesure

des phénomènes ethniques, la légitimité exclusive accordée aux catégories juridiques d’étranger

et de national interdisant de produire des données quantitatives sur un objet sociologiquement

construit ; les effets de champ propre au milieu académique, ceux notamment de la contamination

de l’objet “ ethnique ” par la marginalité et l’illégitimité des populations étudiées (immigrés,

minorités), détournant les chercheurs les plus confirmés d’un thème considéré comme peu noble

et académiquement peu rentable. Il faudrait y ajouter la difficulté à constituer l’interethnique

comme une branche ou une sous-spécialité disciplinaire, à l’instar de la sociologie de la famille

ou de la sociologie du travail. Le domaine de recherche sur les relations ethniques renvoie en effet

à une science “ transversale ” (P. J.Simon) ou “ pivotale ” (R. Bastide) qui ne peut que

difficilement se mouler dans les découpages disciplinaires en vigueur dans les institutions

d’enseignement et de recherche dont dépendent le recrutement des chercheurs et des enseignants-

chercheurs et la création des équipes de recherche (sections du Comité national du CNRS, ou du

CNU).

Mais plutôt que de revenir sur ce constat maintes fois établi
2
, il n’est pas sans intérêt de rappeler

que cette marginalisation des recherches interethniques a succédé à une période, celle des années

60, où les relations ethniques et même, selon une formulation qui deviendra rapidement taboue,

les relations “ raciales ” figurent comme un des nouveaux thèmes à promouvoir dans les sciences

sociales françaises.

En 1962, la Revue Française de Sociologie présente dans la rubrique “ Actualité de la recherche ”

un état des tendances nouvelles de la sociologie des relations raciales. L’auteur de l’article, A.

Michel, y présente la France comme un des trois pays, avec l’Angleterre et les Etats-Unis, où la

sociologie des relations raciales est appelée à connaître un développement important
3
. En 1966, le

Ministère de l’Education Nationale crée la Commission Nationale pour les Etudes et les

Recherches Interethniques, organisme consultatif dont la misssion est “d’étudier et de proposer

toutes mesures propres à développer les recherches et les enseignements dans le domaine des

relations inter-ethniques ”. En 1968 un colloque franco-britannique est organisé sous l’égide de

cette nouvelle structure. Les chercheurs de l’IDERIC de l’Université de Nice et du Centre for

Multi-Racial Studies de Brighton y font le point sur les recherches interethniques en France et en

2
 L’exercice répétitif du “ bilan ” dans ce domaine de recherche est en lui-même un indice et une réaffirmation de son

illégitimité, particulièrement lorsque ces évaluations sont conduites par des chercheurs non spécialistes. On peut

relever notamment que le constat fait par Dubet de la “ faible théorisation ” des recherches sur les migrations permet

moins de comprendre les raisons institutionnelles et scientifiques de cette “ carence ” que de l’attribuer à des

supposées caractéristiques des chercheurs : celle notamment de leur engagement militant reproduit à l’envi comme un

stéréotype sans qu’aucune étude n’ait jamais établi sa réalité. Si, comme le souligne De Rudder, l’objectif visé par ce

type de “ mise à jour ” reste obscur, ses effets manifestes sont de reproduire l’extériorité du domaine de recherche

sur l’immigration du champ académique, extériorité que Dubet entérine lui-même, comme le note Tribalat, en tenant

pour acquis que la production des données n’y est pas justiciable des mêmes procédures scientifiques d’objectivation

que les autres branches de la sociologie : Dubet, F. : Immigrations : qu’en savons-nous?, Notes et Etudes

Documentaires, La Documentation Française, 1989 ; De Rudder, V. : A propos de la construction d’un objet de

connaissance : migrations et relations interethniques, Migrants-Formation, n° 90, sept. 1992 ; Tribalat, M. :

L’enquête mobilité géographique et insertion sociale : remise en cause des habitudes statistiques françaises, Espace,

Populations, Sociétés, n° 2-3, 1996.
3
 Michel, A. : Tendances nouvelles de la sociologie des relations raciales, Revue française de Sociologie, 1962.

Grande-Bretagne. L’intervention de Roger Bastide pointe les spécificités de la recherche française

sur les relations ethniques telles qu’elle s’ébauche à cette période. Y sont soulignés : la nécessité

de prendre en compte, dans les études sur le contact interethnique menées en France, “ la situation

coloniale ” en tant que fait sociologique de domination/subordination, le rôle majeur que jouent

les préjugés et la discrimination dans l’insertion des populations immigrées, la découverte d’un

“ racisme français ” y étant présentée comme l’un des acquis majeur de la recherche française,

l’affirmation d’une posture anti-culturaliste selon laquelle ce qui est important pour rendre

compte des modalités du contact, ce n’est pas tant l’étude des valeurs culturelles que la formation

des stéréotypes et les idéologies (les discours identitaires) forgés dans la relation
4
. Le domaine

des relations ethniques ainsi défini n’est pas l’étude des rapports entre des “ ethnies ” ou des

rapports entre les cultures dont elles seraient porteuses, mais l’analyse de la production sociale de

la différence ethnique et culturelle elle-même et des processus socio-historiques dans lesquels

s’enracinent les conflits et les relations de domination entre les groupes.

