
LA RÉINSTALLATION DES RÉFUGIÉS 289

Notes
PREMIÈRE PARTIE
Chapitre 1.1

1. Haut Commissariat des Nations Unies pour les réfugiés, Les réfugiés en chiffres 2002,
HCR, Genève, 2002. Environ 3,8 millions de Palestiniens qui font l’objet d’un mandat
distinct de l’Office de secours et de travaux des Nations Unies pour les réfugiés de Palestine
(UNRWA) ne sont pas inclus dans ces estimations.

2. Haut Commissariat des Nations Unies pour les réfugiés, Women, children and older
refugees. The sex and age distribution of refugee populations with a special emphasis on
UNHCR policy priorities, Unité de statistiques démographiques, Population et données
géographiques, HCR, Genève, 2001, p. 8.

3. Haut Commissariat des Nations Unies pour les réfugiés, Section de la Réinstallation,
‘Resettlement: A tool for international protection, a durable solution and a means of
responsibility sharing’, article présenté à la Conférence internationale sur l’accueil et
l’intégration de réfugiés réinstallés, Suède, avril 2001.

4. Basé sur les données de l’Index de Développement Humain du Programme des Nations
Unies pour le développement, Human Development Report 2002. Deepening democracy in
a fragmented world, Oxford University Press, New York, 2002; Pays d’origine et pays
d’accueil des réfugiés identifiés dans les Réfugiés en chiffres 2002, op. cit.

5. Organisation de coopération et le développement économiques (OCDE), ‘Trends in
Immigration and Economic Consequences’, Economic Outlook, No. 68, OECD International
Migration Division of the Directorate for Education, Employment, Labour and Social Affairs,
2000, ch. vii.

6. S Gover, C Gott, A Loizillon, J Portes, R Price, S Spence, V Sprinivasan & C Willis,
Migration: An economic and social analysis, Research, Development and Statistics
Directorate, Occasional Paper No. 67, Home Office, Londres, 2001.

7. J Jupp (dir.), Immigration and multiculturalism. Global perspectives, Committee for
Economic Development Australia, 2000; Business Council of Australia, Submission to the
2000–2001 migration and humanitarian programs and associated settlement issues, 1999.

8. Voir par exemple : British Refugee Council, Credit to the nation: Refugee contributions to
the UK, British Refugee Council, London, 2002; V Knowles, Les artisans de notre
patrimoine. Citoyenneté et Immigration Canadienne 1900-1977. Citoyenneté et Immigration
Canada, 2000.

Chapitre 1.3
1. Amnistie Internationale, Amnesty International report 2002, Londres, 2002; US Committee

for Refugees, World refugee survey 2001. An annual assessment of conditions affecting
refugees, asylum seekers and internally displaced persons, Immigration and Refugee
Services of America, Washington, D.C., 2001.

2. R Baker, ‘Psychosocial consequences of tortured refugees seeking asylum and refugee status
in Europe’, in M Basaglu (dir.), Torture and its consequences. Current treatment approaches,
Cambridge University Press, Glasgow, 1992, p. 85.

3. Victorian Foundation for Survivors of Torture, Annual report 1996–7, Melbourne, Australia,
1998; R Iredale, C Mitchell, P Rogelia & E Pittaway, Ambivalent welcome: The resettlement
experiences of humanitarian entrant families in Australia, Centre for Multicultural Studies,
University of Wollongong, NSW, Australie, 1996, p. 40.

4. Haut Commissariat des Nations Unies pour les réfugiés, Respect our rights, partnership for
equality. Report on the dialogue with refugee women, Genève, 2001, p. 17.

NOTES

LA RÉINSTALLATION DES RÉFUGIÉS290

5. L Jaques & L Abbott, ‘Resettlement disrupted. Effects of having a family member in a conflict
zone’, in B Ferguson & D Barnes (dir.), Perspectives on trans-cultural mental health. Culture
and mental health. Current issues in trans-cultural mental health, Trans-cultural Mental Health
Service, NSW, Australia, 1997, pp. 68–76.

6. D Cicchetti & S Toth (dir.), ‘Risk, trauma and memory’, Development and psychopathology.
Special issue, vol. 10, no. 4, Cambridge University Press, 1998; D Cicchetti, SL Toth &
M Lynch, ‘The developmental sequelae of child maltreatment: Implications for war-related
trauma’, in LA Laevitt & NA Fox (dir.), The psychological effects of war and violence on
children, Lawrence Erlbaum Associates, 1993, pp. 41–71.

7. RJ Lifton ‘From Hiroshima to the Nazi doctors’, in JP Wilson & B Raphael (dir.), International
handbook of traumatic stress syndromes, Plenum Press, New York, 1993, pp. 11–24.

