Mens-Verhulst, J. van. Feministische hulpverlening en empirische evidentie: over diversiteit en onderzoek. Tijdschrift voor Genderstudies 2001 (4 ): 35-47 (Feminist health care and empirical evidence: on research from a diversity perspective.)

The field of feminist health care (FHC) has a growing need for empirical evidence and a widening of interest from gender-specific to diversity-conscious care. Thus, an analysis of health research practices from a diversity perspective is very timely. A central question is how best to articulate social-cultural differences while upholding the complexity, dynamics, and power processes involved.

First, I review the shortcomings of mainstream research: its fear of heterogeneity, (methodo)logical shortcomings, the unjustified reduction of complexity and dynamics, and power-naiveté. Second, alternatives are explored: bottom-up strategies, qualitative approaches, insights from system dynamics, an actor-perspective and the material-discursive approach. The article takes a pluralistic and pragmatic stance, i.e. different research traditions can contribute to the empirical grounding of diversity-conscious care.