Les thèmes des colloques et des publications diffusées par la revue “ Ethnie ” et la collection de

l’IDERIC aux Editions Mouton témoignent de la diversité des objets de recherche que

désignaient alors la problématique des relations ethniques, et de la place restreinte de la

thématique de l’immigration qui deviendra dominante dans les années suivantes : la formation

des coopérants, les ethnies francophones, les mariages entre Juifs chrétiens, les parlers créoles

aux Antilles, les missions françaises au Viet-Nam, l’idéologie raciste ...

La revue Pluriel créée en 1975 reflète cette diversité des objets et des problématiques d’un

domaine de recherche en voie de constitution : son sous-titre mentionne comme relevant d’un

même champ de recherche : les relations interethniques, les relations raciales, les contacts

culturels, les problèmes des minorités et la question nationale. Durant ses neuf années

d’existence, la revue mèlera en effet les débats sur la nation et le nationalisme, les études

empiriques sur les minorités nationales ou étrangères, les contributions théoriques sur la race,

l’ethnicité et la culture, sans que soit nettement formulées les questions théoriques susceptibles

d’organiser cette diversité dans un domaine de recherche commun.

C’est donc en l’absence d’une tradition de recherche bien établie et dans une relative

indétermination de l’objet “ interethnique ” que va se constituer à partir des années 80 tout un

courant de recherches sur les migrations en réponse à la demande sociale de connaissance

émanant des ministères et des administrations confrontés aux problèmes de l’insertion des

immigrés. A partir de cette période, les recherches sur les relations ethniques vont se centrer de

façon quasi exclusive sur l’immigration et les immigrés et se confondre avec une “ sociologie de

l’immigration ” définie comme telle plus par la population constituée en objet d’étude que par un

corpus de concepts théoriques ou la délimitation d’objets de recherche qui seraient propres à un

domaine. Cette focalisation exclusive sur l’immigration tient bien sûr à l’importance effective

qu’a pris en France le phénomène migratoire en même temps que s’affaissent les mouvements

ethno-régionalistes. Mais comme le souligne Noiriel, c’est le tabou sur les origines et non pas la

nature sociale des phénomènes étudiés qui a conduit à parler en France “ d’immigration ” plutôt

4
 Bastide, R. : Les études et les recherches inter-ethniques en France de 1945 à 1968, Ethnies 1, Ed. Mouton, 1971.

que d’“ ethnicité ”
5
. Il est en effet paradoxal qu’alors même qu’il devient évident au cours des

années 80 que l’immigration de travail s’est transformée en immigration de peuplement, s’affirme

la tendance à traiter les rapports entre immigrés et société française selon une perspective

“ d’immigration ” plutôt que selon une perspective de “ relations interethniques ”. Nombre de

chercheurs britanniques avaient d’ailleurs dès les années 60 abandonné la problématique

“ migration ” pour une problématique en terme d’ “ études raciales et ethniques”, selon le titre de

la revue de langue anglaise la plus importante dans ce domaine. “ Il n’y a plus grand chose à tirer

de l’étude de ces questions, écrivait Deakin en 1968, si l’on se limite à la problématique définie

par l’immigration : l’approche en termes de “ relations raciales ” apparaît nettement plus

fructueuse ”
6
.

Contrairement au contexte britannique où l’alternative entre une problématique “ race relations ”

et une problématique “ migrations ” a fait l’objet d’un vigoureux débat entre les chercheurs
7
, la

recherche française a pendant longtemps évité de problématiser les questions taboues de la

“ race ” ou de l’“ ethnicité ”. La réflexion sur ces thématiques y est restée durablement bridée par

le primat absolu conféré au juridique dans la définition officielle de l’altérité et par le caractère

quasiment scandaleux qu’a longtemps revêtu en France la prise en compte d’appartenances autres

que nationales dans l’analyse des phénomènes migratoires.

Mais bien qu’elle n’ait pas été explicitée comme thème de débats scientifiques, l’opposition entre

ces différents paradigmes est nettement perceptible à la lecture des travaux français. On peut y

distinguer trois perspectives : une perspective qui privilégie le paradigme de l’immigration

comme entrée d’éléments allogènes dans la nation et analyse les rapports entre immigrés et

société française à travers le prisme de l’intégration ; une perspective qui envisage la migration

sous l’angle des relations interethniques et s’intéresse aux redéfinitions des identités impliquées

par le contact culturel ; une perspective qui analyse la migration comme un fait social total

exprimant les rapports d’inégalité et de domination entre les sociétés du Nord et du Sud.

- De façon générale, la perspective “ immigration ” est dominante dans les disciplines qui ont le

plus partie liée avec les catégories de la gestion étatique ou avec la définition des politiques

publiques : les sciences juridiques, la démographie, la science politique. La question centrale est

ici celle de l’intégration, conçue indistinctement comme une norme idéale et comme un processus

social mesuré à l’aide d’indicateurs (naturalisations, mariages mixtes, comportements vis-à-vis de

la fécondité, mobilité socio-professionnelle, déségrégation urbaine, participation à la vie

politique, etc.). Parfois appuyées sur des procédures méthodologiques d’une grande technicité, les

études conduites selon cette orientation, celles notamment menées par les démographes de

l’INED depuis les années cinquante, ont produit des données précises sur les différents aspects de

l’insertion (mariages mixtes, insertion scolaire, attitudes des Français à l’égard des immigrés,

etc.), mais ont faiblement contribué à la formulation de questions théoriques, si ce n’est par des

efforts successifs de définitions de termes comme “ intégration ”, “ insertion ”, “ assimilation ”

5
 Noiriel, G. : Difficulties in french historical research on immigration, in : Horowitz, D. L. and Noiriel, G. :

Immigrants in Two Democraties, New York University Press, 1992.
6
 Deakin, N. : Survey of race relations in Britain, Ethnies, n°1, ed. Mouton, 1971.

