

**COMPTE-RENDU DU CONSEIL DE LABORATOIRE
EN VISIO CONFÉRENCE DU JEUDI 7 MAI 2020**

Présents

Membres de droit

Élise Baillieul, Marie Derrien, Christopher Fletcher, Charles Mériaux
Christine Aubry

Membres élus

Enseignants-chercheurs : Laurent Brassart, Carole Christen, Marc Gil, Sylvain Lesage, Élodie Lecuppre-Desjardin, Sophie Mouquin, Pauline Prevost-Marcilhacy, Romy Sanchez, Jean-Baptiste Santamaria
Doctorants : Ivan Burel

Membres nommés

Enseignants-chercheurs : Delphine Bière, Philippe Darriulat, Justine Faure, Thomas Golsenne, Étienne Hamon, Mathieu Vivas

Excusés

Membres élus

Enseignants-chercheurs : Mélanie Traversier
Doctorants : Marie-Hélène Méresse

ORDRE DU JOUR

- Approbation du compte rendu du conseil du 6 mars 2020
- Informations générales
- Procédure de classement des candidatures à un contrat doctoral ED SHS
- Procédure de candidature aux allocations cofinancées par la Région
- Préparation des candidats de l'IRHiS aux concours des contrats doctoraux
- Calendrier de réinscription en doctorat
- Inscriptions en doctorat à la rentrée 2020
- Membres associés
- Budget rectificatif 2020
- Budget 2021
- Profil Recherche des postes à faire remonter pour le dialogue de gestion
- Questions diverses

1/ APPROBATION DU COMPTE RENDU DU CONSEIL DU 6 MARS 2020

Ch. Mériaux demande si les membres ont des remarques à faire sur le compte rendu du conseil du 6 mars dernier [annexe 1] qui leur a été envoyé.

Aucune nouvelle remarque n'étant signalée, il procède au vote.

Le compte rendu est validé à l'unanimité.

2/ INFORMATIONS GÉNÉRALES

Ch. Mériaux remercie les membres d'être présents à ce conseil en visio permettant ainsi la continuité et annonçant sans doute une nouvelle méthode de travail pour l'avenir.

Il informe :

* À ce jour, la cagnotte ouverte par le laboratoire pour les doctorants en difficulté a permis d'aider l'un d'entre eux qui était sans ressources pour payer son loyer et ses courses alimentaires. Sa situation a été signalée au début du confinement à la direction de la vie étudiante qui lui a attribué une aide mais, le délai de traitement des demandes étant allongé dans le contexte actuel, son versement n'a pas encore été effectué.

* Le contrat d'objectifs et de moyens (COM) [annexe 2] a été transmis aux vice-présidents Recherche de l'ULille.

* L'IRHiS a fait remonter les quelques contributions de nos membres à la réflexion sur les enjeux de la crise du COVID 19 [annexe 3].

* F.-J. Ruggiu, directeur de l'INSHS-CNRS a personnellement informé M. Blanc qu'il n'y aurait pas en 2020 de poste d'ingénieur de recherche sur lequel il aurait pu être nommé. Cependant grâce à un financement du CPER MAUvE géré par l'UMR CRISTAL, L. Grisoni a pu lui allouer un post-doc d'un an à compter du 1^{er} juin 2020.

* La campagne 2020-2021 des CRCT et délégations a été fructueuse pour l'IRHiS. Th. Beaufils, S. Mouquin et P. Prevost-Marcilhacy ont obtenu un CRCT d'un semestre au titre du CNU. I. Enaud, St. Michonneau et P. Prevost-Marcilhacy ont obtenu une délégation CNRS d'un an. Nous supposons que P. Prevost-Marcilhacy privilégiera la délégation.

Nous sommes encore en attente des résultats des CRCT au titre de l'ULille. Nous pouvons espérer qu'É. Hamon puisse l'obtenir à ce titre.

É. Hamon remarque l'absence de professeur d'histoire de l'art médiéval au CNU ce qui est dommageable pour les candidats.

* L'ULille a publié le PRA (plan de reprise des activités) [voir lettre « ActuULille » du 7 mai]. En ce qui concerne l'IRHiS, le retour des personnels BIATS/ITA devrait pouvoir se faire en juin – la distanciation entre les personnels ne posant pas de problème, vu l'espace de leurs bureaux.

Sera étudiée la possibilité de prêt d'ouvrages de la Bibliothèque G. Lefebvre aux doctorants et membres du laboratoire sur réservation et pouvant être retirés par un système de « drive » organisé à l'entrée de la bibliothèque.

Aucune manifestation ni soutenance en présentiel ne pourra être organisée d'ici septembre-octobre. Il faudra peut-être même envisager pour la rentrée 2020-2021 des manifestations, réunions en faible effectif pour respecter la distanciation et règles sanitaires et prévoir des visioconférences, captations, etc.

* Ch. Mériaux a contacté les trois doctorants pour lesquels il pourrait être envisagé de prolonger les contrats – démarche différente des inscriptions. À ce jour, il n'a reçu qu'un seul retour. Il transmettra aux instances, tout en sachant que la validation de ces demandes est incertaine.

3/ PROCEDURE DE CLASSEMENT DES CANDIDATURES A UN CONTRAT DOCTORAL ED SHS

L'ED SHS n'a pas, à ce jour, modifié son calendrier [Annexe 4]. L'ED aura quatorze contrats pour sept laboratoires. L'IRHiS a déjà obtenu trois contrats co-financés de la Région (et un quatrième sur liste complémentaire), ce qui allègera d'autant les demandes que le laboratoire fera remonter à l'ED SHS. Par ailleurs, M. De Oliveira est engagé dans l'instruction d'un contrat CIFRE.

L'IRHiS devrait aussi accueillir trois normaliens sous contrats, encadrés par C. Christen, C. Denys et B. Touchelay.

Ch. Mériaux propose d'organiser en visio l'audition des candidats en composant une commission de 9 membres du conseil de laboratoire (2 représentants de l'équipe de direction, 2 par période historique à parité 1 historien/1 historien de l'art, 1 représentant des doctorants, les directeurs de recherche pressentis ne pouvant siéger). Pour procéder au classement, il propose des critères de classement (qualité du projet, insertion dans les axes du laboratoire, modalités de mise en œuvre du projet, capacité du candidat à défendre son projet).