8. L Berkman & T Glass, ‘Social integration, social support networks, social support and health’;
L Kawachi & L Berkman, ‘Social cohesion, social capital and health’, in L Berkman & L Kawachi
(dir.), Social Epidemiology, Oxford University Press, New York, 2000; Organisation de
coopération et de développement économiques (OCDE), The well-being of nations: The role of
human and social capital, Paris, 2001; R Putnam, ‘Social capital measurement and
consequences’, Canadian Journal of Social Policy Research, Spring, 2001, pp. 41–51;
O Veenestra, ‘Social capital, socioeconomic status and health: An individual level analysis,
Social Science and Medicine, vol. 50, 2000, pp. 619–629.

9. JL Athey & DSW Ahearn, ‘The mental health of refugee children: An overview’, in F Ahearn &
JL Athey (dir.), Refugee children: Theory, research and services, Johns Hopkins University Press,
1991; RC Chung, F Bemak & M Kagawa-Singer, ‘Gender differences in psychological stress
among South East Asian refugees’, Journal of Nervous and Mental Disease, vol. 186, 1998, pp.
112–119; G Clarke, WH Sack & B Goff, ‘Three forms of stress in Cambodian adolescent
refugees’, Journal of Abnormal Child Psychology, vol. 21, 1993, pp. 65–67; A Dyregrov, R Gjesta
& M Raundelen, ‘Children exposed to warfare: A longitudinal study’, Journal of Traumatic Stress,
vol. 15, 2002, pp. 59–68; J Garbarino & K Kostelny, ‘Children’s response to war: What do we
know?’, in LA Leavitt & B Fox (dir.), Psychological effects of war and violence on children,
Lawrence Erlbaum Hillsdale, 1993; A Dyregrov, L Gupta, R Gjesta & E Mukanohedi, ‘Trauma
exposure and psychological reaction to genocide among Rawandan children’, Journal of
Traumatic Stress, vol. 13, 2000, pp. 3–21; E Pittaway, Refugee Women Still at Risk in Australia,
Australian National Consultative Committee & the Refugee Council of Australia, 1991; A Hjern,
B Angel & O Jeppson, ‘Political violence, family stress and mental health of refugee children in
exile’, Scandinavian Journal of Social Medicine, vol. 26, no. 1, 1998.

10. DJ Kinzie, J Boehnlein & WH Sack, ‘The effects of massive trauma on Cambodian parents and
children’, in Y Danieli, International Handbook of Multigenerational Legacies of Trauma, New
York, Plenum Press, 1998, pp. 211–221.

11. C Ascher, South East Asian adolescents: Identity and adjustment, ERIC Clearing House on
Urban Education, New York, 2002; J Garbarino & K Kostelny, op. cit.; JF Nidorf, ‘Mental health
and refugee youths: A model for diagnostic training’, in T Owan & E Choken, South East Asian
mental health, treatment, prevention services, training and research, Washington DC
Department of Health and Human Services, Office of Refugee Resettlement, 1985; RS Pynoos
& S Eth, ‘Issues in the treatment of post traumatic stress in children and adolescents’, in
JP Wilson & B Raphael (dir.), International Handbook of Traumatic Stress Syndromes, Plenum
Press, New York, 1993; G van der Veer, Counselling and therapy with refugees and victims or
trauma, Wiley, West Sussex, Royaume-Uni, 1998.

12. K Allden, ‘The psychological consequences of torture’, dans M Peel & V Lacopino (dir.), Medical
documentation of torture, Greenwich Medical Media, Royaume Uni, 2002.

13. EM Ressler, N Boothby & DJ Steinbock, Unaccompanied children: Care and protection in wars,
natural disasters and refugee movements, Oxford University Press, New York, 1988.

NOTES

LA RÉINSTALLATION DES RÉFUGIÉS 291

14. Organisation internationale du Travail (OIT), Organisation Internationale pour les
Migrations (OIM), Haut Commissariat aux droits de l’homme (HCDH) en consultation avec
le Haut Commissariat des Nations Unies pour les Réfugiés (UNHCR), International
Migration, Racism, Discrimination and Xenophobia. A discussion paper prepared by the
ILO, IOM and OHCHR in consultation with the UNHCR, 2001; Human Rights and Equal
Opportunity Commission, Racist violence. Report of the National Inquiry into Racist
Violence in Australia, AGPS, Canberra, 1991.