7
 Phizacklea, A. : A sociology of Migration or “ race relations ”? A view from Britain, Current Sociology, vol. 32, n°

3, 1984.

relevant parfois plus d’une recherche du lexique “ politiquement correct ” que d’une véritable

réflexion théorique
8
.

Plus que par une unité de problématique et d’orientation théorique, cette perspective se définit par

la visée dans laquelle les chercheurs inscrivent, implicitement ou explicitement, leur activité de

producteurs de connaissances. Cette visée que V. Borgogno définit comme “ programmatique ”

prend sa source dans les exigences de l’action. La définition des problèmes de recherche et la

production des données y sont orientées par l’idée que la recherche doit contribuer à résoudre des

problèmes (ceux par exemple de l’échec scolaire ou de la cohabitation urbaine) identifiés comme

des obstacles à une bonne insertion, et, plus généralement qu’elle peut “ modifier le cours des

choses ”
9
. Souvent dénoncée comme “ normative ”, cette perspective l’est en effet dans la mesure

où elle aborde très généralement la différence du point de vue de sa réduction par rapprochement

progressif de l’immigré à la norme. Les “ cultures ” des immigrés s’y trouvent dès lors

communément réifiées sous forme de traits culturels décontextualisés (la polygamie, la

prescription endogamique, l’inégalité des sexes), pensés comme des survivances de la tradition

qui retardent ou entravent le processus d’intégration.

- La seconde perspective qu’on peut désigner comme proprement “ interethnique ” se situe en

rupture avec la précédente dans la mesure où la différence culturelle n’y est pas simplement

présupposée sur la base d’une origine nationale commune, mais constitue précisément l’objet à

construire comme problème sociologique. Les problèmes de recherche concernent les processus

d’homogénéisation et de différenciation culturelles, les mécanismes d’identification des individus

aux groupes, les continuités et les changements dans la définition des appartenances. Ces

questions qui recoupent en grande partie celles identifiées par le pionnier de la recherche

française sur les relations ethniques qu’a représenté R. Bastide, sont toutefois reformulées par

l’apport des problématiques anglo-saxonnes, notamment celles de l’ethnicité, développées par des

auteurs comme Barth, Douglass et Lyman, Gans ou Glazer et Moynihan qui, en l’absence d’une

tradition française, constituent les principales références théoriques des chercheurs
10

. Les

problématiques et les références théoriques des auteurs se situant dans cette perspective sont

diverses, mais toutes ont en commun une conception anti-essentialiste des identités culturelles : Il

ne s’agit pas, souligne M.Oriol, “ de mettre en relation les savoirs que l’on a constitués sur

différentes cultures, mais de poser les systèmes d’interaction comme constitutifs des

appartenances culturelles et de leur évolution ”. Les recherches conduites dans cette orientation

8
 Les définitions sociologiquement fondées de ces notions sont rares. Relevons celles de Schnapper qui traite

l’intégration comme un concept théorique relevant d’une sociologie de la Nation ou celles de Lapeyronnie qui fonde

l’analyse de la situation des deuxièmes générations sur une définition sociologiquement construite de la notion

d’assimilation : Schnapper, D. : La France de l’intégration. Sociologie de la Nation en 1990, Gallimard, 1991 ;

Lapeyronnie, D. : Assimilation, mobilisation et action collective chez les jeunes de la seconde génération de

l’immigration maghrébine, Revue Française de Sociologie, XXVIII, 1987.
9
 Borgogno, V. : L’Etat anthropologue, la connaissance sociale et les immigrés, Babylone, n°6/7, 10/18, Christian

Bourgois éditeur, 1989.
10

 Les problématiques et les concepts des sciences sociales américaines ont très tôt fait l’objet de critiques et de

discussions parmi les chercheurs français s’intéressant aux questions d’identité. Voir notamment pour une critique de

Douglass et Lyman : Oriol, M. : Les cultures en mouvement : propos épistémologiques à l’écoute des communautés

immigrées, Pluriel, n° 14, 1978 ; pour des discussions des problématiques de l’“ ethnicity ” : Morin, op. cit. 1982 ;

pour une évaluation de l’apport de Barth à une problématique de l’identité : Ogien, A. : Les usages de l’identité, Vers

des sociétés pluriculturelles, Actes du colloque international de l’AFA, Editions de l’ORSTOM, 1987.

s’intéressent prioritairement à la formation et à l’évolution des identités, saisies comme résultant

des pratiques et des stratégies des acteurs impliqués dans le processus migratoire
11

. Les

recherches empiriques mettent l’accent sur les modes de construction de la différence culturelle,

sur le caractère symbolique de la relation d’appartenance, sur la dimension flexible et stratégique

des revendications et des choix identitaires. S’inscrivent dans cette perspective tout un ensemble

de recherches sur les dynamiques identitaires dans différentes “ communautés ”, ce terme étant ici

utilisé non pas dans son usage commun de désignation d’un groupe identifié de l’extérieur,

“ communauté maghrébine ”, “ communauté musulmane ” voire “ communauté immigrée ”, mais

dans un sens proche de la notion weberienne de “ communalisation ” comme principe de

formation du lien social ou de cristallisation de sentiments identitaires fondée sur l’utilisation

sélective de ressources symboliques susceptibles d’être réactivées dans des stratégies de

distinction et d’assimilation
12

.