Les membres du conseil valident cette procédure.

4/ PROCEDURE DE CANDIDATURE AUX ALLOCATIONS COFINANCEES PAR LA REGION

Sur les sujets libres qui ont été proposés par l'IRHiS, trois dossiers ont été classés par la Région (C. Denys, M. de Oliveira, St. Michonneau) et un sur liste complémentaire (G. Galvez-Behar).

La Région attend de nous qu'il y ait une publication de ces emplois. Comme C. Denys, M. de Oliveira et G. Galvez-Behar ont des candidats pressentis mais pas St. Michonneau, Ch. Mériaux propose de mettre sur le site de l'IRHiS l'annonce des sujets en ne détaillant que l'offre de St. Michonneau (<https://irhis.univ-lille.fr/espace-jeunes-chercheurs/actualites/appels-a-candidatures/>) [annexe 5]. Les collègues concernés ont été averti de la procédure.

6/ CALENDRIER DE REINSCRIPTION ET NOUVELLES INSCRIPTIONS EN DOCTORAT 2020-2021

Le calendrier proposé par l'ED ne semble pas avoir été modifié pour le moment [annexe 6].

L'IRHiS est prêt à organiser les auditions mais est en attente de confirmation de ce calendrier par l'ED.

Les membres précisent que les doctorants doivent se saisir de cette possibilité d'aide, que ce soit pour les auditions blanches ou la relecture de leur dossier, que ce soit pour les réinscriptions, inscriptions ou candidature à des postes de maître de conférences. S. Mouquin et S. Lesage, par leur expérience, constatent qu'un dossier mal constitué est disqualifiant pour les candidats.

I. Burel confirme qu'avec M.-H. Méresse, ils proposent également leur aide aux futurs candidats en raison de leur expérience l'un d'un contrat régional, l'autre d'un contrat ULille.

Les membres précisent que c'est aussi le travail des directeurs d'aider leurs futurs doctorants. Ch. Mériaux propose de préparer une note qui serait diffusée dès septembre pour accompagner les directeurs de thèse et les masterants dans la préparation des dossiers de candidature.

Concernant les inscriptions en thèse (hors contrat), Ch. Mériaux rappelle qu'il faut faire savoir aux étudiants intéressés (et aux directeurs de thèse potentiels) qu'elles ne sont pas automatiques (mention TB au Master, « aptitude à la recherche », etc.) et qu'elles restent soumises à l'accord du laboratoire.

7/ MEMBRES ASSOCIES

Un projet de note concernant les conditions d'accueil des membres associés a été soumis par courriel au conseil après la réunion [annexe 7]. Elle sera discutée lors du prochain conseil.

8/ BUDGET RECTIFICATIF 2020 ET BUDGET 2021

En raison des annulations et reports provoqués par la crise du COVID 19, plus ou moins 30 000 € n'ont pu être engagés dans le budget 2021.

Ch. Mériaux propose d'engager les dépenses de publication, traduction, droit à l'image, etc. ; de profiter en juin des DBM (décision budgétaire modificative) qui consiste à basculer des sommes du fonctionnement vers les personnels et/ou l'investissement ce qui permettrait éventuellement de renouveler les vidéo-projecteurs et/ou d'acquérir du matériel d'enregistrement de son et/ou de captation...

Un mail sera adressé aux membres ayant demandé des financements afin de faire un point des engagements possibles dès le retour de M. Duhamel et Ch. Aubry dans les locaux.

L'ULille a informé de la possibilité du report en 2021 des AAP ULille obtenus pour des manifestations 2020 mais il faudra le leur signaler avec une éventuelle nouvelle date.

En ce qui concerne la préparation du budget 2021, un appel sera adressé aux membres du laboratoire en juin.

9/ PROFIL RECHERCHE DES POSTES A FAIRE REMONTER POUR LE DIALOGUE DE GESTION

Ch. Mériaux rappelle les deux futurs dialogues de gestion (ULille [juin-juillet 2020] et CNRS [juillet-septembre 2020]) pour les postes et les profils à faire remonter.

Pour cette année, les besoins les plus urgents dans le domaine de l'enseignement concernent un poste de PR d'histoire de l'Art moderne et un MCF d'histoire médiévale.

Des réunions se tiendront dans la semaine du 11 mai avec les directions des départements H et HAA pour préparer les argumentaires qui seront transmis courant juin à la Faculté pour le dialogue de gestion. Les membres du conseil seront consultés dès que les premiers argumentaires seront consolidés.

10/ QUESTIONS DIVERSES

Quelques annonces de dépôt de projets :

- * M. Gil, avec B. Cosnet, Ch. Aubry et Douai : un projet « Carte Blanche à l'INHA » sur *La photographie et l'invention de l'histoire de l'art dans le Nord : études et valorisation des fonds d'Augustin Boutique et de l'IRHiS*.
- * R. Sanchez avec É. Peyrat, Th. Leyris et CECILLE : un projet I-Site Manifestations d'Intérêt sur le thème des *Empires*.
- * J. Faure avec V. Duwicquet (CLERSE), Y. Morival (CERAPS), F.-O. Seys (TVEA) : un projet I-Site AMI EEI intitulé *Cold War and International liberal order*.
- * B. Touchelay : un projet ISite AMI-SATT¹ sur *Transformations environnementales des territoires du nord de la France (TERRE)*, prolongation du projet HEROIC sur la maladie de Crohn.
- * Ch. Aubry avec Devocité : un projet I-Site AMI-SATT sur une *application documentaire historique ICI AVANT étendue à une expérience transmedia full web*.
- * É. Lecuppre-Desjardin : un projet carte blanche CTHS pour les *Rendez-vous de Blois* (dans la mesure où ceux-ci seraient maintenus).
- * É. Lecuppre-Desjardin : en cours de montage, un ERC Synergie avec la Suisse sur son projet « Innovation ».
- * M. Vivas a obtenu du SRA-DRAC HdF un financement pour le chantier de fouille *Ancienne place du marché, cave et tour d'enceinte de Vieil Hesdin (Pas-de-Calais, Hauts-de-France)* qui ne pourra avoir lieu cet été mais il organisera, avec un prestataire extérieur, une prospection électromagnétique en juin.