Chapitre 1.4
1. Commission européenne, Report on the third conference on the integration of refugees,

Bruxelles, 1999.
2. National Multicultural Advisory Council, Australian multiculturalism for a new century,

towards inclusiveness, Australie, 1999; Management of Social Transformations,
‘Multiculturalism: A policy response to diversity’, paper presented to the 1995 UNESCO Global
Cultural Diversity Conference, 26–28 avril 1995, and the MOST Pacific Sub-Regional
Consultation, 28–29 Avril 1995, Sydney, Australia, 1995; M Leman, Le Multiculturalisme
canadien, Division des affaires publiques et sociales, Personnel de la Direction de la recherche
parlementaire (DRP) de la Bibliothèque du Parlement, Colline parlementaire, Ottawa, Ontario,
1999.

DEUXIÈME PARTIE
Chapitre 2.1
1. L Simich, M Beiser, F Mawani & J O’Hare, Paved with good intentions: Paths of secondary

migration of government assisted refugees in Ontario. A study for the Ontario
Administration of Settlement and Integration Services, Citizenship and Immigration
Canada, Culture, Community and Health Studies for Addiction and Mental Health,
University of Toronto, 2001. HC Kavli, ‘Placement Strategies in Norway’, Fafo Institute for
Applied Social Science, document présenté à la Conférence internationale sur l’accueil et
l’intégration des réfugiés réinstallés, Suède, avril 2001.

2. L Simich et al, op. cit.
3. ibid.
4. ibid; K Almqvist & A Brodberg, ‘Mental health and social adjustment in young refugee

children 31/2 years after their arrival in Sweden’, Journal of the American Academy of Child
and Adolescent Psychiatry, vol. 38, no. 6, 1999; D Barnes, ‘Resettled refugees’ attachment to
their original and subsequent homelands: long term Vietnamese refugees in Australia’,
Journal of Refugee Studies, vol. 14, no. 4, 2002, pp. 394–411; CR Herowitz, ‘The role of the
family and the community in the clinical setting’, MS Lowe (ed), Handbook of Immigrant
Health, New York, Plenum Press, 1998, pp. 163–182.

5. K Almqvist, ‘To find a “good enough” place to live. A psychological perspective on resettling’,
document présenté à la Conférence internationale sur l’accueil et l’intégration des réfugiés
réinstallés, Suède, avril 2001.

6. R Pernice & J Brook, ‘Refugees’ and immigrants mental health: Association of demographic
and postimmigration factors’, The Journal of Social Psychology, vol. 136, no. 4, 1996,
pp. 511–519.

Chapitre 2.3
1. Jaques & L Abbott, ‘Resettlement disrupted. Effects of having a family member in a conflict

zone’, in B Ferguson and D Barnes (dir.), Perspectives on trans-cultural mental health.
Culture and mental health. Current issues in trans-cultural mental health, Trans-cultural
Mental Health Service, NSW, Australie, 1977, pp. 68–76.

NOTES

LA RÉINSTALLATION DES RÉFUGIÉS292

2. L Berkman & T Glass, ‘Social integration, social support networks, social support and health’;
L Kawachi & L Berkman, ‘Social cohesion, social capital and health’, in L Berkman & L Kawachi
(dir.), Social Epidemiology, Oxford University Press, New York, 2000; Organisation de
coopération et de développement économiques (OCDE), The well-being of nations: The role of
human and social capital, Paris, 2001; R Putnam, ‘Social capital measurement and
consequences’, Canadian Journal of Social Policy Research, Printemps, 2001, pp. 41–51;
O Veenestra, ‘Social capital, socioeconomic status and health: An individual level analysis,
Social Science and Medicine, vol. 50, 2000, pp. 619–629.

3. Haut Commissariat des Nations Unies pour les réfugiés, ‘Family Reunification in the Context
of Resettlement and Integration. Protecting the Family: Challenges in Implementing Policy in
the Resettlement Context’, Background paper presented to the 7th Annual Tripartite
Consultation on Resettlement, 20–21 June 2001, Report on proceedings and recommendations,
HCR, Genève, 2001, p. 10.

4. ibid.
5. ibid.
6. M Hollands, ‘Upon closer acquaintance: The impact of direct contact with refugees on Dutch

hosts’, Amsterdam Research Institute for Global Issues and Development Studies (AGIDS),
University of Amsterdam, Journal of Refugee Studies vol. 14, no 3, 2001, pp. 295–314.

7. Les perspectives changeantes du marché du travail pour les réfugiés au Canada, Centre de
statistiques internationales au Conseil canadien de développement social, pour Politique,
planification et recherche stratégiques, Citoyenneté et Immigration Canada, 1998, pp. 4–5.