L’ensemble de ces recherches a contribué de façon importante à mettre en évidence les effets

d’occultation et de contresens produits par la perspective normative de l’intégration et à remettre

en cause les représentations naïves de l’assimilation comme parcours linéaire de la tradition vers

la modernité. On en citera pour exemples les recherches sur l’immigration montrant que

l’invisibilité ethnique des Portugais est moins le signe d’une intégration réussie qu’une stratégie

collective permettant de préserver des formes de sociabilité communautaire, celles de M.

Hovanessian mettant en évidence la prégnance communautaire dans un groupe aussi

anciennement implanté et fortement intégré que les Arméniens en France, ou encore l’étude de C.

Quiminal sur les immigrés soninké montrant comment la polygamie des Africains n’est pas un

trait archaïque maintenu, mais une réaction à l’échec du projet de modernisation
13

.

- Enfin une troisième perspective prolonge l’approche impulsée en France par A. Michel, qui

analysait les relations entre Européens et travailleurs algériens en métropole selon la même

logique de dépendance et de domination caractéristique de la “ situation coloniale ” décrite par

Balandier
14

. Replacée dans son époque (1955) la thèse de l’auteur sur les Algériens en France,

illustre comme le souligne Noiriel, un changement de perspective sur les migrations, se

manifestant à la fois par la prise en compte de populations issues des nouvelles vagues

migratoires (les Maghrébins plutôt que les immigrations européennes antérieures) et par un

changement dans la posture intellectuelle du chercheur, dans le sens d’une sociologie critique

prenant ses distances avec les préoccupations assimilationistes de l’époque. Les Algériens y sont

définis comme une minorité raciale, ce terme renvoyant au rapport social impliqué par le système

de relations entre un groupe dominant et un groupe dominé et non pas à une caractéristique

“ essentielle ” des groupes.

11

 Camilleri, C. et Taboada-Leonetti, I. (ed.) : Stratégies identitaires, PUF, 1990.
12

 Oriol, M. (sous la dir. de) : Les variations de l’identité , Rapport final de l’ ATP CNRS, vol. 1, 1984, vol..2, 1988.

Hovanessian, M. : Le lien communautaire, trois générations d’Arméniens, A. Colin, 1992. Benayoun, C. : L’esprit du

temps : les définitions identitaires chez les Juifs et les Arabes, Revue Européenne des Migrations Internationales,

vol.9, n°3, 1993.
13

 Hily, M. A. et Poinard, M. : Fonctions et enjeux du mouvement associatif portugais en France, Revue Européenne

des Migrations Internationales, vol. 1, n° 1, sept. 1985 ; Oriol M. et al., op. cit., 1988 ; Hovanessian, M. : op. cit.,

1992 ; Quiminal, C. : La famille soninké en France, Hommes et Migrations, n° 1185, Mars 1995.
14

 Michel, A. : Les travailleurs algériens en France, CNRS, 1956.

Cette perspective inscrivant l’analyse des rapports entre immigrés post-coloniaux et société

française dans le cadre d’une sociologie de la domination sera renouvelée à travers les travaux

très influents d’A. Sayad
15

. Centrés sur l’analyse de la condition sociale du colonisé telle qu’elle

s’est formée dans le rapport colonial et prolongée à travers la figure de l’immigré, ces travaux

placent au centre de l’analyse des faits migratoires les relations de subordination entre les sociétés

d’émigration et d’immigration dont les relations entre les émigrés/immigrés et la société française

sont le reflet et le révélateur.

Ce n’est sans doute pas un hasard si les recherches conduites selon cette perspective ne portent

pas sur les mêmes populations que celles conduites selon l’approche en terme de relations

interethniques : ces dernières ont concerné principalement des groupes (les Portugais, les Italiens,

les Arméniens) relativement à l’abri des discriminations, les premières ont pour population

privilégiée l’immigration algérienne, la plus marquée par le passé colonial et la plus sujette à la

stigmatisation. Il y a là deux situations que la sociologie américaine a traditionnellement étudiées

comme relevant l’une (correspondant à la situation des Noirs et des autres minorités de couleur)

de l’étude des relations raciales, et l’autre (correspondant à la situation des whites ethnics) de la

problématique de la “ nouvelle ethnicité ”.

Mais si elles sont perceptibles à la lecture des travaux qui ont le plus donné lieu à des

développements théoriques (ceux notamment d’Oriol et de Sayad), ces tendances n’ont pas,

comme le souligne Dubet, véritablement structuré un débat entre les chercheurs selon des “ choix

théoriques univoques et clairs ”. Elles ont plutôt coexisté dans un mouvement “ d’oscillation

séculaire ” (Noiriel) au cours duquel se trouveront plutôt mis en avant, selon les enjeux politiques

et les “ modes ” intellectuelles de la période, les conceptions assimilationistes, les dénonciations

de l’oppression et de la domination, et l’intérêt porté aux identités et aux cultures ethniques.