L'ordre du jour étant épuisé et aucune autre question diverse n'étant soumise, Ch. Mériaux lève la séance.

Le prochain conseil aura lieu le 11 juin 2020 de 9 h en visio-conférence

¹ SATT : Société d'Accélération du Transfert de Technologie

**COMPTE-RENDU DU CONSEIL DE LABORATOIRE
DU VENDREDI 6 MARS 2020**

Présents

Membres de droit

Marie Derrien, Christopher Fletcher, Charles Mériaux
Christine Aubry

Membres élus

Enseignants-chercheurs : Laurent Brassart, Marc Gil, Sylvain Lesage, Élodie Lecuppre-Desjardin,
Sophie Mouquin, Pauline Prevost-Marcilhacy, Jean-Baptiste Santamaria
Doctorants : Ivan Burel, Marie-Hélène Méresse

Membres nommés

Enseignants-chercheurs : Delphine Bière, Philippe Darriulat, Justine Faure, Thomas Golsenne,
Mathieu Vivas

Excusés

Membres de droit

Élise Baillieul

Membres élus

Enseignants-chercheurs : Carole Christen, Romy Sanchez, Mélanie Traversier

Membres nommés

Enseignants-chercheurs : Étienne Hamon

ORDRE DU JOUR

- Approbation du compte rendu du conseil du 31 janvier 2020
- Informations générales
- Nouveaux membres associé.es
- Campagne contrats doctoraux (préparation de la réunion du 11 mars)
- IRHiS : perspectives 2020-2024
- Préparation du dialogue de gestion (postes, travaux)
- Questions diverses

1/ APPROBATION DU COMPTE RENDU DU CONSEIL DU 10 JANVIER 2020

Ch. Mériaux demande si les membres ont des remarques à faire sur le compte rendu du conseil du 31 janvier qui leur a été envoyé.

Aucune remarque n'étant signalée, il procède au vote.

Le compte rendu est validé à l'unanimité.

2/ INFORMATIONS GENERALES

Ch. Mériaux informe que :

* une bourse de mobilité courte transfrontalière I-Site a été obtenue par le laboratoire et 7 membres partiront les 3-4 juin prochains pour l'Université du Kent à Canterbury. L'objectif est d'explorer les possibilités de collaboration future en matière de recherche entre les historien.nes travaillant à l'École d'Histoire de l'Université du Kent et l'IRHiS.

Ph. Darriulat précise qu'il existe à Sciences Po-Lille des échanges avec l'Université du Kent.

* deux projets MESHs ont été obtenus : AAP « médiation scientifique » par G. Maës (EXART–*L'expérience visuelle des publics face aux œuvres d'art : une nouvelle forme de médiation*) ; AAP « Partenariat » par M.-L. Legay [*FermGé–Administrer le privilège : la Ferme Générale dans l'espace français et européen (1664-1794)*]

* Le projet de structure fédérative Sciences et Cultures du Visuel porté par CRISTal, IRHiS et SCALab est soutenu par l'INSHS. Nous attendons le retour de la DR18.

Ch. Mériaux rappelle que l'IRHiS met à la disposition des membres intéressé.es une enveloppe de 10 000 € pour financer des activités exploratoires (tables rondes, journées d'études, invitations de collègues extérieur.es, etc.) destinées à inscrire la participation du laboratoire dans les cinq axes de recherche retenus par le projet (Construction historique et sociale du visuel dans les sociétés contemporaines et passées ; Perception et cognition visuelle ; Modélisation, visualisation et interaction ; Arts, sciences et technologies ; Épistémologie des sciences et cultures visuelles)

Ch. Mériaux aborde la demande de Th. Golsenne et son idée de développer à nouveau la bibliothèque de l'Imaginarium qui s'adresse aussi aux étudiant.es et chercheur.ses qui ne sont pas dans notre laboratoire. V. Hemeidan, gestionnaire financière et comptable, a refait l'inventaire à sa demande (pas mal de livres ont disparu et Th. Golsenne propose dans un premier temps de les racheter et dans un deuxième temps, de contacter les directeurs.rices d'axes afin de leur demander leur avis. Il réfléchit à un lieu dédié.

M. Gil pense que c'est une bonne idée à la condition d'être sûr que cette bibliothèque sera fréquentée, surveillée.

Ch. Aubry suggère que les futurs achats et même ceux encore dans la bibliothèque actuelle soient catalogués et apparaissent dans le catalogue du SCD. Elle informe que C. Hélin, bibliothécaire de la bibliothèque G. Lefebvre, peut apporter son savoir-faire. Elle suggère aussi qu'une pièce puisse être dédiée à cette bibliothèque pour permettre aux étudiant.es, chercheur.ses d'y travailler tranquillement.

* Une audition des deux candidats pour les préparer au concours CNRS (J. Dumont, P. Purseigle) aura lieu le 20 mars. Ch. Fletcher sera présent au côté de Ch. Mériaux.

* Le prix de thèse de l'ED a été obtenu par B. Carré pour l'IRHiS et R. Auvertin pour Halma (1 000 € chacun).

* Les dépôts de projet de séminaire ED doivent être remis en mai. C. Denys ayant présenté en septembre le projet qu'elle a avec É. Lecuppre-Desjardin sur « les villes » devra donc être représenté cette année.

3/ NOUVEAUX MEMBRES ASSOCIES

Ch. Mériaux présente les candidatures déposées (avec, entre parenthèses, le nom de la personne chargée du rapport) :

- Yann Henry, responsable d'opération, Service archéologique municipal, Arras (E. Lecuppre)
- Pauline Lhommel, Responsable d'opération (E. Hamon)
- Virginie Pilard, adjointe du patrimoine, Service archéologique du Nord (M. Vivas)
- Jean-Claude Routier, archéologue médiéviste, INRAP (Ch. Mériaux)
- Laurent Wiart, directeur du patrimoine, Arras (L. Brassart)

Avant de laisser la parole aux rapporteurs, Ch. Mériaux précise que l'équipe de direction proposera au prochain conseil des critères pour accueillir de nouveaux membres associés.

S. Mouquin, étant donné son expérience à l'École du Louvre, propose de préciser la durée de l'association, le degré, une visibilité de publication, voire un *numerus clausus* pour un équilibre entre permanent.es et associé.es.

