
Collection recherche de la Fondation autochtone de guérison

La violence familiale
chez les autochtones

au Canada

© Fondation autochtone de guérison, 2003

Publié par :
Fondation autochtone de guérison

75, rue Albert, pièce 801, Ottawa (Ontario) K1P 5E7
Téléphone : (613) 237-4441
Sans frais : (888) 725-8886

Bélinographe : (613) 237-4442
Courriel : programs@ahf.ca
Site internet : www.ahf.ca

Conception et mise en page par la Fondation autochtone de guérison

Impression par Anishinabe Printing (Kitigan-Zibi)

ISBN 0-9733976-1-6

L’utilisation du nom « Fondation autochtone de guérison » et du logo de la Fondation est interdite.
La Fondation encourage cependant la reproduction du présent document à des fins non commerciales.

This document is also available in English.

Table of Contents

LA VIOLENCE FAMILIALE CHEZ LES AUTOCHTONES

AU CANADA

Étude rédigée pour le compte de

La Fondation autochtone de guérison

par

Michael Bopp, Ph.D.
Judie Bopp, Ph.D.

Phil Lane, Jr.

2003

Les opinions exprimées dans le présent rapport sont celles des auteurs et ne reflètent pas
nécessairement les points de vue de la Fondation Autochtone de guérison (FADG).

Table of Contents

Remerciements

Rédacteurs :
Michael Bopp, Ph.D.
Judie Bopp, Ph.D.
Phil Lane, Jr.

Chercheurs :
Michael Bopp, Ph.D.
Judie Bopp, Ph.D.
Joey Lougheed
Julian Norris

Collaborateurs à titre consultatif :

Particuliers :
Sousan Abadian, Ph.D. – spécialiste en guérison communautaire
Deborah Black, M.D. – neurologue
Tina Fox – conseillère communautaire, Première Nation Stoney
Marcel Hardisty – spécialiste en intervention communautaire pour les Autochtones en matière de violence
sexuelle – Première Nation de Hollow Water
Robert Nahanee – spécialiste en violence familiale chez les Autochtones, Première Nation de Squamish
Anna Paletta – ministère de la Justice, gouvernement du Canada
Castille Troy – directrice exécutive, Minwaashin Lodge

Organisations :
Change of Seasons – Squamish et North Vancouver, C.-B.
Gignoo Transition House, Inc. – Fredericton, N.-B.
Gonohkwasra. Family Assault Support Services – Ohsweken, Ont.
Haida Gwaii Society for Community Peace – Massett, C.-B.
Haven House Family Violence Resource Centre – Listuguj, Qc
Healing our Spirits Program – Koospatak, Minnesota
Helping Spirit Lodge Society – Vancouver, C.-B.
Mending the Sacred Hoop – Duluth, Minnesota, États-Unis
Mi’kmaw Family Healing Program/ Waycobah Family Healing Centre/Millbrook Family Healing Centre
– N.-É.
Minwaashin Lodge – Ottawa, Ont.
Nimkii-Naabkawagan Family Crisis Shelter – Sault Ste. Marie, Ont.
Temagami First Nation Healing and Wellness Centre – Bear Island, Ont.
Wahbung Abinoonjiiag – Winnipeg, Man.
Warriors Against Violence – Vancouver, C.-B.
Waseya House, Maniwaki, Qc
Xolhemet Society – Chilliwack C.-B.

Remerciements

Table des matières

Définitions-- i
Résumé -- iii
Introduction --- 1
Objet de l’étude --- 4
Méthodologie --- 4
Organisation du rapport --- 5
Note au sujet des collectivités autochtones en milieu urbain et dans les réserves ------------------------ 7

PARTIE I : MIEUX COMPRENDRE LE PROBLÈME -- 9
A. Une définition précise, adéquate du problème --- 9
B. Les théories et les modèles courants : --- 15

1. Psychologie individuelle et théories comportementales --- 17
2. Théories sur l’interaction humaine -- 22
3. Explications socioculturelles, politiques et historiques -- 27

C. Incidence et statistiques -- 29
D. L’anatomie de l’abus envers une personne --- 34

Le cycle --- 35
Les nombreux visages de la violence -- 37
Les techniques de la domination -- 42

E. Les répercussions de la violence --- 45
1. Répercussions sur les victimes -- 45

a. Antécédents et circonstances actuelles de la victime -- 46
b. La nature et la portée de la violence, de l’abus --- 48
c. La réaction des autres à la violence ou à l’abus -- 49
Traumatismes --- 50
Abus de confiance et déconnexion --- 52

2. Répercussions sur les enfants --- 53
a. Les enfants victimes de violence --- 53
b. Dommages collatéraux -- 54

3. Répercussions sur les familles --- 58
Sommaire -- 60

4. Répercussions sur les collectivités autochtones --- 60
Observations finales -- 61

PARTIE II : LE SYSTÈME COMMUNAUTAIRE ET LA VIOLENCE FAMILIALE -----------63
Déterminants généraux de la violence familiale et de l’abus dans les collectivités autochtones ------- 63

1. Absence de conséquences et immunité personnelle -- 64
2. Opinions et attitudes répandues des hommes envers les femmes

(préjugés des hommes contres les femmes) --- 66
3. Antécédents de violence familiale -- 66
4. Niveaux de bien-être sur les plans personnel et communautaire --------------------------------- 67
5. Services de soutien professionnel --- 68
6. Leadership communautaire --- 69
7. Politique publique ou gouvernementale --- 70
8. Maintien de l’ordre et système judiciaire -- 71

Table des matières

9. Pauvreté et chômage --- 74
10. Sensibilisation de la collectivité et vigilance -- 74
11. Isolement géographique et social --- 74
12. Climat relatif à la moralité et à la spiritualité --- 75

Sommaire -- 76

PARTIE III : FACTEURS LIMITATIFS ET INFLUENCES
IMPOSÉES DE L’EXTÉRIEUR---79
A. Politiques et programmes du gouvernement de l’heure -- 80

1. Les politiques et les programmes actuels n’ont pas permis
de réunir toutes les personnes compétentes et concernées
dans le cercle de la consultation -- 80

2. Les programmes existants reposent trop souvent sur une
connaissance et une compréhension insuffisantes du problème
et des champs d’activités pouvant s’avérer efficaces -- 82

3. Les services et les programmes actuels n’ont pas à leur
disposition suffisamment de ressources.. -- 83

4. La répercussion des programmes et des politiques sur la santé
et sur l’intégrité des familles et des collectivités autochtones ------------------------------------- 85

B. Marginalisation des Autochtones dans la société en général -- 87
C. Tendances nationales et mondiales dans la société et la culture de masse --------------------------- 88
Sommaire --- 89

PARTIE IV : EXAMEN DE LA SITUATION DES INTERVENTIONS
EN MATIÈRE DE LUTTE CONTRE LA VIOLENCE FAMILIALE
ET L’ABUS CHEZ LES AUTOCHTONES--91
A. Examen des programmes communautaires et régionaux -- 91

Les quinze programmes -- 91
Nature et portée des programmes --- 92
Principales leçons apprises, réussites et barrières clés --- 95
Mot de la fin --- 96

B. Types d’interventions menées par les organisations et les services existant
à l’extérieur des collectivités autochtones -- 96
Programmes et services de justice --- 97
Services d’aide sociale et de santé mentale --- 98
Observations finales -- 99

Sommaire du chapitre --- 100

PARTIE V : UN CADRE POUR UNE STRATÉGIE D’INTERVENTION--------------------- 101
A. Établissement d’un système d’intervention communautaire adéquat ------------------------------ 102

Premières étapes --- 103
1. Formation d’une équipe d’intervention communautaire --------------------------------------- 103
2. Formation et perfectionnement de l’équipe -- 106
3. Élaboration d’un plan d’intervention global, intégré -- 107
4. Consultation et engagement communautaires --- 109

Table des matières

Sommaire -- 110
Un élan un peu refroidi -- 111

B. Guérison (suppression) des causes profondes --- 112
C. Transformation des systèmes familial et communautaire -- 114

Étape un : Établir la corrélation des déterminants-- 114
Étape deux : Évaluation de la capacité de la collectivité de se transformer ------------------------ 116
Sommaire -- 121

D. Établissement d’un réseau de soutien et de services adapté aux besoins de
guérison et de développement communautaires à long terme -------------------------------------- 121
1. à l’interne -- 121
2. à l’externe -- 122

Appendice A : Questions d’orientation pour l’entretien téléphonique
sur les programmes communautaires --- 129
Sources consultées --- 133

Liste des figures (schémas)

Figure 1 – Éléments d’une définition exhaustive -- 16
Figure 2 – Cadre d’intervention --- 101
Figure 3 – Établissement d’un système d’intervention communautaire adéquat --------------------- 106
Figure 4 – Établir des liens entre les déterminants et les capacités de la collectivité ------------------ 120

Liste des tableaux

Tableau 1 – Catégories de violence -- 38
Tableau 2 – Symptômes et indicateurs-- 53

Table des matières

Définitions

i

La présentation de ce glossaire des termes utilisés vise à assurer la clarté tout au long du document. Nous
vous recommandons de lire ces définitions et de vous reporter au besoin à ce glossaire.

Autochtones ou population autochtone – fait référence aux Métis, aux Inuits et aux personnes ou
populations des Premières Nations sans égard à l’endroit de leur résidence au Canada et sans égard à
leur statut de personnes « inscrites » ou non sous le régime de la Loi sur les Indiens du Canada.

Anatomie – étude consistant à diviser ou à répartir en parties pour faire un examen détaillé.

Anomalie – anormal, singulier ou exceptionnel, ne peut être facilement classé.

Anthropologique – l’étude des êtres humains en fonction de leur répartition, de leur origine, de la
nomenclature des races et des relations interraciales, de leurs caractéristiques physiques, de leurs relations
sociales et environnementales et de leur culture.

Convenance – caractère de ce qui convient, de ce qui tend au même effet, au même résultat.

Convergence – aboutir au même résultat, arriver à se rapprocher, à se réconcilier.

Diminution – décroissance ou régression d’un phénomène, d’occurrences.

Dissipation – dissolution; dilapidation, perte ou gaspillage.

Évangélisation – faire oeuvre missionnaire auprès d’un groupe de personnes.

Extrapoler – prédire en déduisant à partir d’expériences acquises (d’antécédents) ou de données connues.

Hédoniste – égoïste; recherche du plaisir, de la satisfaction.

Incursion – intrusion.

Itératif – fait référence à la répétition d’une action verbale.

Juxtaposer – poser côte à côte.