Cette faible structuration du débat théorique doit sans doute beaucoup aux conditions sociales

dans lesquelles s’est développé en France ce domaine de recherche, constitué dans l’urgence,

durant une période où l’immigration érigée en “ problème social ” est en passe de devenir un

enjeu politique majeur
16

. En l’absence de financements et de reconnaissance de la part des

institutions académiques, c’est auprès des organismes en charge de l’intégration des populations

immigrées que les chercheurs ont trouvé les subsides avec tous les inconvénients bien connus de

cette forme de pilotage des recherches par la commande institutionnelle : dispersion des

recherches et multiplication des études ponctuelles et des monographies, subordination des

thématiques aux questions de société, découpage des objets selon les secteurs de la gestion

administrative (logement, famille, travail, école) plus que selon des questions scientifiquement

construites, toutes caractéristiques propres à maintenir les recherches et les chercheurs sur

l’immigration dans une marginalité scientifique peu propice au développement de débats

théoriques fondamentaux
.
 Si la création du GRECO 13 CNRS en 1977 a permis de mieux

structurer le milieu, d’organiser les échanges inter-disciplinaires et de favoriser la circulation des

15

 Sayad, A. : L’immigration ou les paradoxes de l’altérité. De Boeck, 1991. Voir aussi dans cette perspective les

travaux de S. Laacher et d’A. Belbahri.
16

 De Rudder, V. : Quelques problèmes épistémologiques liés aux définitions des populations immigrantes et de leur

descendance, Communication au colloque “ Réussite scolaire et universitaire, égalité des chances et discrimination à

l’embauche des jeunes issus de l’immigration ”, Paris, 6-7 mars 1996.

travaux, elle n’a pas fondamentalement modifié les conditions de la recherche restée dépourvue

de moyens stables et de légitimité académique.

Mais les raisons institutionnelles ne sont pas seules en cause dans cette difficulté à constituer les

migrations et les relations interethniques en domaine de recherche. Si la nature de l’offre de

recherche, à visée quasi exclusivement administrative, a fortement contribué à maintenir la

réflexion dans le cadre de ce que Sayad a appelé une “ problématique imposée ”
17

 par les

catégories de la gestion politique, l’obstacle au développement des recherches sur les minorités et

l’ethnicité a tenu aussi à une contrainte épistémologique, celle du “ caractère impensé et

quasiment impensable du fait national par la sociologie ”
18

. Cet obstacle que L. Quéré identifiait

pour rendre compte de la difficulté de problématiser les phénomènes régionalistes a joué pour les

phénomènes ethniques en général, dont ceux induits par la stabilisation en France des populations

issues de l’immigration. Il a fallu, pour commencer à rompre cet impensé, l’apport des historiens

mettant en évidence la réalité du passé migratoire de la société française et son occultation par la

mémoire collective, mais aussi le rôle des sciences sociales dans cette amnésie collective
19

.

Les profonds changements que connaît depuis quelques années le domaine de recherche sur les

relations ethniques tiennent précisément à la modification des conditions sociales qui faisaient du

cadre national le seul espace socialement légitime de définition des appartenances. Celles-ci

apparaissent de plus en plus problématiques dans une situation où la capacité intégratrice du

modèle républicain a perdu beaucoup de son évidence sociale. Il est devenu patent au cours des

dernières années que, pour des franges de plus en plus importantes de la population, le modèle

universel abstrait de l’Etat laïque et républicain a cessé de fonctionner comme garantie de

traitement égalitaire d’individus définis par leur seule qualité de citoyens, pour se révéler au

mieux comme une injonction normative à une conformité sociale hors d’atteinte, au pire comme

une fiction ethnocentriste ou répressive.

Longtemps refoulée dans le secteur marginalisé des recherches portant sur des phénomènes et des

populations considérés comme marginaux, la question interethnique apparaît pleinement

aujourd’hui en prise avec des questions centrales pour le devenir des sociétés contemporaines :

celles que soulève l’affaiblissement de l’Etat-Nation comme pourvoyeur d’identité, ou pour

reprendre la formulation d’Oriol, la crise de l’Etat comme forme culturelle
20

 ; le caractère devenu

problématique dans les sociétés contemporaines de l’appartenance sociale et culturelle ; les

menaces de dissolution du lien social que posent les processus d’ethnicisation de la société.