Après une présentation rapide des candidat.es par les rapporteur.rices, il est décidé de :

- mettre en attente Y. Henry et P. Lhommel en leur expliquant la raison.
- accueillir V. Pilard, J.-Cl. Routier et L. Wiart.

4/ CAMPAGNE CONTRATS DOCTORAUX

Ch. Mériaux donne le calendrier pour la campagne à venir :

- Fin mars : formulaires disponibles sur le site de l'ED
- 19 mai : retour des dossiers aux laboratoires
- 29 mai : retour des dossiers à l'ED
- Entre fin mars et fin mai : classement – préparation des doctorant.es
- 8 juin : sélection des candidats aux CD ED ; audition des candidat.es pour les contrats régionaux
- 22 juin : auditions des candidats aux CD ED

Ch. Mériaux rappelle la réunion d'information du 11 mars (12h30-14h) à l'intention des étudiant.es qui souhaiteraient engager une thèse dans le laboratoire. Une présentation sera donnée des différents types de contrats doctoraux (I-Site, Région HDF, ED) et de l'accompagnement que l'IRHiS pourrait proposer dans le montage des dossiers de candidature et dans la préparation aux entretiens.

Les représentant.es des doctorant.es se tiennent également à la disposition des futurs thésard.es pour leur transmettre leur expérience.

5/ IRHiS : PERSPECTIVE 2020-2024

Ch. Mériaux revient sur les objectifs que s'est fixé le laboratoire pour le contrat quinquennal en cours.

Il rappelle :

Les pôles du contrat 2020-2024

- Axe transverse : *Usages critiques du numérique* (E. Baillieux et M. Gil)
- Pôle 1 : *Processus de création et pratiques* (J. Faure et E. Hamon)
- Pôle 2 : *Pouvoirs, normes et conflits* (D. Bière et C. Fletcher)
- Pôle 1 : *Matérialités / immatérialités* (Th. Golsenne et M. Vivas)

Puis il rappelle les éléments principaux du rapport HCERES :

Avis global sur l'unité (p. 5-6)

- « Laboratoire généraliste de haut niveau ».
- « Les ponts entre histoire et histoire de l'art connaissent un processus de renforcement que le nouveau quinquennal peut permettre de consolider encore davantage en développant les synergies autour des sciences du visuel ».

Qualité des produits de la recherche (p. 7-10)

- « Nombre de problématiques originales ne sont pas suffisamment mises en valeur dans des revues scientifiques plus généralistes (...) plutôt que dans des revues savantes régionales au rayonnement restreint ».
- « À propos du Pôle SCV, sans-doute conviendrait-il de clarifier le rôle de l'IRHis dans un programme (qui) n'a pas donné tous les résultats escomptés ».

Interaction avec l'environnement non-académique (p. 10-11)

- « Les relations à l'international sont encore trop souvent dépendantes des liens personnels des chercheurs et gagneraient à se développer sur le modèle des LIA en privilégiant la proximité géographique avec le Royaume-Uni, en particulier ».
- « Au niveau national, l'IRHis peut consolider ses partenariats, afin d'apparaître plus clairement (y compris à l'intérieur de la nouvelle Université de Lille et de l'UFR Humanités en cours de constitution) comme un acteur national - et pas simplement régional - dans le panorama socio-culturel et socio-économique ».

Implication dans la formation par la recherche (p. 11-13)

- « La faible implication dans la vie de l'unité des doctorants non financés ou salariés (enseignants du secondaire ou autres), fortement soulignée, ne fait pas l'objet de mesures d'incitation suffisantes pour y remédier ».
- « Le succès très inégal des séminaires ouverts, ou plus spécifiquement destinés aux doctorants, mérite réflexion : leur nombre est sans doute excessif, et les injonctions contradictoires destinées aux doctorants s'en trouvent multipliées ».

Faisabilité du projet (p. 14-16)

- « La structuration des activités de recherche en pôles est indéniablement une avancée, qui pourrait aller plus loin si les pôles 1 (Processus de création, pratiques du savoir) et 3 (matérialités/immatérialités) n'en faisaient qu'un au cours du quinquennal 2020-2025. Cela donnerait une visibilité encore plus affirmée à la spécificité de la thématique du visuel, et permettrait de faire du programme Sciences et Cultures du Visuel (...) le thème fédérateur et le fer de lance de l'unité ».
- « L'axe transversal dédié aux humanités numériques a ainsi vocation à devenir l'autre axe fédérateur des dynamiques internes et externes du laboratoire ».
- « Le visuel tel qu'il est envisagé, en perspective historique, pourrait devenir davantage que le « Nord-Ouest » qui constitue un réseau plus qu'un objet d'étude, la marque de fabrique distinctive de l'unité ».

Ces éléments sont à prendre en compte dans la mise en œuvre du contrat quinquennal dont le bilan interviendra au cours de l'année 2023.

6/ PREPARATION DU DIALOGUE DE GESTION

Ch. Mériaux présente les éléments dont il faudra que le conseil débâte prochainement afin de préparer les deux futurs dialogues de gestion :

- Dialogue de gestion avec ULille conduit par la Faculté des Humanités (juin-juillet 2020)
- Dialogue de gestion avec le CNRS (juillet-septembre 2020)

Il s'agira donc de travailler sur :

Campagnes d'emploi (ULille et CNRS)

- Chercheur.ses (via le CNRS)

En 2019, les demandes suivantes avaient été remontés via la plate-forme Dialog du CNRS :

Demande de chercheur permanent - 2020
199812857N - IRHis - M. Stéphane MICHONNEAU
Institut de Recherches Historiques du Septentrion

Destinataire

Etablissement(s) destinataire(s) : CNRS

Institut destinataire : INSHS

Description de la demande

Priorité : 1

Motif : Renforcement d'une équipe/plateforme/plateau technique

Niveau demandé : Chargé de recherche

Thématique :

Les départs en retraite d'un DR, la fin d'une chaire d'excellence, la mutation inopinée d'un CR, fortement impliqués dans les Cultures Visuelles, privent notre unité dans un domaine où elle a été et continue à être pionnière.