Locus – un endroit où quelque chose est situé, se passe; un site, un emplacement.

Masochiste – éprouve du plaisir à être violenté ou dominé; besoin de ressentir (recherche) de la douleur.

Méthodologie – une procédure particulière ou un ensemble de procédures (démarches).

Misogamie – une haine du mariage.

Misogynie – une haine et un mépris des femmes de la part des hommes.

Définitions

ii

Neurobiologie – un secteur des sciences de la vie qui se penche sur l’organisme /le corps humain, la
physiologie et la pathologie du système nerveux.

Pensionnats – le régime des pensionnats au Canada fréquentés par les enfants autochtones. Ces
pensionnats regroupent des institutions comme les écoles industrielles, les pensions, les maisons d’accueil
pour les élèves, les foyers, les logements par billet, les écoles résidentielles, les pensionnats dont une
majorité des élèves sont externes ou une combinaison de n’importe quelles options mentionnées ci-
dessus.

Psychoanalyste – conseiller psychologique.

Quantum – quantité ou montant.

Répercussions intergénérationnelles – les effets de l’abus sexuel et des mauvais traitements physiques
qui sont transmis aux enfants, aux petits-enfants et aux arrière-petits-enfants des Autochtones ayant
fréquenté les pensionnats.

Schéma – un cadre ou un plan structuré; un sommaire/synopsis.

Socioécologique – une combinaison de facteurs sociaux et environnementaux.

Sociologique – orienté ou dirigé vers des besoins et des problèmes sociaux.

Subjuguer – assujettir/conquérir.

Survivant – une personne autochtone qui a fréquenté les pensionnats et qui a survécu aux effets laissés
par ce régime.

Symbiose – relation de cohabitation, d’association plus ou moins intime ou d’union étroite entre individus
dissemblables.

Résumé

iii

La présente étude s’appuie sur une vaste recension d’écrits importants déjà parus au cours des quinze
dernières années. Ces écrits visent essentiellement à faire comprendre la problématique de la violence
familiale et de l’abus dans les collectivités autochtones. Ils servent aussi à établir, une corrélation entre le
réseau complexe des facteurs engendrant et assurant la continuité de ce problème critique au niveau de
la personne, de la famille élargie, du système communautaire et entre le contexte socio-environnemental
dans lequel ces facteurs existent. En l’orientant pour qu’il corresponde au but visé par cette étude, on
propose un cadre global d’intervention qui agit sur les causes profondes pour les supprimer et qui
identifie une série de stratégies pour diminuer le niveau extrêmement élevé d’incidences de violence
familiale et d’abus à l’heure actuelle dans beaucoup de collectivités.

La partie I de l’étude amorce le débat en considérant la violence familiale et l’abus chez les Autochtones
comme : (1) un syndrome social multifactoriel et non simplement comme un comportement indésirable;
(2) un phénomène qui s’insère dans le cadre des relations interpersonnelles, des relations intrafamiliales
et communautaires, de même que dans celui de la dynamique sociale et politique autochtones; (3)
comme un régime de domination qu’une personne établit et impose à une ou à plus d’une personne par
la violence, la peur et toute une diversité de stratégies d’intimidation, de coercition; (4) une manifestation
n’étant pas habituellement d’une fréquence ou d’un mode de comportement particulier, isolé, mais
prenant la plupart du temps sa source dans le cycle intergénération de la violence et de l’abus; (5) un
comportement presque toujours associé au besoin d’une démarche de guérison axée sur le traitement de
traumatisme(s); (6) une problématique qui persiste et s’intensifie en raison de l’existence d’une dynamique
communautaire favorable, c’est-à-dire un mode de fonctionnement ou des pratiques sociales générales
constituant un abus de confiance à l’égard des victimes de violence et d’abus et à l’égard de la collectivité
au complet; et finalement, (7) un syndrome généralisé (collectif) dont les causes profondes proviennent
des antécédents historiques des Autochtones qu’il faut bien comprendre pour être en mesure de redonner
à la famille autochtone son intégrité, de restaurer un climat de confiance, de sécurité et de rétablir la vie
communautaire.

Pour les besoins de cette étude, des théories, des modèles communs ont été inventoriés et explorés, ainsi
que des explications relatives à la violence familiale et à l’abus, notamment ceux qui traitent des modèles
de comportements individuels et de psychologie, ceux qui portent principalement sur la dynamique de
l’interaction humaine (interpersonnelle) et ceux qui visent essentiellement l’étude de l’évolution
socioculturelle et historique ayant façonné les sociétés et les collectivités. Ensuite, on examine la portée
du problème en évaluant les données statistiques probantes et l’évidence anecdotique ou données non
scientifiques. Dans cette section, on traite aussi de la façon dont la violence familiale et l’abus sont
perçus et ressentis par les victimes elles-mêmes et par d’autres personnes les plus gravement perturbées
en décrivant sept catégories (types) de violence : la violence physique, sexuelle, émotionnelle,
psychologique, l’exploitation financière, l’exercice du « privilège attribué à l’homme », l’isolement et la
restriction de la liberté. On explore également le cycle intergénération de la violence et de l’abus dont ce
« réseau de domination » est issu. Dans le même ordre d’idées, on passe en revue les incidences de la
violence familiale et de l’abus, non seulement sur les victimes, mais également sur les enfants qui vivent
dans ce cercle, qui sont témoins de violence, sur la force et la santé des familles et sur le bien-être des
collectivités et des nations autochtones.

Résumé

iv

La partie II décrit les douze déterminants communautaires clés de la violence familiale et de l’abus : (1)
l’absence de conséquences et l’immunité personnelle; (2) les croyances/opinions et les attitudes répandues
qui sont axées sur la domination masculine ou la domination des femmes par les hommes; (3) les
antécédents de violence familiale; (4) le degré de bien-être personnel et collectif; (5) les services de
soutien professionnel; (6) le leadership communautaire; (7) la politique gouvernementale ou d’intérêt
public; (8) le maintien de l’ordre et le système judiciaire; (9) la pauvreté et le chômage; (10) la
sensibilisation et la vigilance au niveau communautaire; (11) l’isolement géographique et l’isolement
social; (12) le climat moral et spirituel. Ces facteurs n’existent pas ou n’influent pas isolément, mais il
s’agit plutôt d’un réseau de facteurs qui se renforcent mutuellement. Qui plus est, il n’y a pas deux
collectivités semblables, de sorte que ces facteurs et d’autres facteurs se combinant pour influer sur le
phénomène de la violence familiale et de l’abus dans une collectivité en particulier doivent être
consciencieusement et soigneusement repérés, reconnus.

La partie III explore des facteurs de limitation prenant leur source à l’extérieur des collectivités autochtones
qui entravent leur capacité de travailler efficacement et systématiquement en fonction de l’élimination
de la violence familiale et de l’abus. Ils appartiennent à trois catégories : (1) les politiques et les programmes
gouvernementaux de l’heure (ceux-ci n’ont pas été élaborés selon une démarche de consultation
approfondie avec le cercle complet des partenaires autochtones; ils reposent trop souvent sur une
connaissance insuffisante du problème et des champs d’activités qui pourraient s’avérer efficaces, ne
disposent pas d’un financement suffisant et ne sont pas conçus pour appuyer le type de stratégies intégrées
et à long terme qui sont requises pour s’attaquer à l’éventail complet des déterminants associés à la
violence familiale et à l’abus); (2) la marginalisation des Autochtones dans la société en général (ce
facteur contribue à rendre la société autochtone plus exposée au risque de voir apparaître une pléiade de
problèmes sociaux liés à la violence familiale et à l’abus); et (3) les tendances sur le plan national et
mondial et la culture de masse (ces influences minent, affaiblissent les valeurs et la dynamique qui
distinguent les collectivités autochtones et leur assurent le maintien des traditions du passé).

La partie IV analyse les interventions ou les mesures appliquées actuellement en matière de lutte contre
la violence familiale et l’abus chez les Autochtones en examinant la nature et la portée de quinze
programmes communautaires ou régionaux, de même que les principales leçons dégagées de nombreuses
années d’expérience touchant le fonctionnement de maisons d’hébergement pour femmes battues, le
counselling, les renvois et bien d’autres types de services de soutien dispensés aux femmes et aux enfants
vivant une situation de violence qui sont à la recherche d’un refuge. Certains de ces programmes font
également la prestation de relations publiques et d’activités d’extension (prévention, action directe, etc.)
dans les collectivités locales/environnantes. Bon nombre de ces programmes centrent leurs efforts sur
des services d’intervention directe, de guérison et de réadaptation à l’intention des agresseurs ou auteurs
d’actes de violence et beaucoup de ces refuges facilitent des démarches de guérison et des groupes de
soutien destinés aux hommes. De plus, des services liés à la lutte contre la violence familiale et l’abus
offerts par le biais des services juridiques, des services sociaux et des organismes de santé mentale ont
aussi été étudiés brièvement, particulièrement en ce qui a trait aux efforts pour trouver des moyens de
fonctionner de façon culturellement significative et adaptée aux réalités et aux conditions de vie actuelles
dans les collectivités autochtones. C’est en faisant ce type de changement radical dans l’orientation de
leurs programmes et services que les collectivités autochtones réussiront à relever la totalité de ces défis
interreliés. En effet, ces défis doivent être relevés si on veut prévenir la tragédie humaine émergente
présentement en incubation dans les familles autochtones où il y a de la violence.

Résumé

v

La partie V propose un cadre général d’intervention visant à diminuer et ultérieurement à éliminer la
violence familiale et l’abus généralisés dans les collectivités autochtones. Dans ce cadre ou ce plan
d’ensemble, la première série de mesures consiste à établir un système adéquat d’intervention
communautaire. À cet égard, une étape importante est la mise sur pied d’une équipe d’intervention
communautaire formée de représentants des organisations et du leadership communautaires, de même
que de bénévoles de la communauté et de spécialistes possédant une vaste expérience en counselling. Le
mandat confié à l’équipe d’intervention communautaire pourrait consister à assurer la sécurité, le
rétablissement et le soutien à long terme des victimes et des membres de leur famille élargie, de même
que le confinement, la surveillance et l’encadrement des agresseurs au moment où ils entreprennent leur
démarche de guérison et leur réadaptation. Établir un protocole en collaboration avec les services
judiciaires et les services sociaux dans le but d’intervenir dans des situations de violence familiale et
d’abus est une autre étape cruciale. Finalement, un autre programme axé sur la guérison et la réconciliation
communautaires doit être institué afin de répondre aux besoins des victimes et des agresseurs, un
programme au moyen duquel le système judiciaire peut déjudiciariser les délinquants.