Chapitre 2.6
1. SC Allender, Adult ESL learners with special needs: Learning from the Australian perspective,

National Centre for ESL Literacy Education, ERIC Clearinghouse, 1998.
2. C McNaught & J McGrath, Review of AMEP program outcomes for 1994, National Centre for

English Language Teaching and Research, Macquarie University, 1997.
3. R Ellis, The study of second language acquisition, Oxford University Press, Royaume-Uni,

1994.
4. ibid.
5. Données communiquées par le Australian Department of Immigration Multicultural and

Indigenous Affairs, Settlement Database, 2002.

Chapitre 2.7
1. Swedish National Integration Office, Bounds of Security: The reception of resettled refugees in

Sweden, Suède, 2001.

Chapitre 2.8
1. P Mattu, A survey on the extent of substandard housing problems faced by immigrants and

refugees in lower mainland of British Columbia, Multilingual Orientation Service Association
for Immigrant Communities (MOSAIC), Canada, 2002; S Francis & G Price, Refugees and
shelter in Australia: A report of the On-arrival Accommodation Project, Ecumenical Migration
Centre, Melbourne, Australie, 1996; J Carey-Wood, Meeting refugees’ needs in Britain: The role
of refugee specific initiatives, Home Office Research and Statistics Directorate, London,
Royaume-Uni, 1997.

NOTES

LA RÉINSTALLATION DES RÉFUGIÉS 293

Chapter 2.9
1. C Power, C Hertsman, S Mathews & O Manor, ‘Social differences in health: Life cycle effects

between ages 23 and 33 in the 1958 British Cohort’, American Journal of Public Health,
vol. 87, no. 9, 1997; M D Sahar, Depression Among Afghan Refugees in the West:
A Comprehensive Study, Afghan Journal vol. 1, no. 2, 2001.

2. C Mayhew & M Quinlan, ‘Out-sourcing and occupational health and safety; a comparative
study of factory-based and outworkers in the Australian TCF industry’, Industrial Relations
Centre. Monograph no. 40, University of New South Wales; Textile, Clothing and Footwear
Union of Australia (TCFUA), The hidden cost of fashion, TCFUA , 1995; New South Wales
Department of Industrial Relations, ‘Behind the label’, New Work, vol. 8, no. 2, 2002.

3. European Council on Refugees and Exiles (ECRE) Task Force on Integration, ‘Good Practice
on Refugee Integration in the European Union, Employment, (sans date), p. 32.

4. Organisation internationale du Travail (OIT), Organisation Internationale pour les
Migrations (OIM), Haut Commissariat des Nations Unies aux droits de l’homme
(HCNUDH) en consultation avec le Haut Commissariat des Nations Unies pour les réfugiés
(UNHCR), International Migration, Racism, Discrimination and Xenophobia. A discussion
paper prepared by the ILO, IOM and OHCHR in consultation with the UNHCR, 2001.

Chapitre 2.10
1. R Wilkinson & M Marmot (dir.), Social determinants of health. The solid facts, World Health

Organisation, 1998.
2. SC Allender, Adult ESL learners with special needs: Learning from the Australian

perspective, National Centre for ESL Literacy Education, ERIC Clearinghouse, 1998.
3. Voir par exemple, Commonwealth Department of Health and Aged Care, Mental Health

Promotion and Prevention: National Action Plan, National Mental Health Working Group
and the National Public Health Partnership, Canberra, Australie, 1999; MD Resnick,
P Bearman & RW Blum, ‘Protecting adolescents from harm. Findings from the National
Longitudinal Study of Adolescent Health’, Journal of the American Medical Association,
vol. 278, no. 10, 1997, pp. 823–832.

4. Voir les références du tableau dix ci-dessous.
5. Wilkinson and Marmot, op. cit.
6. A Riener & K Webster, ‘A study of general practitioners providing health assessment to

recent arrivals from refugee backgrounds’, Victorian Foundation for Survivors of Torture and
the Refugee Health and General Practice Development Program, Melbourne, Australie, en
préparation, 2002.

Le tableau dix (voir p. 195) a été réalisé à partir des sources suivantes :

• LK Ackerman, ‘Health problems of refugees’, Journal of the American Board of Family
Practice, vol. 10, no. 5, 1997, pp. 337–348.

• JL Athey & DSW Ahearn, ‘The mental health of refugee children: An overview’, in F Ahearn
& JL Athey (eds), Refugee children: Theory, research and services, Johns Hopkins University
Press, 1991.

• B Biggs, S Skull & J Ngeow, Assessment of the health and vaccination status of recently
arrived immigrants in Australia; African community health project, Victorian Infectious
Diseases Service and the Department of Medicine, University of Melbourne, Inédit, 2001.