Toutes ces questions qui émergent aujourd’hui comme des “ problèmes de société ” font de

l’objet interethnique un thème de recherche qui, comme le relève Payet à propos des recherches

sur l’école, commence à être pris au sérieux par la communauté scientifique
21

. Parallèlement à

cette tendance à la légitimisation des questions sur le phénomène ethnique, les recherches sur les

17

 Sayad, A. : Tendances et courants des publications en sciences sociales sur l’immigration en France depuis 1960,

Current Sociology, vol. 32, n° 3, 1984.
18

 Quéré, L. La question bretonne dans le domaine d’objet des sciences sociales, Pluriel, n°32-33, 1982/1983.
19

 Noiriel, G. : Le creuset français. Histoire de l’immigration XIX°-XX° siècles, Seuil, 1988.
20

 Oriol, M. La crise de l’Etat comme forme culturelle, Peuples Méditerranéens, n° 24, 1983.
21

 Payet, J. P. et Van Zanten, A. : L’école et la question de l’immigration, Revue française de Pédagogie, n° 117,

octobre, novembre, décembre 1996.

migrations et les relations ethniques connaissent depuis quelques années une série d’avancées

convergentes qui préfigure la constitution d’un véritable domaine de recherche pouvant

revendiquer une place à part entière dans les sciences sociales. Au titre de ces avancées, on

soulignera notamment :

1) La remise en cause des modes de pensée et des catégories d’analyse des faits migratoires,

récemment opérée par des spécialistes de disciplines comme la science politique ou la

démographie qui, étant le plus marquées par leur rapport aux catégories de la gestion étatique sont

le plus à même d’en subir mais aussi d’en dévoiler les effets d’imposition
22

. Deux tendances dans

les recherches actuelles paraissent à cet égard particulièrement révélatrices :

- le développement récent de travaux prenant comme “ thème-objet ” le cadre normatif qui

organise les représentations nationales de l’altérité.

Les travaux récents de F. Kosrokhavar ou ceux de F. Lorcerie apparaissent de ce point de vue

totalement novateurs et vont bien au delà des dénonciations sur le caractère ethnocentriste ou les

dysfonctionnements du modèle de l’assimilation à la française. Ils se fixent comme objet

l’analyse du “ modus operandi ” du modèle républicain en mettant en évidence les traits

(l’apriorisme, le formalisme, le juridisme) qui fondent son opérativité comme idéologie.

Kosrokhavar analyse la crise de cette idéologie en montrant comment ces traits (qui constituent,

selon ses termes, “ les stratagèmes de plausibilité de l’universel abstrait ”) conduisent

paradoxalement à la radicalisation des particularismes sous la forme de l’indignité, de la

déshumanisation et de la monstruosité. Traitant le modèle républicain français comme un corpus

discursif spécifique justiciable d’une analyse en terme de sociologie de la connaissance, F.

Lorcerie met pour sa part en évidence le rôle qu’ont joué dans les années récentes les chercheurs

en sciences sociales dans la promotion d’une axiologie républicaine créatrice d’identité

nationale
23

.

On peut voir dans cette tendance à objectiver le modèle républicain comme modèle culturel, le

signe le plus manifeste de l’autonomisation croissante du discours scientifique par rapport aux

discours sociaux sur l’immigration. Autonomisation qui atteste que se trouvent désormais réunies

les conditions sociales d’une rupture épistémologique que Sayad appelait de ses voeux il y a plus

de dix ans
24

.

- la remise en cause du tabou des origines dans la construction des catégories statistiques.

La pénurie des données quantitatives sur les phénomènes migratoires a été de longue date

identifiée par les spécialistes du domaine comme l’un des principaux obstacles au développement

22

 Coulon voyait la manifestation de cet effet d’imposition dans l’intériorisation par les chercheurs en sciences

politiques d’un rôle d’ “ intellectuels organiques de l’Etat ”. Plus récemment Tribalat dénonce la tentation de faire

des démographes les “ missionnaires de l’idéologie républicaine ”.
23

 Khosrokhavar, F. : L’universel abstrait, le politique et la construction de l’islamisme comme forme d’altérité, in :

Wieviorka, M. (ed.) Une société fragmentée?, Ed. La Découverte, 1996 ; Lorcerie, F. : Les sciences sociales au

service de l’identité nationale. Le débat sur l’intégration en France au début des années 90. In : Cartes d’identité.

Comment dit-on “ nous ” en politique? (sous la dir. de D. C. Martin, PFNSP, 1994.
24

 Sayad, op. cit., 1984.

de la recherche
25

. C’est dire l’importance qu’a représentée pour la communauté scientifique la

publication d’une enquête (l’enquête MGIS dirigée par M. Tribalat) qui constitue de ce point de

vue une véritable rupture dans la tradition de la démographie française. Pour la première fois en

effet, une enquête conduite par des organismes publics (l’INED et l’INSEE) introduit, à côté de la

catégorie d’étranger la catégorie des personnes “ d’origine étrangère ”, seule à même de produire

des données pertinentes pour l’analyse des phénomènes migratoires. Cette démarche est

radicalement novatrice comme le souligne à juste titre son auteur
26

, non pas tant par la

problématique de la recherche, qui reste très fermement inscrite dans la perspective classique de

l’assimilation, que parce qu’elle marque une étape décisive dans le processus de normalisation

des recherches sur l’immigration. Elle consacre la légitimité du chercheur spécialiste de ce

domaine à mettre en oeuvre ses techniques d’objectivation dans les conditions normales de la

pratique professionnelle de la sociologie.

L’autre intérêt majeur de cette enquête est d’avoir suscité un débat qui, en dépit de ses aspects

parfois confus et polémiques, introduit à une réflexion sur les procédures instituées de

catégorisation et de classification de l’altérité, réflexion nécessaire à la fois pour dévoiler les

présupposés sur lesquels se fondent les taxinomies en vigueur actuellement en France, mais aussi

pour situer clairement les enjeux impliqués par la transcription de l’ethnicité en catégorie

statistique
27

.