Une deuxième catégorie d’intervention se rattache à la démarche de guérison orientée vers la suppression
des causes fondamentales de la violence familiale et de l’abus. Ces efforts consistent à briser le cycle
intergénération des traumatismes en aidant la génération actuelle des parents à prendre conscience des
causes profondes de leur propre souffrance et à apprendre de quelle façon rompre le cycle de l’abus et en
aidant les enfants aux prises avec des relations où il y a de la violence à obtenir des services thérapeutiques
ciblés leur permettant de guérir des traumatismes qu’ils ont déjà subis. Il est également essentiel de
mobiliser la communauté, de la rassembler autour d’une vision commune de guérison, et de briser dans
les collectivités cette dynamique du pouvoir et de la domination qui entrave les efforts.

La troisième catégorie d’intervention que la partie V de ce document explore, touche à la transformation
nécessaire des systèmes familial et communautaire qui favorisent et assurent la continuité de la violence
et de l’abus. Cette tâche requiert d’intervenir dans deux domaines clés. Premièrement, il faut identifier
et répertorier les déterminants clés et la dynamique de la violence familiale et de l’abus et acquérir une
connaissance et une compréhension justes de l’influence qu’exerce chaque déterminant dans le système
communautaire en question. Le second domaine visé par ces efforts est lié à l’identification des principales
capacités communautaires nécessaires pour opérer le changement relatif aux déterminants de la violence
familiale et de l’abus, pour renforcer ces capacités et les appliquer de façon stratégique et méthodique
dans le cadre de la démarche visant à modifier la situation et à neutraliser les déterminants clés.

La quatrième et dernière catégorie d’intervention a trait à l’établissement de structures de soutien et de
services visant la guérison à long terme et le développement communautaires. À cet égard, des principes
généraux sont présentés pour guider les efforts qui devraient être faits dans les collectivités autochtones
en vue de l’établissement d’interventions globales de lutte contre la violence familiale et l’abus qui
intégreraient les composantes suivantes : (1) dépistage et intervention précoces, (2) maisons d’hébergement
et refuges d’urgence, (3) protection des victimes, notamment des enfants témoins d’actes de violence,
(4) confrontation et confinement des agresseurs, (5) rétablissement et soutien à long terme des victimes
et des agresseurs, (6) information et relations publiques orientées vers la prévention, (7) soutien et
encadrement des ménages à risque, (8) démarche de guérison et de réconciliation auprès des familles
élargies et (9) intégration de l’initiative de lutte contre la violence familiale au mouvement de guérison
communautaire. Cette section examine également quatre questions importantes, qui sont du ressort

Résumé

vi

externe à la collectivité autochtone, mais qui nécessitent d’être traitées dans l’optique de la démarche
globale de guérison en matière de violence familiale et d’abus. Ce sont notamment (1) le financement,
(2) l’application de politiques d’intérêt public (gouvernementales), (3) l’appui pour le développement
d’une société civile autochtone et (4) le statut des Autochtones dans la société en général.

Résumé

vii

1

Introduction

1 Ces déclarations ont été modifiées dans le but d’assurer la protection (la confidentialité) de l’identité et de la
localité des intervenants.

Cette étude porte essentiellement sur la violence familiale et l’abus dans les collectivités autochtones
canadiennes. Elle s’appuie sur des initiatives et des études sur le sujet qui sont inspirées par beaucoup de
courants d’idées et qui ont été menées au cours des quinze dernières années par l’ Ontario Native
Women’s Association [Association des femmes autochtones de l’Ontario], 1989; Sugar et Fox, 1989-
1990; Wood et Kiyoshk, 1994; Frank, 1992; Zellerer, 1993; LaRocque, 1994; Duran et Duran, 1995;
le Centre national d’information sur la violence dans la famille, 1996; Robin, Chester et Goldman,
1996; la Commission royale sur les peuples autochtones, 1996; Ferris, 1996; Herman, 1997, Perry,
1997; Abadian, 2000; Kiyoshk, 2001; Couture et coll., 2001; Jaffe, 2002 et Teicher, 2002. Elle repose
aussi sur plus de trente-cinq ans d’expérience sur le terrain des auteurs et de Four Worlds comme
organisation vouée au rétablissement (la guérison) des Autochtones et à la transformation des collectivités
autochtones.

Malgré tous ces efforts très utiles qui ont été faits (et beaucoup plus), il y a encore des écarts aussi larges
que la Voie lactée entre ce qui se passe actuellement par rapport à la violence familiale et l’abus dans les
collectivités autochtones et la capacité de ces mêmes collectivités et celle des organisations qui travaillent
avec elles de s’attaquer systématiquement à cette problématique et de la traiter efficacement. Nous
soutiendrons qu’une des raisons importantes de cet écart émane du manque de vision claire, à plusieurs
niveaux, quant à la véritable nature et à la complexité du problème de la violence familiale et de l’abus
dans les collectivités autochtones, envisagé comme phénomène social. Intimement lié à la difficulté
d’établir une « corrélation » ou de bien circonscrire le réseau complexe des facteurs qui engendrent et
perpétuent la violence familiale et l’abus aux niveaux de l’individu, de la famille élargie, du système
communautaire et du contexte socio-environnemental, il y a comme tâche encore plus difficile à
comprendre et à réaliser celle de trouver comment transformer ce réseau de relations et de conditions de
façon à faire cesser la violence et l’abus.

La suite des déclarations ci-après faisant état de témoignages de personnes autochtones qui ont une
connaissance directe de la violence familiale et de l’abus fait bien saisir la nature, l’étendue, les répercussions
et la portée du problème tel qu’il se manifeste dans bien des collectivités autochtones.1

2

Introduction

Une fois il m’a traîné par les cheveux à l’arrière du skidoo. Une autre fois, nous étions en bateau sur
le lac. Il m’a jeté à l’eau avec mon parka, mes bottes, tout habillée. L’eau était si froide que j’en ai eu
le souffle coupé. Ensuite, il m’a crié qu’il allait me tuer et il m’a poussé la tête dans l’eau et il m’a
tenue là. J’ai essayé de lui échapper, mais je ne le pouvais pas. J’ai perdu connaissance. Il a dû me
tirer de là car j’ai repris conscience au moment où nous étions presque de retour en ville. Il m’a dit
qu’il m’aimait, qu’il regrettait son geste. Je l’ai cru.

Une femme âgée de 36 ans, Saskatchewan

Il est doux, gentil et bon quand il est sobre. Mais s’il commence à boire, il devient méchant. C’est à
ce moment-là que j’en ai peur. Des fois, il boit pendant des jours. Je le laisse me battre pour ne pas
qu’il tue un de mes enfants.

Une femme âgée de 43 ans, Territoires du Nord-
Ouest

Qu’est-ce qu’il a fait pour me blesser? Il m’a battue avec le manche de la hache, il m’a coupée avec
son razoir, il m’a maintenue à terre et il m’a brûlée avec des cigarettes partout sur la poitrine et les
seins, il m’a coupé les cheveux pour que j’aie trop honte de sortir de la maison, il m’a forcée à lui
faire des « pipes » devant ses amis, m’a menacée de donner mes enfants aux services sociaux, m’a tiré
les cheveux, m’a battue sur les fesses nues avec sa ceinture... et j’avais toujours si peur qu’il fasse
quelque chose. Tout ce qu’il avait à faire, c’était de me regarder et j’avais la nausée. Une fois, il m’a
obligée à dormir dehors avec les chiens. C’était l’hiver.

Une femme âgée de 47 ans, Nouvelle-Écosse

J’ai essayé de m’enfuir. D’abord, je suis allée chez sa mère. Elle m’a dit que j’étais une mauvaise
épouse et que je méritais d’être battue. Elle [lui] a dit que j’avais essayé de lui (sa mère) raconter des
histoires, et il m’a battue encore plus fort. Il ne me laissait jamais avoir de l’argent. Je devais lui
rendre compte de la moindre cenne. Il a enlevé le téléphone pour que je ne parle plus à personne.
J’ai essayé d’aller voir le Chef. Il m’a dit de retourner à la maison. Ensuite, le Chef [lui] a dit qu’il
faisait mieux de surveiller sa femme... J’étais à soixante-deux milles de la ville. Je n’avais pas d’argent.
Personne à qui faire confiance. Je ne savais pas conduire. Le travailleur social était [son] cousin, et
toute ma parenté me disait de me taire « vu que c’est une affaire de famille ». J’aurais marché jusqu’à
la ville, mais je ne voulais pas laisser mes enfants avec lui.

Une femme âgée de 22 ans, Manitoba

Je ne serais jamais le gars qui boit, qui frappe les gens et les blesse. J’avais trop vu cela quand mon
père buvait et battait ma mère. Mais j’ai fini par être un alcoolique, un toxicomane, et à aller en
prison. J’ai vécu pendant un certain temps dans la rue à Toronto. Je me mettais en colère contre tout
le monde. Je n’avais peur de personne. Je me foutais de tout. Voler des autos? Je l’ai fait. Exploiter,
profiter des gens? Je l’ai fait. Je passais d’une femme à une autre. Si j’étais soûl et perdais conscience,
quelqu’un prenait ma femme. On faisait tous cela. Je ne pouvais jamais rester longtemps en relation
intime avec une femme. On agissait comme si nous étions un couple, mais en fait, on se servait l’un
de l’autre. Il n’y avait pas d’échanges, de communication. Pas d’amour réel, pas de souci de l’autre,
et alors j’explosais et je la blessais.

3

Introduction

Ensuite venaient les promesses. « Oh! Mon Dieu! je suis si malade. Je dois être malade. Je ne veux
plus blesser les gens. » Alors là je buvais pour tomber dans l’oubli ou j’essayais de m’intoxiquer avec
assez de coke pour que les souffrances cessent. C’était un terrible enfer dans lequel je m’étais enfoncé.
Il ne semblait pas y avoir de sortie de secours. J’avais honte de tout ce qui était autochtone.