- Enseignant.es-chercheur.ses (via l'ULille, la Faculté des Humanités)

En 2019, les demandes suivantes avaient été remontés au Dialogue Fac/ULille et indiqués dans le Dialog CNRS :

Enseignant-Chercheur

Destinataire	Priorité	Libellé
UNIV LILLE	1	Professeur — Histoire de l'art moderne. Avoir des connaissances générales sur l'histoire de l'art à l'époque moderne, notamment dans
UNIV LILLE	2	Maître de conférences — Histoire et humanités numériques. Avoir une connaissance générale des humanités numériques, de ses problématiques, de se

Voici le point de l'existant :

- ◆ ATER => demandes formulées par les départements (périmètre IRHiS)

Histoire = Histoire médiévale : 2

HAA = Histoire de l'art médiéval : 1

Histoire de l'art moderne : 1

- ◆ Départs en retraite au cours du contrat (hors PRAG) :

Histoire = 1 PR Histoire médiévale / 3

1 PR Histoire moderne / 3

1 PR Histoire contemporaine / 5

Histoire de l'Art = A.-M. Legaré (2019)

1 PR Histoire de l'art moderne / 1

1 PR Histoire de l'art contemporain / 2

1 MCF Histoire de l'art contemporain / 3

1 MCF Histoire de l'art médiéval / 3

- ◆ Mutations ? Promotions ?

- Personnels administratifs (via le CNRS et l'ULille, la Faculté des Humanités)

- ◆ L'équipe administrative

- Ch. Aubry, IGR (retraite 2025-2026)

- M. Blanc, IR ?

- M. Duhamel, ITRF, ULille (retraite 2024-2025, avancement à prévoir)

- C. Hélin, technicienne, CNRS

- Ch. Lefebvre, AENES, ULille

- S. Papastamkou, IE, CNRS

- T. Uahdani, technicien, CNRS (détachement au 15 mars 2020)

- IE en science de l'information géographique (mutualisé avec HALMA) (poste demandé dans via dialog CNRS 2019-2020)

Ch. Mériaux précise que T. Uahdani partant en détachement, nous sommes contraints de geler son poste pendant un an avant de pouvoir prétendre à une publication dans une campagne NOEMI.

É. Lecuppre-Desjardin et les membres du conseil insistent sur le fait qu'il faut demander rapidement un avancement pour M. Duhamel au vu de son investissement et des charges supplémentaires dues aux trois départs d'agents CNRS depuis 2016. Ch. Aubry rappelle qu'elle se bagarre pour cela depuis son arrivée à l'IRHiS (janvier 2016).

Pour M. Blanc, Ch. Mériaux rappelle qu'il a, ces dernières années, développé au sein du laboratoire des projets particulièrement innovants dans le domaine des études visuelles, des études muséales et, de manière générale, des dispositifs numériques de recherche en sciences sociales, avec un engagement marqué pour la valorisation de ces recherches auprès de grandes institutions, à commencer par le Musée du Louvre et du Louvre-Lens qui sont des partenaires de notre unité. Les passerelles disciplinaires établies par M. Mathias Blanc sont extrêmement prometteuses, comme en témoigne l'étude de marché dont fait actuellement l'objet son projet de prématuration CANVASS.

L'INSHS pourrait proposer à M. Blanc un poste d'IR. Ce recrutement permettrait de consolider la présence de l'IRHiS sur la thématique des Sciences et Cultures du Visuel à un moment où celle-ci se structure sous la forme d'une fédération de recherche.

Demandes patrimoniales (ULille)

- Changement du vidéo-projecteur dans la salle de réunion
- Aménagement d'une salle de co-working dans la salle des microfilms de la bibliothèque G. Lefebvre
- Installation d'un vidéo-projecteur dans l'une des trois salles de travail face à la bibliothèque G. Lefebvre
- Changement du mobilier, notamment les chaises de la bibliothèque G. Lefebvre
- Changement du vidéo-projecteur dans la salle de salle de séminaire
- Réaménagement (lumière, occultation, prises...) de la salle de séminaire (à chiffrer)

Ch. Aubry informe que les demandes de devis sont en cours que ce soit pour le mobilier, matériel ou travaux sauf pour le réaménagement de la salle de séminaire qui demande davantage de réflexion.

8/ QUESTIONS DIVERSES

Deux questions diverses :

* La Faculté des Humanités organise le 6 mai prochain la « Fête des Humanités ». Ch. Mériaux sollicite l'avis des membres du conseil sur la participation que pourrait apporter l'IRHiS.

Il s'agirait d'organiser au printemps une série de rencontres permettant de présenter aux étudiant.es, aux collègues, aux partenaires et à toutes les personnes intéressées toutes les facettes de l'activité de notre Faculté. Les formations, les laboratoires, les associations étudiantes, voire les partenaires extérieures, pourraient ainsi organiser des conférences, des stands avec posters, des ateliers. La communication en amont de cet événement permettrait d'accroître la visibilité de notre Faculté à un moment où les étudiants forment leurs vœux de master, par exemple.

Le lieu proposé est le hall du bâtiment extension (à confirmer).

Mise à part un stand avec des flyers sur le laboratoire, sur nos projets en cours (E-Thesaurus, ICI AVANT, Camp du Drap d'or...) et des kakemonos, Ch. Aubry ne voit pas ce que l'IRHiS pourrait proposer.

Les membres sont tous d'accord pour dire que la date est tardive et émettent un avis réservé en attendant des précisions.

* L. Brassart demande au conseil un avis de principe pour organiser deux séances par an en collaboration avec la nouvelle équipe du Kino des séances de ciné Histoire/Histoire de l'art.

Les membres trouvent l'idée intéressante.

L'ordre du jour étant épuisé et aucune autre question diverse n'étant soumise, Ch. Mériaux lève la séance.