• A Burnett & M Peel, ‘Asylum seekers and refugees in Britain: Health needs of asylum
seekers and Refugees, British Medical Journal, vol. 322, 2001, pp. 544–547. NOTES

LA RÉINSTALLATION DES RÉFUGIÉS294

• T Gavagan & JD Brodyaga, ‘Medical care for immigrants and refugees’, American Family
Physician, vol. 57, no. 5, 1998, pp. 1061–1068.

• PJ Guarnaccia & S Lopez, ‘The mental health and adjustment of immigrant and refugee
children’, Child and Adolescent Clinics of North America, vol. 7, no. 3, 1998.

• J Kennedy, DJ Seymour & BJ Hummel, ‘A comprehensive refugee health screening program’,
Public Health Reports, vol. 114, 1999.

• D Kingsford Smith & F Szuster, ‘Aspects of tooth decay in recently arrived refugees’,
Australian and New Zealand Journal of Public Health vol. 24, no. 6, 2000, pp. 623–626.

• A Lehn, ‘Recent immigrant’s health and their utilisation of medical services: Results from
the longitudinal survey of immigrants to Australia’, in Department of Immigration and
Multicultural Affairs, Population flows. Immigration aspects, Australie, 1997.

• M Macksoud, Helping children cope with the stresses of war: A manual for parents and
teachers, UNICEF, 1993.

• R Marino, Refugee communities and health services: In search of oral health for refugees,
Australian Transcultural Mental Health Network, 2001.

• J Nozza, Vitamin D deficiency in infants and their mothers, Women and Children’s Southern
Health Care Network, Melbourne, Australia, Inédit, 1999.

• Organisation mondiale de la Santé (OMS), ‘Female genital mutilation fact sheets’, Female
Genital Mutilation Information Pack, Organisation mondiale de la Santé, Genève, 1996.

• D Silove, Survivors of trauma and torture in Australia, National Health and Medical
Research Council, 1994.

• N Ryan, M Plackett & B Dwyer, ‘Parasitic infections in refugees’, Medical Journal of Australia
vol. 148, no. 10, 1988, pp. 491–4.

• MA Simpson, ‘Traumatic stress and the bruising of the soul’, in JP Wilson & B Raphael (dir.),
International Handbook of Traumatic Stress Syndromes, Plenum Press, New York, 1993.

• P Walker & J Jarenson, ‘Refugee and immigrant health care’, Medical Clinics of North
America, vol. 83, no. 4, 1999.

• J Westermyer & K Wahmanholm, ‘Refugee children’, in RJ Apfel & B Simon (eds),
Minefields in their hearts: The mental health of children in war and communal violence,
Yale, 1996.

Chapitre 2.11
1. Victorian Health Promotion Foundation, Mental health promotion plan: Foundation

document, Victorian Health Promotion Foundation, 1999; Human Rights and Equal
Opportunity Commission, Racist violence. Report of the National Inquiry into Racist
Violence in Australia, AGPS, Canberra, 1991; J Dennis, A Case for Change: How Refugee
Children in England are Missing Out. First Findings from the Monitoring Project of the
Children’s Consortium, The Children’s Society, Save the Children & the British Refugee
Council, 2002.

2. M Boreland & L Smith, Community relations in media educati on. Representations of ethnic
communities in Australian print and broadcast media, Deakin University, Geelong, Victoria,
Australie, 1996.

3. ibid.

NOTES

LA RÉINSTALLATION DES RÉFUGIÉS 295

TROISIÈME PARTIE
Chapitre 3.1
1. R Baker, ‘Psychosocial consequences of tortured refugees seeking asylum and refugee status

in Europe’, in M Basaglu (dir.), Torture and its consequences. Current treatment approaches,
Cambridge University Press, Glasgow, 1992, p. 85.

2. Victorian Foundation for Survivors of Torture, Annual report 1996–7, Melbourne, Australie,
1998.

3. R Iredale, C Mitchell, P Rogelia & E Pittaway, Ambivalent welcome: The resettlement
experiences of humanitarian entrant families in Australia, Centre for Multicultural Studies,
University of Wollongong, NSW, Australie, 1996, p. 40.

4. C Gorst-Unsworth & E Goldenberg, ‘Psychological sequelae of torture and organised violence
suffered by refugees from Iraq. Trauma related factors compared with social factors in exile’,
British Journal of Psychiatry, vol. 172, 1998, pp. 90–94; D Silove, I Sinnerbrink, A Field,
V Manicavasagar & Z Steel, ‘Anxiety, depression and PTSD in asylum seekers: Associations
with pre-migration trauma and post migration stressors’, British Journal of Psychiatry, vol.
170, 1997, pp. 131–357; C Rousseau, A Drapeau & E Corin, ‘Risk and protective factors in
central America and South East Asian refugee children’, Journal of Refugee Studies, vol. 2,
1998, pp. 20–37.