Un homme âgé de 53 ans, Ontario

J’ai promis à ma femme que je ne la battrais jamais comme mon père avait battu ma mère. Il la
frappait jusqu’à ce qu’elle le supplie de cesser. J’ai juré (quand j’avais à peu près 10 ans) que je le
tuerais s’il ne cessait pas de lui faire mal. Des fois, dans la maison il la traînait par les cheveux. Il a
toujours été hyper-jaloux. Il voulait que nous, les enfants, nous nous retournions contre notre mère.
Il nous disait « c’est une menteuse, une salope tricheuse ». « Un homme est-il venu ici? Y avait-il un
autre homme dans la maison? » Il nous tordait les doigts jusqu’à ce qu’on ait l’impression qu’ils
allaient casser ou il nous pinçait très fort. Il arrivait qu’on réponde « oui » juste pour qu’il cesse de
faire cela. Une fois, mon père a attrapé ma soeur et il l’a fait pivoter en la tenant par le cou jusqu’à
ce qu’elle pisse. J’ai brisé ma promesse. Dès le premier mois de notre mariage, j’ai fait un oeil au
beurre noir à ma femme. Elle m’a laissé pendant une semaine, mais elle est revenue. De temps en
temps, je la frappais. Mais ce n’était qu’une partie de mon comportement. J’ai été violent à son
égard de tellement de façons – de la violence psychologique et émotionelle. Je me disais que, comme
homme, j’avais des droits. Je devais avoir l’impression de contrôler. Si je sentais que je perdais le
contrôle, je la maltraitais. Une fois, j’ai pris un fusil et je les ai coincés elle et les enfants. Ils sont allés
dans un refuge. Je lui ai dit « Je t’aime et j’aime les enfants ». « Je sais que tu m’aimes, m’a-t-elle
répondu, mais malgré ton amour, tu pourrais arriver à me tuer. » J’ai dû trouver un moyen de
m’arrêter et je l’ai trouvé. Le secret, c’était d’en venir à accepter mon identité d’homme autochtone
et à prendre connaissance de ma culture, de [retrouver] ma spiritualité et mes traditions.

Un homme âgé de 61 ans, Alberta

Il n’y a rien qu’on puisse faire pour aider ces gens. On reçoit des appels de certaines maisons et c’est
toujours la même histoire. On frappe à la porte et, avant même d’ouvrir, on les entend se crier des
injures. On entre et on essaie de les calmer pour éviter qu’ils se blessent, mais on doit être prudents.
Il arrive parfois qu’ils se tournent tous les deux contre nous. Si on sait d’avance qu’il s’agit d’une
querelle de ménage, il y a beaucoup d’autres choses qu’on aimerait mieux faire. Il arrive qu’on ne
réponde pas à l’appel car c’est toujours la même vieille histoire qui se répète encore et encore. De
toute façon, cela n’améliore pas la situation. Même si on porte plainte contre quelqu’un, bien des
fois cette accusation ne mène pas à une inculpation.

Agent de la GRC, collectivité isolée

C’est un réseau de vieux « chums ». Ils se protègent entre eux et ils se couvrent les uns les autres. Ce
sont nos dirigeants et les chefs ou les fils de grande famille, même certains sont des Aînés. Si tout le
monde qui détient le pouvoir est d’accord pour faire mine de rien, quelle chance une femme effrayée,
désespérée, a-t-elle de se faire entendre?

Travailleuse à un refuge pour femmes battues
dans une réserve, Colombie-Britannique

4

Introduction

À quoi cela sert-il de dénoncer un cas d’abus ou de violence? Ici, si vous le faites, vous suscitez de la
colère chez les mauvaises personnes, celles qui peuvent vous faire du mal. La police ne peut rien
faire. Les tribunaux re-victimisent les victimes en les mettant sur la sellette, en les exposant au
ridicule et à des représailles, en concentrant la plus grande partie de l’attention sur l’agresseur. Nos
gens ne font pas confiance aux tribunaux. Ces derniers ne comprennent pas notre culture. Ils ne
respectent pas nos valeurs et ils nous imposent des solutions qui aggravent les problèmes, comme de
jeter les agresseurs en prison sans traitement, de sorte qu’ils reviennent chez eux plus méchants et
furieux qu’avant, mais encore agresseurs, et entre-temps, nos familles souffrent.

Travailleur oeuvrant au programme autochtone
de service à la famille, Ontario

Objet de l’étude

Cette étude vise à donner suite aux buts de recherche suivants :

1. élaborer un tableau de la situation générale de la violence familiale et de l’abus chez les Autochtones
qui décrit à la fois la nature et la portée multidimensionnelles du problème et révèle aussi la dynamique
des systèmes familial, communautaire, culturel, professionnel et gouvernemental favorables à la
perpétuation de la violence familiale et de l’abus chez les Autochtones;

2. élaborer un cadre global d’intervention qui traite les causes profondes de la violence familiale et de
l’abus dans les collectivités autochtones et qui identifie toute une série de stratégies intégrées visant
à diminuer significativement la fréquence terriblement élevée de violence familiale et d’abus dans
beaucoup de collectivités.

Méthodologie

Afin d’atteindre ces buts, voici les éléments méthodologiques tissés ensemble pour développer une
stratégie intégrée :

1. Une analyse exhaustive des comptes rendus de recherche et de la documentation portant sur les
programmes liés spécifiquement à la violence familiale et à l’abus chez les Autochtones, de
même que ceux traitant de la violence familiale et de l’abus en général – À cet égard, on a donné
la priorité à la documentation ayant trait aux collectivités autochtones au Canada, mais on a aussi
analysé les études sur le sujet qui résultent de la recherche et de la pratique conventionnelles, y
compris la documentation traitant de la violence familiale et de l’abus, de traumatismes, du syndrome
de stress post-traumatique, de même que des répercussions de la violence et de l’abus (notamment
en tant que témoin de violence) sur le développement de l’enfant et, particulièrement, le
développement du cerveau.

5

Introduction

2. Une analyse exhaustive des approches autochtones en matière de guérison des répercussions des
traumatismes et de l’abus, fondée sur de vastes consultations auprès des collectivités et sur un
examen des programmes nationaux ayant permis d’étudier de près les efforts des vingt-quatre
programmes de violence familiale chez les Autochtones au Canada.

3. Une démarche de consultation et d’analyse en profondeur axée sur l’atteinte des buts de la
recherche auprès de praticiens qualifiés et de spécialistes qui oeuvrent pour l’élimination du
problème de la violence familiale et de l’abus chez les Autochtones et pour la guérison communautaire
depuis de nombreuses années.

4. L’élaboration itérative (en boucle) d’un ensemble interactif de modèles et de méthodes
dynamiques d’intervention fondée sur le tableau de la situation problématique comme il se dégage
de la démarche d’analyse et du bagage de connaissances et d’expériences liées à la guérison et à la
transformation communautaires qui commencent à prendre forme grâce aux efforts de changement
faits par toute la société autochtone dans l’ensemble du pays.

L’organisation du rapport

Ce rapport est organisé de la façon suivante :

La partie I définira et décrira le problème de la violence familiale et de l’abus dans les collectivités
autochtones. On présentera diverses définitions, des théories et des modèles portant sur la violence
familiale et l’abus (y compris l’abus physique et sexuel, de même que d’autres méthodes dont se servent
les agresseurs pour exercer leur contrôle et dominer leurs victimes), un portrait anatomique de l’abus,
des niveaux connus de l’incidence et de la portée du problème. Une analyse des répercussions de la
violence familiale et de l’abus sur le bien-être des personnes dans les collectivités autochtones sera effectuée.
En s’inspirant de cet examen de la question, nous établirons la raison pour laquelle il s’avère nécessaire
que la violence familiale et l’abus soient considérés comme un problème social fondamental, de même
qu’un des sujets de préoccupation cruciaux autour duquel doivent s’articuler les initiatives de guérison
communautaire.

La partie II explorera les systèmes familial et communautaire et la configuration des intervenants,
les causes fondamentales du problème et les facteurs favorisant à l’interne dans de nombreuses
collectivités autochtones la perpétuation de la violence familiale et de l’abus. Partant de l’analyse
de ces systèmes, un tableau intégrateur sera dressé, permettant d’identifier le réseau complexe des
déterminants de la violence et de l’abus et de décrire de quelle façon ces groupes de déterminants se
liguent souvent pour contribuer à l’établissement d’une constellation particulière de conditions qui
rendent extrêmement difficile le déracinement de la violence familiale dans de nombreuses collectivités
autochtones.

La partie III sera consacrée aux influences imposées de l’extérieur et aux facteurs contraignants,
c.-à-d. des facteurs qui doivent, du moins partiellement, être traités par le biais de systèmes
administrés à l’extérieur des collectivités et des nations autochtones (hors de leur contrôle). Dans
cette section, des facteurs comme les critères et la structure de financement, le maintien de l’ordre, les
tribunaux, la culture et les médias populaires, les politiques gouvernementales régissant l’intervention

6

Introduction

2 Présenté pour la première fois dans Mapping the Healing Journey (Lane, Bopp, Bopp et Norris, 2002).

des organismes dispensant du soutien, les niveaux de sensibilisation et d’éducation/d’information du
public, les modèles liés à la pratique des services sociaux de la société dominante, les attitudes ou la
sensibilisation aux réalités culturelles dans l’ensemble des organisations et des services concernés par
cette problématique, les doctrines et les politiques des Églises desservant les collectivités autochtones
portant sur la violence familiale et le cercle vicieux de la pauvreté. Cet engrenage de la pauvreté peut
englober toute une pléiade de facteurs, notamment le faible revenu, l’alimentation insuffisante ou mal
équilibrée, des logements inhabitables et surpeuplés, un statut social de défavorisés, la privation de tout
pouvoir politique, une sous-scolarisation et un faible niveau d’alphabétisation, un degré élevé d’isolement
social et un mauvais état de santé se manifestant, entre autres, par un taux de fréquence élevée de
dépression, de dépendance à des substances psychoactives, de frustration, d’agression et qui est aussi lié
à d’autres facteurs de santé mentale. Bon nombre de ces facteurs peuvent piéger les victimes et leurs
personnes à charge dans des situations de violence.

La partie IV examinera et explorera un grand éventail de mesures d’intervention en matière de
lutte contre la violence familiale et l’abus chez les Autochtones appliquées tant du côté des collectivités
autochtones que dans l’ensemble des programmes et des services gouvernementaux s’efforçant d’une
façon ou d’une autre de remédier à ce problème et à ses répercussions. Dans cette section, on trouvera
un sommaire des constatations ou résultats d’analyse découlant de l’examen des vingt-quatre programmes
établis dans l’ensemble du Canada, oeuvrant dans le but de combattre ce fléau et de relever ce défi que
représente l’élimination de la violence familiale et de l’abus dans les collectivités autochtones.

Une brève analyse permettra d’examiner les orientations caractéristiques ou les règles dominantes des
services et organisations généralement appelés à intervenir dans les situations où des abus, des actes de
violence, sont signalés comme les services de police, les procureurs, les tribunaux et les services sociaux,
et d’examiner l’état actuel du financement accordé par le fédéral et les initiatives nationales centrées sur
la violence familiale et l’abus chez les Autochtones.