Le prochain conseil aura lieu le 10 avril 2020 de 9 h 30 à 12 h 30

Nom et N° de labellisation de l'unité : UMR 8529 IRHIS

Directrice/Directeur : Charles Mériaux

Objectifs	Indicateurs	Etat au 01/01/2020	Mi-Parcours au 30/06/2022	Moyens mis/à mettre en oeuvre	Cible au 31/12/2024
1. Respect de la charte de recherche	1) Respect de la charte de signature 2) Règlement intérieur 3) Pages PRO	1) 30% 2) RI 20-24 adopté en conseil 3) 60%	1) 80% 2) Validation du RI par les tutelles 3) 100%	1) Communication adéquate sur les règles de signature 3) Formation aux pages PRO	1) 100% 3) 100%
2. Améliorer la formation doctorale	Base de suivi doctorants/docteurs (à 5 ans) Filtrage au recrutement en 1ère année	Pas de document formalisé	Réalisation de la base de suivi Formalisation des procédures de recrutement Mise en place d'un parcours de formation cohérent sur trois ans en lien avec l'ED et la MESHS Elaboration des indicateurs de suivi d'insertion professionnelle	Recherche de financements doctoraux Accompagnement renforcé des doctorants Professionnalisation et candidatures post-doc Valorisation des travaux Association des doctorants aux manifestations de l'unité Transition Master-Doctorat dans le cadre de la formation graduée	Communication interne annuelle sur le devenir des doctorants Structuration du réseau des anciens doctorants (annuaire)
3. Renforcer la transdisciplinarité et la cohésion de l'équipe	Publications conjointes par pôle Manifestation nationale/internationale par pôle	Inégal selon les axes du contrat 15-19	Elaboration d'un COM interne aux pôles	Direction transdisciplinaire des pôles Développement de l'axe transversal Humanités numériques Séminaire de laboratoire	Sur le contrat : une manifestation collective d'ampleur internationale par pôle et deux publications collectives
4. renforcer le rayonnement national et international de l'unité	Politique de conventionnement cohérente Indicateur de publication en langue étrangère LAI/LIA rapprochement avec la Revue du Nord comme support privilégié de publication	Pas de document formalisé 20% d'articles en langues étrangères 15% de monographies en langues étrangères	Charte de publication de l'UR (avec indicateurs) Formalisation de la collaboration avec la Revue du Nord Formalisation de la stratégie RI, nationale et régionale 20% de publications en langues étrangères	Ciblage des universités et UR partenaires dans ULille, en France, à l'international Aide à la publication des thèses des doctorants de l'UR Soutien financier à la traduction en langues étrangères Politique de publication cohérente Mise en place d'une structure fédérale dans les HdF (comprenant l'archéologie)	30% de publications en langues étrangères
5. Conforter la place des Cultures visuelles	Redéfinition du pôle SCV dans et hors de l'UR Recrutement d'IGR/CR SCV	Passage en cours du pôle SCV à la FR	Intégration dans la FR SCV Soutien aux 2 axes pilotés par l'IRHIS	Une manifestation par an et par axe piloté par l'UR au sein de la FR Intégration des projets de thèse dans les axes de la FR	Une publication par axe piloté par l'UR au sein de la FR

29 avril 2020

Contribution de l'UMR 8589 IRHiS CNRS – ULille à la réflexion sur les enjeux de la crise du COVID 19

Contact : charles.meriaux@univ-lille.fr

L'IRHiS est actuellement engagé dans cinq axes de recherche qui, dans une perspective historique, concernent de près les problématiques de recherche médicale, de politique sanitaire et environnementale ainsi que leurs enjeux sociaux.

1) Recherche médicale et innovation industrielle (Gabriel GALVEZ-BEHAR)

Dans la perspective d'une réflexion sur les crises sanitaires et l'économie de la santé, Gabriel Galvez Behar mène depuis longtemps des recherches qui interrogent le rôle des crises sanitaires dans l'émergence des collaborations entre le monde de la recherche médicale et le monde industriel. L'essor de l'industrie de la désinfection au début du XXe siècle et la diffusion du modèle pasteurien concrétisé, entre autres, par la création des instituts Pasteur sont deux chantiers permettant de comprendre comment sont alors posées les bases d'une économie de la santé. L'étude du rôle qu'y joue la propriété intellectuelle tout au long du XXe siècle constitue un troisième volet susceptible d'une approche comparatiste et de longue durée. Ces recherches sont susceptibles de bénéficier de la collaboration de Kenneth Bertrams, professeur à l'Université libre de Bruxelles.

2) Projet HEROIC (Béatrice TOUCHELAY)

Depuis cinq ans, le laboratoire IRHiS collabore avec l'équipe du professeur Corinne GOWER (médecin gastro-entérologue, INSERM CHU Lille, responsable du registre EPIMAD qui enregistre les diagnostics de la maladie de Crohn dans le nord de la France depuis 1998) pour expliquer la très forte concentration géographique des malades de Crohn dans le nord de la France, et comprendre leur concentration dans certains clusters définis à partir du registre EPIMAD. La contribution des SHS consiste à préciser les conditions de l'environnement des populations concernées et à analyser leurs transformations depuis 1950.

Depuis 2019, cette contribution est renforcée par la mise en place d'un projet I-SITE Pilote « Santé et environnement » qui élargit la liste des « pathologies » observées, ajoutant à la maladie de Crohn les formes avancées du diabète ainsi que les pré-natalités, également « sur représentées » dans le nord de la France. L'approche est socio-historique. Elle repose sur une étroite collaboration avec les épidémiologistes, les géo-statisticiens qui fabriquent les clusters, les géographes et les médecins de l'équipe. Elle vise à la fois à analyser l'impact de l'environnement, celui du développement de l'activité économique, sur les pathologies « retenues » et à mieux comprendre les inégalités territoriales de santé en s'appuyant sur des données historiques. Le lien entre pollution et santé et les capacités différentielles de résilience des populations à ces maladies sont également étudiés. L'analyse des transformations de l'espace et des conditions de vie dans les clusters mobilise l'histoire sociale, industrielle, environnementale et démographique.

L'I-SITE finance une thèse d'histoire contemporaine centrée sur les conditions environnementales des clusters et le stage d'un master 2 d'économie de l'environnement pour préciser le diagnostic

environnemental. La méthode mise en œuvre qui mobilise l'étude historique des liens entre environnement et santé devrait pouvoir s'appliquer à toute pathologie fortement concentrée dans l'espace et inégalement répartie à l'échelle sociale.