5. K Allden, ‘The psychological consequences of torture’, in M Peel & V Lacopino (dir.), Medical
documentation of torture, Greenwich Medical Media, Royaume-Uni, 2002.

6. JD Kinzie, MD Frederickson, R Ben and W Karis, ‘Posttraumatic stress disorder among
survivors of Cambodian concentration camps’, American Journal of Psychiatry, vol. 141, 1984,
pp. 644–650; RF Mollica, G Wyshak & J Lavelle, ‘The Psychological Impact of War Trauma
and Torture on South East Asian Refugees’, American Journal of Psychiatry, vol. 144, 1987,
pp. 1567–1572; PJ Guarnaccia et S Lopez, ‘The mental health and adjustment of immigrant
and refugee children’, Child and Adolescent Clinics of North America, vol. 7, no. 3, 1998;
M Howard & M Hodes, ‘Psychopathology, adversity and service utilisation of young refugees’,
Journal of the American Academy of Child Adolescent Psychiatry, vol. 3, no. 3, 2000, p. 368;
Lie, Lavick & Laak, op. cit.; M Ajdukovic, ‘Displaced adolescents in Croatia: Sources of stress
and posttraumatic stress reaction’, Adolescence, vol. 33, no. 129, 1998, pp. 209–217.

7. M Creamer, ‘The prevention of post traumatic stress’, P Cotton & M Jackson (dir.), Early
intervention and prevention in mental health, 1996, pp. 229–246; K Kuch, ‘Symptoms of
post traumatic stress disorder in 124 survivors of the Holocaust’, American Journal of
Psychiatry’, vol. 149, 1992, pp. 337–643; L Estinger, ‘A follow-up study of the Norwegian
concentration camp survivors’ mortality and morbidity’, Israel Annals of Psychiatry and
Related Disciplines, vol. 2, 1973, pp. 199–209.

8. Gorst-Unsworth & Goldenberg, op. cit.; Silove, Sinnerbrink, Field, Manicavasagar & Steel,
op. cit.; Rousseau, Drapeau & Corin, op. cit.

9. MA Simpson, ‘Traumatic stress and the bruising of the soul’, in JP Wilson & B Raphael
(eds), International Handbook of Traumatic Stress Syndromes, Plenum Press, New York,
1993, pp. 667–684; Kinzie, Fredrickson, Fleck & Karis, op. cit.

10. K Allden, document présenté à la Conférence internationale sur l’accueil et l’intégration des
réfugiés réinstallés, Suède, 2001.

11. C Gorst-Unsworth & E Goldenberg, op. cit.; MA Simpson, ‘Traumatic stress and the bruising
of the soul’, in Wilson & Raphael (eds), op. cit., pp. 667–684; B Lie, NJ Lavick & P Laake,
‘Traumatic events and psychological symptoms in non-clinical refugee populations in
Norway’, Journal of Refugee Studies, vol. 14, no. 3, 2001, pp. 276–294; Mollica, Wysha &
Lavelle, op. cit.

NOTES

LA RÉINSTALLATION DES RÉFUGIÉS296

12. R Wraith, ‘Children and personal disaster: Risk and preventative intervention’, in B Raphael
& R Burrowes (eds), Preventative psychiatry, Elsiever Science, 1995, pp. 323–341.

13. M Creamer, op. cit.; BD Perry, ‘Incubated in terror: Neurodevelopment factors in the “cycle of
violence”’, in J Osofsky (ed), Children, youth and violence’, Graphical Press, New York, 1997,
pp. 124–148.

14. LL Harkness, ‘Transgenerational transmission of war related trauma’, in Wilson & Raphael
(eds), op. cit.; E Klain, ‘Inter-generational aspects of the conflict in the Former Yugoslavia’, in
Y Danieli, (dir.), International handbook of multi-generational legacies of trauma, New York,
Plenum Press, 1998, pp. 279–295; S Chore, ‘Dysregulation of the right brain: a fundamental
mechanism of traumatic attachment and the pathogenesis of posttraumatic stress disorder’,
Australia and New Zealand Journal Of Psychiatry, vol. 36, 2002, pp. 9–30.

15. G Van Der Veer, Counselling and therapy with refugees and victims of trauma: Psychological
problems and victims of war, torture and repression’, 2e éd; Wiley, 2001; I Lee & E Kelly,
‘Individualistic and collective and group counselling: Effects with Korean clients’, Journal of
Multicultural Counselling and Development, vol. 24, 1996, pp. 254–26.