En s’inspirant d’un examen très récent et exhaustif de l’expérience des collectivités autochtones en
matière de guérison au Canada,2 on effectuera une analyse des types d’interventions auxquelles beaucoup
de collectivités autochtones ont recours pour répondre aux exigences de la guérison communautaire.
Dans ce cadre, on mettra l’accent sur l’efficacité des diverses approches, sur les stades de développement
par lesquels les collectivités semblent passer à mesure qu’elles évoluent dans leurs efforts de lutte contre
les dépendances, l’abus et d’autres comportements dysfonctionnels, ainsi que dans leurs efforts de guérison
des répercussions de traumatismes subis, afin que ce cycle intergénération de la violence ne soit plus
transmis aux futures générations.

Fondée sur l’examen mentionné précédemment, la partie IV conclura par une analyse de la pertinence
ou de l’adéquation des modes d’intervention actuels en fonction des réalités et des besoins décrits dans
les chapitres précédents.

7

Introduction

La partie V proposera un cadre d’ensemble pour les besoins de l’intervention visant aussi bien les
causes profondes que le réseau des facteurs contributifs qui favorisent la perpétuation de la violence
familiale et de l’abus dans les collectivités autochtones. Ce cadre identifiera un ensemble de stratégies
intégrées ou de champs d’activités qui peuvent être entrepris par les collectivités et les organisations
oeuvrant avec elles. Quatre catégories d’intervention clés conçues pour contribuer à la transformation
d’une collectivité marquée par la violence seront présentées. Les voici :

a) établir un système efficace d’intervention communautaire centré sur les modes de comportement
actuels de violence et d’abus qui englobera la prévention, les conséquences, le dépistage précoce,
l’intervention précoce, la protection assurée aux personnes ayant déjà été victimes, le traitement,
l’adoption de nouveaux comportements, le suivi et un soutien continuel aux familles;

b) guérir, éliminer les causes profondes des traumatismes et de l’abus et acquérir de nouveaux
comportements de sorte que le cycle intergénération de la violence et de l’abus soit brisé, qu’il n’y ait
plus de transmission aux futures générations;

c) transformer les systèmes familial et communautaire qui favorisent et perpétuent la violence et l’abus;

d) établir des réseaux de services et de soutien efficaces qui sont en mesure d’oeuvrer en partenariat
avec les collectivités autochtones dans le sens d’une démarche de guérison et de développement
communautaires à long terme.

Note au sujet des collectivités autochtones en milieu urbain et dans les réserves

Ce rapport reconnaît que près de cinquante pour cent des Autochtones au Canada vivent dans des
milieux urbains, particulièrement dans l’Ouest du Canada. Par conséquent, les réalités et les besoins de
ces personnes et de ces familles diffèrent, sous plusieurs aspects, de ce que vit leur parenté établie dans
les réserves, mais il y a aussi de nombreuses difficultés qui sont similaires. La partie II de ce rapport
traitant des déterminants de la violence familiale et de l’abus repose en grande partie sur les circonstances
ou la situation particulières des collectivités dans les réserves, compte tenu du fait que les systèmes
familial et communautaire qui favorisent présentement un mode de vie où la violence familiale et l’abus
règnent sont plus facilement identifiables dans cet environnement. Beaucoup de ces mêmes dynamiques
et de ces mêmes façons de faire se retrouvent aussi dans les milieux urbains ainsi qu’une vaste gamme de
services destinés aux Autochtones qui s’efforcent de répondre à ces besoins. La partie II de ce rapport
fait aussi référence aux contraintes imposées de l’extérieur des collectivités autochtones, qu’il s’agisse
d’une réserve ou d’une sous-communauté dans une ville, qui ont une incidence sur les efforts de lutte
contre la violence familiale et l’abus. La partie IV fait l’examen des programmes axés sur la violence
familiale et l’abus qui sont dispensés dans les réserves et ceux dispensés en milieu urbain.

8

Introduction

9

Partie I : Mieux comprendre le problème

Beaucoup de collectivités autochtones doivent bien batailler pour contrer une « culture de la violence »
émergente qui, rapidement, s’infiltre à travers le tissu de presque tous les aspects de la vie sociale et
devient omniprésente.

La violence existe dans les écoles, dans les relations entre les enfants; dans les soirées de jeunes et dans la
rue; il y a des « clubs de bagarres » organisés ayant des groupes de parieurs; des actes de violence entre
des membres de la communauté et leurs voisins provoqués par des méfaits et des désaccords sans
importance; de la violence dans les bars, dans les magasins, entre des amoureux et des amis, entre des
factions religieuses ou politiques; de la violence initiée par des gangs de criminels et inspirée par des
valeurs adoptées en prison s’insinue dans la culture des jeunes, prend des dimensions importantes dans
la vie économique et sociale de collectivités toutes entières – à un tel point que bon nombre de collectivités
sont devenues de fait des zones de guerre où il est dangereux de circuler le soir et où parfois il est même
dangereux de rester à la maison. De plus en plus on ne se sent en sécurité nulle part. Évidemment, ce
n’est pas dans toutes les collectivités autochtones que les choses vont si mal, mais il y a un nombre
atterrant parmi elles qui deviennent corrompues, dangereuses.

Bien qu’il y ait de multiples facteurs contributifs à ce mode de comportement émergent, notamment un
taux élevé d’incarcérations, une fréquence élevée et persistente d’abus de l’alcool et de drogues chez les
Autochtones, ainsi qu’une incursion croissante des gangs de criminels dans les collectivités autochtones
(Fédération des nations indiennes de la Saskatchewan, 2002), ce rapport défendra par contre la thèse
que l’évolution inquiétante du problème de la violence dans les collectivités autochtones s’opère et
couve dans les familles autochtones. Ce problème peut être constaté en observant des modes de
comportements constants de violence familiale et d’abus, notamment des mauvais traitements et des
abus sexuels, qui n’ont jamais été dans la plupart des collectivités autochtones systématiquement abordés,
reconnus et résolus.

A. Une définition précise, adéquate du problème

Cette étude vise principalement à circonscrire, à cerner les causes profondes et la dynamique complexe
de la violence familiale et de l’abus dans les collectivités autochtones au Canada et à élaborer un cadre
d’intervention global qui éclairera la démarche de guérison et de transformation orientées vers l’élimination
de la violence et de l’abus.

Voici la définition que le dictionnaire donne pour la « violence » :

Violence : 1. application de force physique dans le but de blesser quelqu’un, de porter atteinte ou faire
du mal à quelqu’un, de détruire; un acte d’une brutalité extrême. 2. une force intense ou une énergie
d’une puissance souvent dévastatrice ou explosive comme celle d’un ouragan ou d’un volcan. 3. a)
emploi d’une force ou d’un pouvoir de façon injuste et dure comme de violer les droits d’autrui, de
heurter les sensibilités, etc., b) porter préjudice ou faire tort à quelqu’un en agissant ainsi. 4. une grande
force ou intensité dans l’expression de sentiments, dans la conduite, ou de la véhémence, de la fureur
dans l’expression (Guralnik, 1986).

10

Partie I : Mieux comprendre le problème

Les définitions relatives à la violence familiale sont généralement vastes et englobantes; elles incluent
l’abus physique et sexuel, de même que d’autres moyens que les agresseurs emploient pour exercer leur
contrôle et dominer leurs victimes. Michael Paymar, en s’inspirant de l’ouvrage acclamé par les critiques
Domestic Abuse Intervention Program de Duluth, Minnesota, présente la définition suivante :

[TRADUCTION] La violence conjugale/familiale est définie comme l’emploi de la violence
physique dans une relation intime. Ce terme englobe aussi la violence émotionnelle,
psychologique et sexuelle, de même que tout autre comportement qu’une personne
adopte dans une relation pour soumettre, contrôler l’autre (2000:xi).

Dans un manuel de formation élaboré pour le compte de la Nation Squamish à l’intention des conseillers
en formation oeuvrant auprès des hommes autochtones ayant eu un comportement violent à l’égard de
leur partenaire ou ayant maltraité leur partenaire, Bruce Wood et Robert Kiyoshk définissent la violence
familiale pour les besoins de leurs programmes novateurs :

[TRADUCTION] La violence familiale fait référence à la violence physique faite à une
femme par son conjoint ou son partenaire ET l’établissement d’un environnement dans
le cadre de cette relation qui suscite la peur et l’intimidation. Le thème dominant de
tous ces comportements est la tentative de l’homme d’affirmer par toute une diversité
de moyens son pouvoir et sa domination sur sa conjointe, et possiblement sur ses enfants
(1994:7).

Du fait que le programme Change of Seasons à Squamish en Colombie-Britannique est axé spécifiquement
sur la violence des hommes à l’égard de leur conjointe, leur définition de la violence est plutôt centrée
sur cet aspect de la violence conjugale. En effet, c’est un fait établi que tout le monde peut devenir une
victime et que presque n’importe qui peut commettre une agression (à l’exception de jeunes enfants),
des actes de violence – des femmes, des hommes, des enfants, des personnes âgées, des membres de la
famille, des amis proches et des parents éloignés. L’initiative de Squamish a décidé de centrer ses efforts
sur la violence que les hommes peuvent commettre à l’endroit des femmes et des enfants étant donné
que la prévalence de ces actes de violence indique que c’est de loin la forme de violence familiale et
d’abus la plus répandue dans les collectivités autochtones (Wood et Kiyoshk, 1994; Comité canadien
sur la violence faite aux femmes, 1993).

La Commission royale sur les peuples autochtones définit la violence familiale comme : « un abus de
pouvoir dans les rapports de confiance et de dépendance qui existent entre les membres d’une même
famille » (CRPA, 1996:61). Malgré que cette définition ait plusieurs points en commun avec d’autres
définitions, la Commission fait également remarquer que :

Même si la violence familiale chez les autochtones présente nombre de caractéristiques
de la violence dans la société non autochtone, elle offre aussi un aspect distinct qu’il faut
reconnaître pour mieux comprendre les causes et définir les solutions du problème.
Premièrement, elle se distingue par le fait qu’elle touche des collectivités entières et ne
peut être considérée comme un problème circonscrit à quelques ménages. Deuxièmement,
la désintégration de la famille remonte souvent à des interventions étatiques délibérées,
visant à séparer ou à déraciner la famille autochtone. Troisièmement, la violence au sein

11

Partie I : Mieux comprendre le problème

des collectivités autochtones est alimentée par un climat social raciste, propice aux
stéréotypes méprisants touchant les hommes et les femmes autochtones, qui tend à
réduire leur valeur humaine et leur droit à la dignité. (CRPA, 1996:63-64).