3) Pathologies et internement (Marie DERRIEN)

Dans le cadre de ses recherches sur l'histoire de la santé mentale, Marie Derrien s'intéresse aux séquelles neuropsychiatriques de deux types d'encéphalites. Il s'agit, d'une part, de l'encéphalite léthargique, également appelée encéphalite épidémique. Moins connue que la grippe espagnole, elle a sévi en Europe pendant et au lendemain de la Première Guerre mondiale. Ses répercussions neurologiques et mentales ont conduit de nombreux patients à être internés dans les asiles d'aliénés. L'autre pathologie étudiée est la méningo-encéphalite syphilitique qui constitue l'une des premières causes d'internement dans la première moitié du XXe siècle. Le traitement de cette maladie par la malariathérapie est expérimenté à Lille dans l'entre-deux-guerres grâce à la création d'un centre dédié au sein de la clinique psychiatrique départementale d'Esquermes (Lille), établissement dont Marie Derrien s'attache à retracer l'histoire.

4) Histoire sociale de la tuberculose (Claire BARILLE)

Dans la perspective d'une histoire sociale des maladies, Claire Barillé s'intéresse à l'histoire de la lutte contre la tuberculose, maladie infectieuse et contagieuse, dont le dispensaire Émile-Roux dépendant de l'Institut Pasteur de Lille, créé en 1901, est l'un des plus importants, après celui d'Édimbourg et fut un modèle suivi par plusieurs villes du Nord. Créé en vue de diffuser une action éducative et prophylactique contre la tuberculose mais aussi contre d'autres maladies comme la variole ou le typhus, il est transformé en 1918 en un dispensaire-école pour la formation d'infirmière visiteuses d'hygiène sociale, chargées de dépister et d'éduquer les tuberculeux.

5) Vulnérabilités, intégrations et expériences de la vieillesse (Claire BARILLE et Marie DERRIEN)

Claire Barillé et Marie Derrien sont actuellement co-porteuses d'un projet structurant de la MESHS Lille Nord de France intitulé « Vulnérabilités, intégrations et expériences de la vieillesse ». Ce projet, qui associe 14 historiens et sociologues internationaux, vise notamment à s'intéresser aux vulnérabilités des personnes âgées sur le plan sanitaire et à ses facteurs à la fois biologiques, sociaux, politiques et économiques.

CANDIDATURES CONTRATS DOCTORAUX CAMPAGNE 2020

14 contrats doctoraux sont mis au concours pour l'ED SHS.

I. Calendrier

Le calendrier de l'ED SHS prévoit toujours le retour des dossiers de candidatures aux laboratoires pour le **19 mai 2020** en demandant :

- 1) Un avis de la direction de l'unité sur la candidature
- 2) Le classement des dossiers de candidature déposés auprès de l'unité

En raison des contraintes du travail à distance, les dossiers seront adressés à Corinne Hélin, Christine Aubry et Charles Mériaux, de préférence au format WORD (et non PDF).

Les dossiers dûment complétés devront ensuite être adressés à l'ED pour le **29 mai 2020**.

L'ED prévoit toujours d'auditionner les candidats le **22 juin 2020**.

Dans le cas où la soutenance ne pourrait avoir lieu avant le 22 juin, une attestation du futur directeur de recherche et du directeur de laboratoire sur la qualité du travail de M1 et M2 tiendra lieu de PV de soutenance.

II. Avis et classement du laboratoire

Les circonstances exceptionnelles imposent une organisation différente de celles qui était jusque-là en usage.

1) Rédaction de l'avis de la direction

2) Entre le 25 et le 28 mai, audition des candidats à distance par une commission réduite composée de 9 membres du conseil de laboratoire (10 minutes de présentations et 20 minutes d'entretien) :

- 2 représentants de l'équipe de direction
- 2 membres par période historique (à parité : 1 historien et 1 historien de l'art)
- 1 représentant des doctorants
- Les directeurs de recherche pressentis ne peuvent siéger

Pour procéder au classement, les membres de la commission seront invités à donner un avis (« bon », « très bon », « excellent ») sur les quatre critères suivants :

- Qualité du projet scientifique
- Insertion dans les axes de recherche du laboratoire
- Modalités de mise en œuvre du projet
- Capacité du candidat à défendre son projet

Les dossiers écrits de chaque candidat seront mis à disposition des membres de la commission.

Appel à candidatures

Contrats doctoraux co-financés par la Région Hauts-de-France et l'Université de Lille

Conditions de déroulement du doctorat

Le doctorat sera financé pour moitié par la Région Hauts-de-France et pour moitié par l'Université de Lille pour une période de 3 ans (septembre 2020 – septembre 2023). Le doctorant s'inscrira auprès de l'Institut de recherches historiques du Septentrion (UMR 8529 Université de Lille – CNRS) et de l'École doctorale SHS des Hauts-de-France.

Les candidatures feront l'objet d'une audition à l'École doctorale SHS le **8 juin 2020**.

Candidatures

Les deux formulaires ci-contre, dûment complétés, sont à renvoyer pour le **19 mai 2020** dernier délai à : charles.meriaux@univ-lille.fr et christine.aubry@univ-lille.fr (et, en copie, le responsable du sujet proposé).

Sujets proposés

1. La propagande de guerre au-delà des frontières. Les activités des services de propagande allemande dans la Belgique et le Nord de la France occupés (1940-1944).

En mai-juin 1940, les Allemands imposent à la Belgique et au Nord de la France une seule et même administration basée à Bruxelles (*Militärbefehlshaber in Belgien und Nordfrankreich*). C'est l'administration militaire qui est en réalité en charge de ces territoires occupés (*Militärverwaltung*) jusqu'en juillet 1944, sous la direction de Eggert Reeder : elle met en place les services de propagande (*Propaganda-Abteilung Belgien* ou PAB), dont la direction est à Bruxelles mais qui comprend des antennes locales (Anvers, Charleroi, Gand, Liège, Lille). Les activités du PAB sont en contact avec le ministère des Affaires étrangères du III^e Reich, la SS et surtout le ministère de la propagande dirigé par Goebbels dont l'influence est considérable. Le PAB, sous autorité militaire, est composé principalement de civils, les *Sonderführer*, recrutés dans le ministère de propagande ou le NSDAP selon leurs compétences professionnelles. Les services du PAB sont organisés en 7 sections : propagande politique, film, culture, presse, radio, activités littéraires et folklore.