2) Le développement considérable depuis quelques années des réflexions théoriques sur

l’ethnicité
28

 et des enquêtes empiriques sur ses manifestations à différents niveaux et dans

différents secteurs de la vie sociale. Deux directions de recherche paraissent sur ce point très

novatrices :

- celles qui tendent à promouvoir les études sur le racisme institutionnel et la discrimination,

thèmes sur lesquels la recherche française accuse le plus grand retard par rapport aux autres pays

européens. On mentionnera ici notamment les recherches conduites par le CADIS
29

, l’important

colloque organisé par l’URMIS sur les discriminations à l’école et à l’embauche, et le programme

de recherche de ses chercheurs sur les dicriminations dans l’entreprise
30

.

25

 Silberman, R. : Statistiques, immigrations et minorités, in : Vieille, P.(sous la direction de) : L’immigration à

l’Université et dans la Recherche, Babylone, n°6/7, 10/18, Christian Bourgois éditeur, 1989.
26

 Tribalat, op. cit., 1996.
27

 Simon, P. : La statistique des origines. “ Race ” et ethnicité dans les recensements aux Etats-Unis, Canada et

Grande-Bretagne, Sociétés contemporaines, n°26, 1997.
28

 Amselle, J. L. : Logiques métisses. Anthropologie de l’identité en Afrique et ailleurs, Payot, 1990 ; Crowley, J. :

Ethnicité, nation et contrat social, in : Théories du nationalisme (sous la dir. de G. Delannoi et P. A. Taguieff, Kimé,

1991 ; Martiniello, M. : L’ethnicité dans les sciences sociales contemporaines, PUF (Que-sais-je), 1995 ; Poutignat,

Ph. et Streiff-Fenart, J. : Théories de l’ethnicité, PUF, 1995 ; Wieviorka, M. : La démocratie à l’épreuve.

Nationalisme, populisme, ethnicité, La Découverte/Essais, 1993.
29

 Wieviorka, M. et al. : La France raciste, Seuil, 1992.
30

 Tripier, M., De Rudder, V., Vourc’h, F. : Les syndicats face aux nouvelles discriminations, Hommes et Migrations,

n° 1187, Mai 1995.

- les recherches de type interactionniste qui étudient les processus d’attributions ethniques et

raciales dans les micro-situations où se négocient les attributions d’identités
31

. Ces recherches en

même temps qu’elles récusent la dimension essentialiste de l’ethnicité en montrant comment

celle-ci se touve mise en relief de façon variable selon les circonstances et les buts pratiques des

interactants, montrent aussi que les catégories essentialisées d’origine représentent des ressources

cognitives et pratiques qui participent à la construction du sens des évènements ou des situations

sociales. Elles prolongent en ce sens la voie qu’avait ouverte il y a une vingtaine d’années C.

Guillaumin par son analyse du racisme comme système de catégories inscrites dans le langage
32

.

3) Le décentrement de l’étude des migrations de la perspective “ nationale ” de l’intégration.

Le recadrage, impulsé de longue date par Sayad, de la problématique sociologique des migrations

dans la perspective d’un rapport entre société d’émigration et d’immigration, a grandement

contribué à dégager l’analyse sociologique des phénomènes migratoires de la perspective

ethnocentrique qui conduisait à considérer les immigrés du seul point de vue de la société

“ d’accueil ”. Mais c’est paradoxalement lorsqu’il est devenu manifeste que le rapport entre

“ immigrés ” et société française ne pouvait plus s’analyser en terme d’immigration, comme

entrée de populations allogènes, mais qu’en tant que processus de reproduction de l’altérité il

relevait de la sociologie des relations interethniques, que la migration a pu être construite comme

un véritable objet scientifique : celui de l’analyse des mobilités et de la constitution d’espaces

circulatoires transnationnaux, dont l’émergence a longtemps été occultée par la perspective

normative de l’intégration. Les recherches sur les pratiques entreprenariales des immigrés, sur la

constitution et la transmission de savoirs-faire migratoires, sur les réseaux relationnels

transnationaux, supports d’activités économiques, déplacent la perspective de la figure de

“ l’immigré ” (comme victime de la domination ou candidat à l’intégration) vers l’acteur social

“ migrant ”. Constituée autour des notions de mobilité, d’espace et de circulation qui désignent

son objet propre, cette problématique en même temps qu’elle permet de fonder une science de la

migration, établit les conditions du dialogue avec les recherches interethniques autour de la

question des identités et des cultures ethniques : elle est particulièrement éclairante pour mettre

en évidence l’utilisation par les acteurs de symboles culturels comme des ressources

d’organisation qui n’ont rien à voir avec un “ repli communautaire ”, mais sont profondément

inscrites dans la modernité
33

.