Cette déclaration évoque aussi bien les causes profondes que la nature réelle du problème, mais elle
comporte également plusieurs caractéristiques qui définissent la violence familiale et l’abus chez les
Autochtones considérés d’un ordre de problème essentiellement différent (en ce qui a trait à la recherche
de solutions efficaces) de celui de l’abus ou de la violence survenant dans les collectivités non autochtones.

Selon la Commission, en apparence, la violence familiale comme phénomène a des traits identiques,
peu importe où elle se produit ou qui en est la victime ou l’agresseur. En effet, beaucoup de caractéristiques
sont communes : le contexte des relations intimes de la famille (du couple); l’abus de pouvoir;
l’établissement d’un environnement où il y a contrôle et domination, terreur et violence, intimidation
et déshumanisation; le fait de faire subir de la violence physique et d’infliger des souffrances; la simultanéité
fréquente de la violence physique et de l’abus sexuel; l’inclusion de tout un réseau bien connu d’autres
types de violence ou d’abus pour compléter une suite d’actes de domination et d’assouvissement des
passions de l’agresseur, notamment la violence émotionnelle et psychologique, l’isolement forcé, la
surveillance et la restriction de la liberté, les restrictions financières et le contrôle pour ne citer que les
modes de comportements les plus courants.

Par ailleurs, en plus de cette pléiade habituelle de caractéristiques que revêtent les situations de violence
familiale dans l’ensemble des cultures au Canada, la Commission a décrit un autre palier critique de
conditions définissant la violence familiale et l’abus dans les collectivités autochtones, établissant ainsi
des différences entre les Autochtones et leurs semblables de la société dominante.

La violence familiale et l’abus dans les collectivités autochtones constituent également une caractéristique
sociologique de communautés entières et non pas seulement de certaines personnes et familles. Cette
violence est enracinée dans le tissu complexe de l’histoire des sociétés autochtones et de leur dynamique
actuelle. Il s’agit là d’une distinction très importante étant donné qu’elle laisse entendre qu’on ne peut
pas bien comprendre le problème de la violence familiale et de l’abus dans les collectivités autochtones
et on ne peut le résoudre efficacement en s’appuyant sur les modèles et les hypothèses mis de l’avant par
la plupart des travaux de recherche et des programmes d’intervention de la société dominante qui ne
prennent pas en considération la dimension de la collectivité dans son ensemble.

Dans sa déclaration, la Commission ajoute comme deuxième caractéristique la nécessité d’établir des
liens entre la structure du comportement de violence et d’abus et l’expérience historique de la société
autochtone. En effet, des chercheurs comme Sousan Abadian, sont d’avis que la violence sociale et
politique infligée aux enfants, aux familles et aux collectivités autochtones par l’État et les Églises par
suite notamment de l’établissement du régime des pensionnats a non seulement entraîné la conjoncture
actuelle dans les collectivités où la violence sévit en ce moment, mais elle a en plus amené la famille et la
collectivité à adopter des comportements qui entravent le rétablissement collectif (Abadian, 1999).

Abadian (1999) explique que la violence politique provoque presque toujours l’effritement de familles
et de collectivités entières. La solidarité, l’harmonie habituelle dans les activités de la vie quotidienne,
est rompue. Il s’ensuit la destruction de ce qui constitue le fondement des rapports humains, c’est-à-dire

12

Partie I : Mieux comprendre le problème

l’intimité, la confiance, la loyauté et la coopération mutuelle. Un traumatisme collectif d’une telle
ampleur a presque généralement pour effet un problème que beaucoup de chercheurs ont évoqué comme
un syndrome de stress post-traumatique (SSPT) intergénérationnel (Duran et Duran, 1995; Robin,
Chester et Goldman, 1996; Herman, 1997).

Toute définition d’un problème s’avère importante et utile parce qu’elle contribue à mieux faire
comprendre le problème et à définir des solutions. À moins d’arriver à définir un problème humain
complètement et correctement, il est fort probable qu’on recommandera des solutions qui, au mieux,
seront partiellement efficaces et, dans l’hypothèse la plus pessimiste, peuvent véritablement aggraver le
problème. Dans le cadre d’une étude générale intitulée Family Violence in Aboriginal Communities menée
pour le compte de l’Association des infirmières et infirmiers autochtones du Canada et de la GRC,
Robert Kiyoshk fait ressortir que « [TRADUCTION] les définitions courantes portent principalement sur
qui a été la victime [de la violence] » (2001:7), notamment on parle de la violence faite aux enfants, de
la violence à l’égard des Aînés, la violence entre conjoints ou la violence à l’égard du conjoint ou de la
conjointe, etc.

On tente également de caractériser le type de violation comme la violence physique (tout acte, voie de
fait, commis dans l’intention de causer des maux physiques, des blessures ou d’infliger des souffrances
à une autre personne), la violence émotionnelle et psychologique (en suscitant la peur, en usant de
l’intimidation, en terrorisant, en menaçant, etc.), la violence sexuelle (c.-à-d. la victime est soumise à
des attentions sexuelles importunes, à de l’exploitation, divers types de viol, d’attouchements, d’attentat
à la pudeur, à du harcèlement sexuel, etc.) ou de l’exploitation financière... (« utilisation de l’argent ou
des biens d’une autre personne de façon frauduleuse ou à des fins immorales et se servir de l’aspect
économique, de l’argent, dans le contexte d’une relation à des fins de manipulation) (2001:8).

Même si elles sont utiles, ces définitions centrent l’attention sur des types et des caractéristiques particuliers
de la violence; de plus, elles dégagent des incidences et des exemples spécifiques et elles les traitent
comme s’ils s’appliquaient au problème dans son ensemble. Nous sommes d’avis qu’une définition
précise de la violence familiale chez les Autochtones considérée comme un problème humain doit
comprendre les éléments suivants :

1. La violence familiale et l’abus chez les Autochtones n’est pas seulement un comportement indésirable,
mais plutôt une pléiade de problèmes sociaux agissant comme un syndrome.

2. La violence familiale et l’abus chez les Autochtones ont des incidences simultanément aux niveaux
de la personne, de la famille nucléaire et élargie, des collectivités et des nations autochtones. C’est
une perturbation du système familial et du système communautaire.

3. Au niveau individuel et familial, la violence familiale et l’abus découlent de l’établissement d’un
environnement où il y a domination et contrôle sur une ou plus d’une personne par une ou plus
d’une autre personne au sein de la famille, une soumission obtenue par le recours à une situation de
violence et d’abus prolongée et/ou sporadique. Cette violence peut prendre une multitude de formes,
allant des mauvais traitements physiques et de violence sexuelle, à l’imposition d’une terreur incessante,
prolongée, de regards ou de paroles sarcastiques qui minent le sentiment d’identité et le sentiment
positif de soi d’une personne, qui la dévalorisent aux yeux des autres.

13

Partie I : Mieux comprendre le problème

4. Tout incident ou cas de violence familiale et d’abus est le plus souvent associé à un mode de
comportement violent adopté en général dans la famille des victimes et de l’agresseur pendant de
nombreuses générations. La violence familiale et l’abus chez les Autochtones est, comme trait
caractéristique, un problème intergénérationnel.

5. La violence familiale et l’abus sont presque toujours associés de nombreuses façons à des traumatismes.
La violence cause à coup sûr des traumatismes chez ses victimes, de même que chez les enfants
témoins de cette violence. Par ailleurs, la violence familiale est également et très souvent la résultante
de traumatismes intergénérationnels. Par conséquent, le traumatisme constitue aussi bien une des
principales causes de la violence familiale et de l’abus que son aboutissement. Il est donc évident
qu’une intervention efficace en matière de violence doit tenir compte des besoins de guérison des
personnes et des communautés humaines liés aux traumatismes.

6. Le syndrome de la violence familiale et de l’abus chez les Autochtones n’est pas simplement un
problème qui concerne certaines familles autochtones résidant dans des collectivités « normales » ou
qui sont par ailleurs saines. Les conditions de vie communautaire malsaines et une dynamique de la
violence font partie intégrante du syndrome. Le problème de la violence familiale est réellement
trop vaste et trop généralisé pour le traiter comme une anomalie sociale. C’est la norme. Autrement
dit, la violence familiale et l’abus sont devenus une facette du mode de vie ou des moeurs dans
beaucoup de collectivités. Dans le passé, il y avait des valeurs traditionnelles culturelles qui
constituaient le fondement de l’ensemble des sociétés autochtones nord-américaines. Ces valeurs,
s’appliquant à l’ensemble des membres de ces sociétés, comportaient l’acceptation, la protection, le
soutien émotif et l’entraide, l’écoute et la compassion à l’intérieur du cercle. Cette harmonie, cette
solidarité chaleureuse et protectrice, était un droit de primogéniture pour chaque membre de la
tribu. En échange de ces droits et de ces privilèges accordés par les membres de la communauté,
chaque personne était tenue de respecter les traditions et les valeurs de la collectivité, était tenue de
répondre à ses propres besoins pour assurer à la collectivité le bien-être et la prospérité collectifs, de
faire preuve de vigilance pour préserver l’intégrité et la force du cercle. Manifestement les
comportements actuels de violence et d’abus démontrent que la cohésion du cercle a été brisée, qu’il
y a eu abus de confiance, que la confiance a été violée, et que les personnes et les familles ont été
abandonnées à leur sort. Par surcroît, il existe maintenant une grande diversité de comportements
et de traits de caractère dans la population qui entretiennent, préservent, favorisent et permettent la
violence et l’abus de se perpétuer comme caractéristique communautaire.3

3 Dans le cadre des démarches récentes (2001-2002) visant à amener beaucoup de collectivités autochtones à
participer à des échanges liés à la guérison communautaire dans toutes les parties du Canada et menés par les équipes de
Four Worlds, les femmes autochtones ont de façon constante rapporté que sur 10 femmes, 7 à 9 femmes ont été victimes
sous une forme ou une autre de violence dans les deux/trois dernières années. Comme une section ultérieure de ce rapport
axée sur les taux de fréquence de la violence le démontrera, cette observation informelle concorde avec des estimations
faites par des membres de communauté, des praticiens et des données de l’ensemble du pays. Le taux de fréquence de la
violence est tout simplement astronomique.

14

Partie I : Mieux comprendre le problème

Pour ces raisons, on défendra aussi l’idée que la violence familiale et l’abus chez les Autochtones est
un problème communautaire, et que des efforts favorisant la transformation sont nécessaires au
niveau communautaire pour renverser cette situation, briser le cycle de la violence, et modifier la
structuration des comportements qui prédominent actuellement.