La thèse comprend plusieurs objectifs : 1) l'analyse institutionnelle et organisationnelle du PAB ; 2) l'analyse prosopographique des membres du PAB ; 3) l'analyse des activités et de leur adaptation aux différents publics des territoires occupés, notamment sur un plan linguistique ; 4) l'analyse de l'impact de ces activités (études de cas) sur les populations, notamment vis-à-vis des activités de la Résistance.

Le candidat attestera un bon niveau de maîtrise de l'allemand et du néerlandais.

Contact : stephane.michonneau@univ-lille.fr

2. La caserne dans la ville, aspects sociaux et spatiaux (France du Nord – Picardie, de la fin du XVII^e siècle à 1872).

Contact : catherine.denys@univ-lille.fr

3. L'institut Pasteur de Lille : politiques et économies de la science aux origines de la biomédecine (1894-1939)

Contact : gabriel.galvez-behar@univ-lille.fr

4. Compter les manifestants, histoire d'un combat des chiffres (1918-1968)

Contact : matthieu.deoliveira@univ-lille.fr

Calendrier de réinscription en doctorat (2020/2021)

Ce calendrier adapte, à l'usage des doctorants du laboratoire IRHiS, le calendrier de réinscription diffusé par l'ED SHS le 26 mars 2020.

Tous les documents doivent être transmis à Corinne Hélin (corinne.helin@univ-lille.fr), avec, en copie, Christine Aubry (christine.aubry@univ-lille.fr) et Charles Mériaux (charles.meriaux@univ-lille.fr).

Avant le 31 mai 2020

Réunion du comité de suivi de thèse (CST)

La réunion du CST concerne TOUS les doctorants.

- La ou le doctorant(e) fait parvenir au CST une synthèse du travail de thèse effectué et à venir (3-10 pages) qui doit servir de base à la discussion.
- Dans le contexte actuel, les CST se réuniront à distance par le moyen le plus adapté.
- Le CST complète le formulaire de compte rendu.
- La ou le doctorant(e) transmet au laboratoire le formulaire signé, accompagné de la synthèse du travail effectué pendant l'année. Ce formulaire sera alors signé par la direction du laboratoire.

À partir du 1^{er} juin 2020

1) Réinscription sur ADUM

- Le doctorant se réinscrit sur la plate-forme ADUM (« Accès doctorat unique et mutualisé » : www.adum.fr).
- Le directeur de thèse doit valider la demande de réinscription sur la plate-forme ADUM.

2) Transmission du dossier de réinscription au laboratoire par la ou le doctorant(e)

Pour les réinscriptions en 4^e année et plus, le dossier sera accompagné d'une courte lettre justifiant la demande de prolongation et proposant un calendrier de fin de thèse.

1^{er} juin – 15 juin 2020

Entretiens des doctorants sollicitant l'inscription en 3^e année et 6^e année et plus.

15 – 25 juin 2020

Validation et transmission par le laboratoire des dossiers de réinscription à l'ED SHS.

8 juillet 2020

Examen par l'ED SHS des dossiers de réinscription.

Les membres de l'IRHiS

I. MEMBRES STATUTAIRES

Sont membres de droit du laboratoire :

- les enseignants-chercheurs de l'Université Lille qui en font la demande dans les disciplines couvertes par l'unité et représentées par les sections du CNU 21 (« Histoire, civilisations, archéologie et art des mondes anciens et médiévaux ») et 22 (« Histoire des mondes modernes ; « Histoire et civilisations : histoire du monde contemporain, de l'art et de la musique ») et les sections du CoCNRS 32 (« Mondes anciens et médiévaux ») et 33 (« Mondes moderne et contemporains »).
- les chercheurs CNRS affectés à l'unité
- les chercheurs et enseignants-chercheurs de l'unité auxquels l'éméritat a été accordé
- les personnels ITA et BIATSS affectés à l'unité
- les chercheurs sous contrat affectés à l'unité pour la durée de leur contrat
- les doctorants de l'IRHiS, régulièrement inscrits en thèse sous la direction d'un membre permanent de l'unité pendant la durée de leur thèse et jusqu'à leur soutenance.

Le conseil de laboratoire peut admettre comme membres statutaires :

- Des doctorants inscrits sous la direction d'un enseignant-chercheur de l'université de Lille mais rattaché à une autre unité, sous réserve que cette affiliation soit unique.
- Des enseignants-chercheurs de l'Université de Lille ou de toute autre établissement d'enseignement supérieur ainsi que des chercheurs CNRS qui en feraient la demande auprès de la direction du laboratoire.

Les demandes sont examinées par le Conseil de laboratoire. Elles comportent une lettre de motivation, un *curriculum vitae* et une liste des publications scientifiques à jour. La décision du conseil est notifiée par un courrier de la direction.

II. MEMBRES ASSOCIES

La qualité de membre associé vaut pour la durée du contrat quinquennal. Elle peut être renouvelée sur demande.

Restent membres associés **de droit** :

- les doctorants ayant soutenu sous la direction d'un membre permanent de l'IRHiS, à l'issue de leur soutenance
- les anciens membres de droit de l'IRHiS ayant quitté leurs fonctions

La qualité de membre associé repose sur les **critères d'accueil** suivants :

- l'activité recherche personnelle
- la mise en œuvre et le financement de projets de recherche collectifs avec des membres de l'unité
- l'inscription des travaux de recherche dans au moins un des axes de l'unité
- l'appartenance à une institution ayant des liens avec l'unité
- les membres ne peuvent être déjà rattachés principalement à une autre unité

La **demande** est examinée par le conseil de laboratoire. Toute demande est adressée à la direction de l'unité et doit comporter :

- une lettre de motivation
- un *curriculum vitae*
- une liste des publications scientifiques.

La décision du conseil est notifiée par un courrier de la direction.

Les membres associés sont soumis aux droits et aux devoirs des membres mentionnés dans le règlement intérieur de l'unité, notamment celle de la signature des publications. Ils reçoivent les informations du laboratoire.

III. MEMBRES D'HONNEURS

Le conseil se donne la possibilité d'admettre au sein du laboratoire des membres d'honneur parmi :

- les anciens membres de droit de l'IRHiS ayant quitté leurs fonctions
- des personnalités politiques et administratives, des autorités académiques et scientifiques, ou encore du monde économique.

Les membres d'honneur sont invités à l'assemblée générale annuelle du laboratoire, mais ne reçoivent systématiquement les informations de l'unité.