31

 Achard, P. et al. : Quand des enfants migrants se traitent d’“ arabes ” dans une classe primaire, Revue Européenne

des Migrations Internationales, vol. 8, n° 2, 1992 ; Payet, J.P. : Collèges de banlieue. Ethnographie d’un monde

scolaire, Méridiens-Klincksieck, 1995 ; Zirotti, J.P. : Pour une sociologie phénoménologique de l’altérité : la

constitution des expériences scolaires des élèves issus de l’immigration, Communication au colloque “ Réussite

scolaire et universitaire, égalité des chances et discrimination à l’embauche des jeunes issus de l’immigration ”, Paris,

6-7 mars 1996 ; Poutignat, Ph. et Streiff-Fenart, J. : Catégorisation raciale et gestion de la co-présence dans les

situations “ mixtes ”, Notes et Travaux Sociologiques (Les Cahiers du SOLIIS), n°1, juin 1995.
32

 Guillaumin, C. : L’idéologie raciste. Genèse et langage actuel. Mouton (Publications de l’Institut d’Etudes et de

Recherches Interethniques et Interculturelles), 1972.
33

 Ma Mung, E. : Entreprise économique et appartenance ethnique, Revue Européenne des Migrations

Internationales, vol. 12, n°2, 1996 ; Simon, G. : La migration maghrébine 25 ans après, Espace, Populations,

Sociétés, n° 1, 1996 ; Tarrius, A. : Arabes de France dans l’économie mondiale souterraine, Editions de l’aube,

1995.

4) Le développement de la démarche comparative avec d’autres sociétés d’Europe ou

d’Amérique.

Longtemps entravée par la diabolisation des “ modèles ” américains et britanniques, la démarche

comparative a connu au cours des années récentes une nouvelle impulsion. Le volume dirigé par

D. L. Horowitz et G. Noiriel sur les expériences française et américaine de l’immigration a

représenté une importante contribution en ce sens, ainsi que les recherches menées par S. Body-

Gendrot sur la comparaison des situations urbaines en France, aux Etats-Unis et en Grande-

Bretagne ou celles dirigées par Lapeyronnie sur les politiques d’intégration en Europe et aux

Etats-Unis
34

. Plus récemment, on notera la mise en perspective des recherches menées sur l’école

et l’immigration en France, aux Etats-Unis et en Grande Bretagne proposée par Payet et Van

Zanten, ou la comparaison des procédures de recensement et de comptage des minorités ethniques

aux Etats-Unis, Grande Bretagne et Canada effectuée par P. Simon
35

. La recherche de C. Neveu

sur les Bengladeshi en Grande-Bretagne démontre de façon exemplaire l’intérêt du point de vue

comparatif pour décentrer le regard porté sur les problèmes de l’immigration dans l’hexagone
36

.

Si la recherche sur les relations ethniques a mis tant de temps à se constituer en France, c’est que,

plus peut-être que dans tout autre domaine des sciences sociales, la traduction des problèmes

sociaux en objets de recherche sociologique s’est heurtée à des résistances émanant non

seulement de la société mais de la communauté scientifique elle-même. En dépit de ces difficultés

spécifiques, la recherche française a produit au cours des vingt dernières années une somme

considérable de travaux sur les phénomènes interethniques qui, considérés dans leur ensemble,

soutiennent largement la comparaison avec les recherches menées dans les autres pays européens.

Les années récentes se sont caractérisées par une progression importante de la théorisation, par

l’ouverture de nouveaux chantiers de recherche et par une nette amélioration des conditions

institutionnelles, l’affermissement du dispositif de recherche se traduisant notamment par

l’existence d’une revue spécialisée de grande diffusion (la Revue Européenne des Migrations

Internationales), la création d’équipes spécialisées comme MIGRINTER et l’URMIS qui

rassemblent un grand nombre de chercheurs, et celle d’un GDR “ Migrations et Relations

Interethniques ”.

L’autonomie du discours scientifique sur les relations ethniques est cependant loin d’être acquise.

La reconnaissance de la dimension pluri-ethnique de la société française, désormais admise, ne

va pas en effet, sans susciter de nouveaux malentendus dans un champ où la circulation entre

notions de sens commun et concepts scientifiques est particulièrement intense. Les notions de

communauté, d’ethnicité ou de pluriculturalisme, lorsqu’elles sont promues comme thèmes

34

 Horowitz, D. L. and Noiriel, G. : Immigrants in Two Democraties, New York University Press, 1992 ; Body-

Gendrot, S. : Ville et violence. L’irruption de nouveaux acteurs, PUF, 1993 ; Lapeyronnie, D. (sous la dir. de) : Les

politiques d’intégration des minorités immigrées en Europe et aux Etats-Unis, ADRI, 1991.
35

 Payet, J.P. et Van Zanten, A. : op. cit., 1996 ; Simon, P. op. cit., 1997.
36

 Neveu, C. : Communauté, nationalité et citoyenneté. De l’autre côté du miroir : les Bengladeshi de Londres,

Karthala, 1993.

idéologiques, présentent par rapport à l’idéologie antérieurement dominante de l’assimilation des

risques symétriques de réification des cultures et des identités. Toujours en prise avec les débats

les plus brûlants de l’époque, les spécialistes des études inter-ethniques ont encore à faire

reconnaître que mettre en évidence l’importance des désignations et des classements ethniques

dans la vie sociale ne revient pas à se faire les apôtres du “ communautarisme ”. Ils ont à faire

admettre que si la recherche a dans ce domaine une utilité sociale, ce n’est pas de fonder

scientifiquement les énoncés identitaires, qu’ils se présentent sous les traits du particularisme ou

de l’universel, mais c’est précisément de rappeler que les cultures et les identités ne portent pas

leur explication en elles mêmes, et de dévoiler les conditions sociales de leur production, de leur

usage et de leurs fonctions sociales.