7. Il y a un lien direct entre le vécu et l’histoire des peuples autochtones et les comportements violents
et abusifs actuels dans les collectivités autochtones. Même s’il est généralement admis que la violence
familiale et l’abus existaient avant le contact avec les Européens, les témoignages et les recherches de
type historique et anthropologique indiquent que ce n’était pas une caractéristique courante de la
vie quotidienne. En effet, dans de nombreuses sociétés tribales, les hommes de la famille de l’agresseur
ou les membres masculins de la famille de la victime s’empressaient de confronter cet agresseur et, si
ces actes de violence continuaient, celui-ci devait faire face à des conséquences désastreuses,
notamment subir l’exil, la castration et la mort. À l’opposé, les femmes et les enfants étaient
presqu’unanimement honorés, aimés, protégés et entourés de soins avec le plus grand respect et,
même dans certaines tribus, on accordait aux femmes un haut rang, des pouvoirs d’une grande
portée sur le plan politique et social et des responsabilités de leadership d’une grande influence
(Brizinsky, 1993; Chester, Robin, Koss, Lopez et Goldman, 1994; McGillivray et Comaskey 1996;
Morrisson et Wilson, 1995; Bopp, 1983; Deloria, E.C., 1988; Brant, 1990).

Il ne s’agit pas en présentant ce portrait plutôt sommaire de blanchir nos ancêtres ou de donner dans le
romanesque en essayant de rendre les sociétés traditionnelles parfaites, mais l’objectif vise plutôt à
décrire un mode général de fonctionnement dans les collectivités qui maintenait l’équilibre dans les
rangs, qui dissuadait les conflits internes et les comportements violents, abusifs, et qui favorisait un
climat d’harmonie, de respect et de coopération mutuelle considéré comme un impératif pour la survie.
Le flot de traumatismes, vague après vague, qui a frappé bon nombre de sociétés autochtones par suite
du contact avec les Européens, 4 a profondément influé sur la vie familiale et, dans le cas des pensionnats,
il a miné l’essence même de l’identité et de la solidarité, de la continuité culturelles, en introduisant des
modes de comportement de violence et d’abus institutionnalisés au sein des systèmes de la famille et de
la communauté (Nuxalk Nation, 2000; McEvoy, 1990; Nuu-chah-nulth Tribal Council, 1996;
Knockwood, 1992; Faine, 1993; Furniss, 1995; Abadian, 1999; Sagamok Anishinabe First Nation,
2003; Lane, Bopp, Bopp et Norris, 2002).

En résumé, la violence familiale et l’abus chez les Autochtones devraient être définis comme : (1) un
syndrome social multifactoriel et non pas simplement un comportement indésirable; (2) qui réside au
sein même des relations interpersonnelles, de la famille et de la communauté, de même que dans la
dynamique sociale et politique; (3) il se manifeste généralement dans les familles et dans les relations

4 Par ces vagues de traumatismes, on entend les épidémies successives de petite vérole et de grippe qui ont fait
mourir entre 40 et 90 % de la population autochtone dans son ensemble, suivant les régions du pays et la période concernées.
On inclut aussi la perte des terres traditionnelles et des moyens de subsistance, la perte de l’autonomie culturelle et
politique, la disparition des langues traditionnelles, l’effacement des religions et l’effondrement des fondements culturels,
de la vie familiale, par suite de l’instauration de systèmes comme la colonisation sur le plan économique et politique, la
mission évangélisatrice, la bureaucratisation de nombreux aspects de la vie quotidienne, ainsi que la dernière attaque
contre l’intégrité et la continuité de la famille autochtone et des collectivités par suite du régime des pensionnats (Commission
royale sur les peuples autochtones, 1996).

15

Partie I : Mieux comprendre le problème

intimes comme un régime de domination établi et imposé par une personne à une ou à plus d’une
personne en ayant recours à la violence, à la peur et à toute une diversité de stratégies de violence
(physique, sexuelle, émotionnelle, psychologique et économique, etc.); (4) n’est pas en général un cas
isolé ou un seul mode de comportement, mais il est le plus souvent enraciné dans une continuation de
comportements violents transmis de génération en génération; (5) est presque toujours associé au besoin
de guérison résultant de traumatismes; (6) la violence familiale et l’abus chez les Autochtones sont
admis à continuer et à s’aggraver parce qu’il existe une dynamique communautaire favorable, un mode
de comportement général qui constitue un abus de confiance ou une violation à l’égard des victimes de
la violence et de l’abus par la communauté toute entière et l’indication que le cercle sacré de l’unité et de
la protection a été brisé; (7) le syndrome au complet prend naissance dans le vécu historique des
Autochtones, ce qui doit être bien compris pour être en mesure de rétablir l’intégrité de la famille
autochtone et de la vie communautaire, pour rétablir la confiance et la sécurité. La figure 1 présente ces
éléments à l’aide d’un schéma.

B. Les théories et les modèles courants

Il y a un vaste éventail de théories et de modèles qui servent à expliquer la violence familiale et l’abus
chez les Autochtones. Certains d’entre eux tentent d’expliquer le comportement individuel, d’autres
portent principalement sur la dynamique de l’interaction humaine et d’autres encore sur l’évolution ou
le cheminement socioculturel, politique et historique qui a façonné les sociétés et les collectivités. Bon
nombre de ces modèles explicatifs auxquels on fait généralement référence et de ces approches explicatives
ont une certaine validité et utilité, mais presque tous ces éclairages tentent d’expliquer certaines dimensions
du problème alors qu’ils négligent d’autres dimensions extrêmement importantes.

16

Partie I : Mieux comprendre le problème

Figure 1 – Éléments d’une définition exhaustive

Éléments d’une
définition exhaustive

Représente un
abus de confiance au

sein de la vie
communautaire;

indique l’effritement de
la véritable

communauté

un syndrome social
 multi-dimensionnel, pas

simplement un
comportement

indésirable

un problème imbriqué
à la hiérarchie (à plusieurs

paliers) des systèmes

un mode de
comportement

violent associé au
contrôle, à la
domination

un problème
intergénérationnel

associé au
traumatisme

est associé
au vécu

historique

17

Partie I : Mieux comprendre le problème

Dans le cadre de son étude récente menée pour le compte de l’Association des infirmières et infirmiers
autochtones du Canada et de la Gendarmerie royale du Canada, Kiyoshk (2001) a fait une revue sommaire
très utile de ces documents de référence se rapportant au sujet. Le sommaire qui suit est tiré de son
ouvrage, de même que de celui de Paymar (2002), de Herman (1997) et de nombreux autres. L’intention
de ce tour d’horizon est de présenter au lecteur le résumé d’un répertoire de théories, de modèles et
d’explications les plus courants. Cet inventaire est organisé en trois principales catégories : (1) les éléments
qui sont axés sur les comportements individuels et la psychologie; (2) ceux qui portent sur la dynamique
de l’interaction humaine; (3) ceux qui sont centrés sur le cheminement socioculturel, politique et
historique qui a façonné les sociétés et les collectivités.

1. Psychologie individuelle et théories comportementales

Les théories de la personnalité sont portées à caractériser des types de personnalité et à leur attribuer
certains traits de caractère comme l’insécurité, la jalousie, la dévalorisation, la dépendance et des tendances
ou pulsions incitant à la violence et à la colère, etc.; elles permettent d’identifier certains types de
personnalité ou des déséquilibres de la personnalité qui porteraient, croit-on, des personnes à la violence
et à l’abus. Des traits qu’on croit associés à la violence familiale sont généralement identifiés de façon
collective comme un « type ».

Une de ces caractéristiques correspond à deux types d’agresseurs, les « pits-bulls » et les « cobras »
(Jacobson et Gottman, 1998). Les cobras sont fondamentalement des anti-sociaux, hédonistes, impulsifs,
parfois sadiques, et ils ont un tempérament explosif, violent, aussi bien à l’extérieur qu’à l’intérieur du
milieu familial. Même si certains ont un comportement psychopathique, ils sont par tempérament tous
froids et désengagés, renfermés, parfaitement égoistes, probablement incapables d’aimer quelqu’un et la
plupart d’entre eux exploitent leurs partenaires, se servent d’eux ou d’elles pour obtenir tout ce qu’ils
veulent, chaque fois qu’ils le veulent. Les cobras peuvent être identifiés par leurs antécédents de
comportement antisocial, leur forte propension à consommer abusivement de l’alcool et de la drogue,
ainsi que par la gravité de l’abus physique et émotionnel qu’ils font subir aux victimes. Beaucoup de
cobras ont été victimes d’abus dans leur enfance.

Les pits bulls, à la différence des cobras, sont sur le plan affectif des personnes dépendantes de leurs
partenaires et ils ont désespérément peur de l’abandon. Alors que les pits-bulls infligent certainement
de la violence et de l’abus émotionnel pour contrôler ou dominer leurs victimes, ils ne le font pas
tellement pour obtenir ce qu’ils veulent (comme les cobras le font), mais plutôt pour empêcher leur
partenaire de les quitter. Les pits-bulls sont extrêmement jaloux, ce qui peut aller jusqu’à la paranoïa,
imaginant que leur conjointe a des liaisons en s’appuyant sur des indices que d’autres personnes
trouveraient ridicules (Jacobson et Gottman, 1998). La plupart des pits-bulls viennent d’un milieu
familial où leur père battait leur mère et ils en arrivent à croire qu’infliger des coups et des blessures
constitue une façon « normale » de traiter les femmes.

Les pits-bulls, comme les cobras, tissent des toiles soigneusement mises au point pour dominer et ils ont
un très grand besoin de contrôler, mais les raisons motivant leurs agissements diffèrent. Dans le cas des
cobras, c’est le besoin de gratification de soi qui les motive tandis que du côté des pits-bulls, il s’agit

18

Partie I : Mieux comprendre le problème

d’éviter d’être abandonné par la conjointe. Les deux types sont capables de faire preuve d’une violence
grave, même de meurtre, mais dans une relation intime, il est sans doute plus dangereux de rompre avec
un pit-bull.

[TRADUCTION] Les cobras frappent rapidement avec une grande puissance de destruction,
de létalité, s’ils se sentent menacés, mais ils détournent facilement leur attention après
ces premiers coups et ils vont vers d’autres cibles. Par contraste, les pits-bulls enfoncent
profondément les dents dans leur proie; une fois qu’ils s’emparent d’une victime, qu’ils
l’ont bien en main, il est difficile de leur faire lâcher prise (Jacobson et Gottman,
1998:127).