16. Organisation mondiale de la Santé (OMS), Sudan and Somalia country profiles,
www.emro.who.int/mnh/whd/country profil, 2001; Nations Unies, Somalia: A health system
in crisis, www.unsomalia.org, pp. 1–3.

17. JT Mitchell & A Dyregrov, ‘Traumatic stress in disaster workers and emergency personnel:
prevention and intervention’, in Wilson & Raphael, op. cit.

Chapitre 3.2
1. Fonds des Nations Unies pour la population (FNUP), State of the world population: Living

together, worlds apart: Men and women in a time of change, FNUP, 2000; Fonds de
développement des Nations Unies pour la femme (UNIFEM), Progress of the world’s
women, A new biennial report, UNIFEM, 2000.

2. Haut Commissariat des Nations Unies pour les réfugiés, Section de la Réinstallation,
Meeting new challenges: Evolving approaches to the protection of women at risk. Document
de travail présentée par le HCR à l’atelier organisé à Toronto les 27 et 28 avril 1998.

3. E Ruspini, Lone mothers and poverty in Italy, Germany and Great Britain, Working Paper
No. 99–10, Institute for Social and Economic Research, Colchester, University of Essex,
Royaume-Uni, 1999.

4. R Chi-Ying Chung, ‘Southeast Asian refugees: Gender difference in levels and predictors of
psychological distress, Psychiatric Times, vol. 4, issue 7, 1988.

5. FNUP, UNIFEM, op. cit.
6. Chi-Ying Chung, op. cit.
7. M Bittman, P England, N Folbre & G Matheson, When gender trumps money: Bargaining

and time in household work, Population Studies Center, University of Pennsylvania, USA,
2001.

8. J Astbury, J Atkinson, J Duke, P Easteal, S Kurrle, P Tait & J Turner, ‘The impact of domestic
violence on individuals’, Medical Journal of Australia, vol. 173, 2000, pp. 427–431.

9. VS Thompson, Multicultural Issues: Intervention/Prevention in Communities of Color,
National Violence Against Women Prevention Research Center, University of Missouri at
St. Louis, 2000; RM Carpiano, Domestic Abuse in America: Partner Abuse, Elder Abuse,
and Health CareInterventions, Case Western Reserve University, 1999.

10. Organisation mondiale de la Santé (OMS), ‘Female genital mutilation: The Practice, Female
genital mutilation information kit.’ Women’s health, family and reproductive health (see
English version).

NOTES

LA RÉINSTALLATION DES RÉFUGIÉS 297

11. Organisation mondiale de la Santé, Les mutilations sexuelles féminines, Aide-mémoire,
no. 241, juin 2000, OMS.

12. OMS 1996, op. cit.; Royal Australian College of Obstetricians and Gynaecologists, Female
Genital Mutilation: Information for Australian health care professionals, Australie, 1997, p 29.

13. ibid.
14. Organisation mondiale de la Santé, Fonds des Nations Unies pour l’enfance & le Fonds des

Nations Unies pour la population, Female Genital Mutilation: A joint WHO/UNICEF/UNPF
statement, Genève, 1997.

15. Voir par exemple H Moussa : Storm and sanctuary: The journey of Ethiopian and Eritrean
women refugees, Artemis Enterprises, Canada, 1993.

16. A Burke & G MacDonald, ‘The Former Yugoslavia Conflict’, in M Cranna (ed), The true cost of
conflict’, Earthscan Publications, London, 1994; Haut Commissariat des Nations Unies pour les
réfugiés : Respect our rights, Partnership for Equality. Report on the dialogue with refugee
women, Genève, Suisse, 2001, p. 17.

17. Chi-Ying Chung, op. cit.

Chapitre 3.3
1. Centre for Community and Child Health, A review of the early childhood literature, préparé

pour le Department of Family and Community Services as a Background Paper for the National
Families Strategy, Australie, 2000.

2. ibid.
3. D Bennet, Adolescent health in Australia. An overview of needs and approaches to care,

Australian Medical Association, NSW, 1984.
4. M Raundelen, ‘Family and war: Some observations and suggestions for further research’, Paper

presented to the Third European Conference on Traumatic Stress, Bergen, Norway, 1993;
JL Athey & DSW Ahearn, ‘The mental health of refugee children: An overview’, in F Ahearn &
JL Athey (dir.), Refugee children: Theory, research and services, Johns Hopkins University
Press, 1991; G Clarke, WH Sack & B Goff, ‘Three forms of stress in Cambodian adolescent
refugees’, Journal of Abnormal Child Psychology, vol. 21, 1993, pp. 65–67; A Dyregrov, R Gjesta
& M Raundelen, ‘Children exposed to warfare: A longitudinal study’, Journal of Traumatic
Stress, vol. 15, 2002, pp. 59–68; J Garbarino & K Kostelny, ‘Children’s response to war: What do
we know?’, LA Leavitt & B Fox (eds), Psychological effects of war and violence on children,
Lawrence Erlbaum Hillsdale, 1993; A Dyregrov, L Gupta, R Gjesta & E Mukanohedi, ‘Trauma
exposure and psychological reaction to genocide among Rawandan children’, Journal of
Traumatic Stress, vol. 13, 2000, pp. 3–21; A Hjern, B Angel & O Jeppson, ‘Political violence,
family stress and mental health of refugee children in exile’, Scandinavian Journal of Social
Medicine, vol. 26, no. 1, 1998.

5. M Macksoud, Helping children cope with the stresses of war: A manual for parents and
teachers, Fonds des Nations Unies pour l’enfance, 1993.

6. J Rutter, Refugee children in the classroom, Trentham Books, London, 1994.
7. Athey & Ahearn, op. cit.
8. ibid.
9. RS Pynoos & K Nader, ‘Issues in the treatment of post-traumatic stress in children and

adolescents’, in JF Wilson & B Raphael (dir.), International handbook of traumatic stress
syndromes, Plenum Press New York, 1993; Athey & Ahearn, op. cit.; PJ Guarnaccia & S Lopez,
‘The mental health and adjustment of immigrant and refugee children’, Child and Adolescent
Clinics of North America, vol. 7, no. 3, 1998; Hjern, Angel & Jeppson, op. cit.; K Almqvist &
A Brodberg, ‘Mental health and social adjustment in young refugee children 31/2 years after
their arrival in Sweden’, Journal of the American Academy of Child and Adolescent Psychiatry,
vol. 38, no. 6, 1999. NOTES

LA RÉINSTALLATION DES RÉFUGIÉS298

Chapitre 3.4
1. HelpAge International, Poverty and ageing: A position paper, HelpAge, London, 2000;

United Nations Division for the Advancement of Women, Department of Economic and
Social Affairs, Gender dimensions of ageing, Paper published to promote the goals of the
Beijing Declaration and the Platform for Action, ONU, 2002; Fonds des Nations Unies pour
la population, Population, ageing and development: Social, health and gender issues,
Fonds des Nations Unies pour la population and the Population & Family Studies Center,
New York, 2002.

2. J Chenowith & L Burdick, ‘The path to integration. Meeting the special needs of refugee
elders in resettlement’, Refuge, Canada’s Publication on Refugees, vol. 20, no. 1, pp. 20–29,
York University, novembre 2001.

3. J Bloom, ‘Employment of Older Refugees: New York State Initiatives’, Aging, no. 359, 1989,
p. 28.

4. SC Allender, Adult ESL learners with special needs: Learning from the Australian
perspective, National Centre for ESL Literacy Education, ERIC Clearinghouse, 1998;
Chenowith & Burdick op. cit.

CITATIONS
Les citations et certaines études présentées dans ce manuel ont été utilisées avec l’autorisation
des sources suivantes:
• J Chenowith & L Burdick, ‘The path to integration. Meeting the special needs of refugee

elders in resettlement’, Refuge, vol. 20, no. 1, pp. 20–29, York University, novembre 2001.
• Citoyenneté et Immigration Canada, Direction des Réfugiés, What does integration mean to

you? – Responses from resettled refugees in Canada, 2001.
• European Council on Refugees and Exiles, Refugee perceptions of integration in the

European Union: Bridges and fences to integration, 1999.
• Conférence intérnationale sur l’accueil et l’intégration des réfugiés réinstallés, articles

framework, 2001.
• National Integration Office, Bounds of security: The reception of resettled refugees in

Sweden, Suède, 2001
• Site Web du Northern Territory Torture and Trauma Service.
• Australia Refugee Council of Australia, Refugee settlement in Australia: Views from the

community sector, 2001.
• L Simich, M Beiser, F Mawani & J O’Hare, Paved with good intentions: Paths of secondary

migration of government assisted refugees in Ontario. A study for the Ontario
Administration of Settlement and Integration Services, Citizenship and Immigration
Canada, Culture Community and Health Studies Centre for Addiction and Mental Health,
University of Toronto, 2001.

• Victorian Foundation for Survivors of Torture, Voices from a deep close distance, 1997.
• Victorian Foundation for Survivors of Torture, Rebuilding shattered lives, 1998.
• Site Web du Western Young People’s Independent Network, Melbourne, Australie.

Le diagramme des Réalisations et des Contributions des Réfugiés (voir Première Partie) a été
réalisé à partir de la Gallery of Prominent Refugees sur le Site Web du HCR.

NOTES