C’est un exemple quelque peu détaillé qui permet d’illustrer certains aspects de la nature et de la possible
utilité des théories de la personnalité pour expliquer le phénomène de la violence familiale et de l’abus.
Les théories concernant le déficit de la personnalité qui attribuent fondamentalement la violence et
l’abus à un manque ou à une faiblesse de caractère chez l’agresseur constituent une variation commune
de cette approche. Un exemple typique de cette théorie est le « trouble du contrôle des impulsions »,
constituant essentiellement un manque de contrôle des impulsions lié au comportement violent ou
abusif (Jenkins, 1990). De telles explications conduisent à des solutions comme de l’entraînement en la
« gestion de la colère ». D’autres explications semblables font référence à des déficits comme un manque
de capacité de communication ou un manque de capacité de gestion des conflits et l’incapacité d’établir
des relations interpersonnelles positives, saines.

Une autre de ces explications courantes a été désignée sous la théorie du conteneur (Jenkins, 1990). A
priori, la théorie du conteneur considère une personne comme un conteneur qui ne peut accueillir
qu’une certaine dose de stress émotionnel (entraîné par des facteurs comme des embarras financiers, le
poids de tensions familiales et d’autres difficultés qu’une personne perçoit comme une menace à sa
sécurité et à son bien-être); cette tension, ces contraintes qui s’accumulent finissent par provoquer une
explosion. Comme mesure antidotale à cet aspect particulier du problème, on recommande des stratégies
permettant de « se défouler », c’est-à-dire des moyens de libérer quelque peu cette tension accumulée.

Ainsi, à titre d’exemple, dans leur manuel de formation élaboré pour le compte de la Nation Squamish
à l’intention des conseillers oeuvrant auprès des hommes au comportement violent, Wood et Kiyoshk
(1994) présentent une stratégie d’isolement/de « temps mort » à être appliquée par ces hommes pendant
les premières étapes du rétablissement. Si un homme observe certains signes qui indiquent une montée
de violence (comme des réflexions d’autopersuasion d’agression, des fantasmes où il se voit en train de
se comporter avec violence, où il se réconcilie par la suite, ou éprouve des sentiments de peur et
d’angoisse à l’idée que sa partenaire le laisse), on recommande dans ces cas-là que l’homme s’isole une
heure, s’accorde du temps mort qui consiste à quitter la maison ou l’appartement pour une période de
réflexion, de répit. Pendant cette phase, on conseille à l’homme de ne pas prendre d’alcool, ni de drogue,
ni de se libérer de son stress en ayant un comportement violent. À la place, on lui recommande de se
décharger de son stress en s’adonnant à la marche, en écoutant de la musique, en visitant un ami ou en
faisant n’importe quelle activité qui l’aide à recouvrer le contrôle de son corps et à centrer son attention.

19

Partie I : Mieux comprendre le problème

Grâce à ces exemples, on devrait mieux comprendre de quelle façon ces théories influent sur l’intervention.
Une théorie peut être utile, mais elle peut aussi être un obstacle sérieux dans la démarche de résolution
de ce qui est un problème social véritablement complexe et multidimensionnel parce qu’elle converge
l’attention sur un aspect particulier du problème en question ou elle peut induire en erreur quant à la
nature réelle du problème.

Les modèles centrés sur les troubles psychologiques peuvent certainement avoir une utilité dans certains
contextes (comme à l’étape de l’évaluation en thérapie ou judiciaire), mais ils peuvent aussi être
extrêmement trompeurs et problématiques. Dans son étude sur les traumatismes et le rétablissement
qui est maintenant un classique, Judith Herman explique de quelle façon les analyses présentées depuis
longtemps déjà dans les écrits relatifs à la psychologie et à la pratique psychiatrique ont tendance à faire
le diagnostic de la victime de la violence et de l’abus en déterminant qu’elle était faible ou qu’elle avait
un certain tort, la rendant en quelque sorte responsable d’avoir suscité et motivé le comportement
violent ou l’abus ou, du moins, permet de l’expliquer.

Cet auteur fait référence à une étude antérieure (Snell, Rosenwald et Roby, 1964) sur les femmes battues
(un thème de recherche qui a surgi uniquement parce que les hommes refusaient de parler aux chercheurs)
dont les conclusions ont été que ces femmes victimes s’avéraient « responsables d’émasculer les hommes
», « de souffrir de frigidité », « d’être vindicatives ou agressives », « de manquer d’esprit de décision » et
d’être « passives », que « la violence conjugale permettait à ces femmes de satisfaire leurs besoins masochistes
» (Herman, 1997). Ces types de diagnostics ont persisté, de même que des étiquettes comme « trouble
de la personnalité masochiste » qu’un groupe de psychanalystes masculins, au milieu des années 1980,
a tenté d’appliquer à la victime « qui reste fidèle à une relation alors qu’on l’exploite, qu’on la maltraite,
l’abuse ou qu’on profite d’elle ou de lui en dépit des possibilités offertes de modifier cette situation »
(1997:117).

Judith Herman et bien d’autres ont énergiquement fait ressortir que le phénomène de la violence et de
l’abus à l’égard des femmes est un comportement masculin et qu’il serait beaucoup plus efficace de
centrer l’attention sur les caractéristiques masculines plutôt que d’essayer d’expliquer ce comportement
chez les hommes en étudiant des traits de caractère chez les femmes (Hotaling and Sugarman, 1986).

Judith Herman relève avec insistance le fait que les victimes d’abus prolongé pendant l’enfance

[TRADUCTION] ... accumulent en général bien des symptômes distincts avant que le
problème profond/initial du syndrome complexe du stress post-traumatique soit reconnu.
Dans le cas des Survivants ayant été victimes d’abus dans l’enfance, il y a trois diagnostics
considérés comme des sources de complications qui sont généralement posés : le trouble
de somatisation, le trouble de la personnalité limite et le trouble de la personnalité
multiple. Ces trois diagnostics étaient auparavant subsumés sous l’appellation maintenant
remplacée d’hystérie (1997:123).

20

Partie I : Mieux comprendre le problème

Judith Herman décrit ce qui se passe chez les personnes ayant été victimes d’abus et de traumatismes liés
à une situation éprouvante prolongée :

[TRADUCTION] Les Survivants ayant été victimes d’abus prolongé subissent des
changements caractéristiques de personnalité, notamment la déformation de la capacité
d’échanges relationnels et le trouble de l’identité. Les Survivants victimes d’abus dans
l’enfance manifestent des problèmes similaires dans leurs relations interpersonnelles et
leur comportement d’identité : en plus, ils courent particulièrement le risque d’être
victimes de préjudices, de sévices réitérés, de souffrances qu’elles peuvent s’auto-infliger
et qu’elles peuvent subir de la part des autres (1997:119).

C’est un fait maintenant bien connu que de nombreuses victimes de violence familiale et d’abus, de
même que bon nombre d’agresseurs, ont été soit maltraités dans leur enfance ou ont grandi dans une
famille où la violence et l’abus étaient considérés des comportements « normaux » dans la vie de tous les
jours. Dans une section suivante, nous présenterons l’analyse d’un corpus d’ouvrages nouvellement
parus traitant des incidences sur le développement de l’enfant témoin de violence.

Judith Herman soutient qu’un diagnostic très utile dans le cas de nombreuses personnes des deux côtés
d’une relation où il y a de la violence, c’est celui du « syndrome du stress post-traumatique complexe »
(SSPT-C). Les sept premières caractéristiques de ce syndrome décrites par Herman (1997) sont présentées
ci-après étant donné qu’elles sont révélatrices en fonction de l’objet de cette étude :

1. « Des antécédents d’asservissement à un contrôle totalitaire pendant une période prolongée (des
mois à des années). Comme exemples, on fait référence à des otages, à des prisonniers de guerre, à
des Survivants d’un camp de concentration et à des Survivants de certains cultes religieux. On
mentionne également comme exemples des personnes soumises à des méthodes totalitaires dans
leur vie conjugale ou sexuelle, notamment des Survivants de mauvais traitements, de coups et de
blessures en milieu familial, des victimes d’abus physique ou sexuel dans l’enfance et d’exploitation
sexuelle organisée » (1997:121) (Remarque : Il est manifeste que les Survivants des pensionnats
répondent aux critères décrits sous plusieurs aspects de cette définition);

2. des modifications dans la régulation de l’affect (c.-à-d. une dépression persistante, de la colère et de
la rage chronique, etc.);

3. des altérations dans la conscience (comme l’amnésie, des épisodes de dissociation, etc.);

4. des altérations dans la perception de soi (comme la perte de la capacité d’action, la paralysie de
l’initiative, la perte de l’estime de soi, etc.);

5. des altérations dans les perceptions de l’agresseur (des agresseurs) (comme une préoccupation
compulsive de revanche, l’attribution d’un pouvoir absolu, le sentiment que la relation est spéciale,
merveilleuse, l’acceptation du système de croyances de l’agresseur ou la justification du comportement
violent, abusif, etc.);

21

Partie I : Mieux comprendre le problème

6. des changements dans les relations avec les autres (comme l’isolement, le retrait, le dysfonctionnement
des relations intimes, la méfiance persistante à l’égard des autres);

7. des altérations dans les systèmes de signification ou des perceptions ambivalentes du sens à la vie
(comme la perte d’une foi soutenue dans des fondements spirituels ou en l’amour et le soutien de la
famille, des amis et de la communauté et un sentiment d’impuissance et de désespoir).

Judith Herman affirme avec certitude que les répercussions des traumatismes, et souvent même les
traumatismes eux-mêmes (traumatisme recyclé), sont transmis d’une génération à une autre. Nous
avons l’impression que les possibilités d’explication de la théorie axée sur les traumatismes sont loin
d’être épuisées. Cette théorie explique non seulement l’origine des déséquilibres psychosociaux qui se
manifestent dans les relations où il y a de la violence, mais elle semble aussi très prometteuse quant à
tracer la voie vers le rétablissement, comme nous le démontrerons dans la section suivante.

Un corpus de recherche nouvellement matérialisé et très troublant révèle l’influence destructrice
qu’exercent la violence et l’abus sur le plan du développement du cerveau et de la personnalité d’un
enfant. En résumé, ces explications sociobiologiques décrivent ainsi le processus (Perry, 1997) :

1. le développement du cerveau d’un enfant peut être altéré de façon permanente par l’exposition à la
violence et à l’abus, particulièrement pendant les principales fenêtres relatives à la vulnérabilité et au
risque au niveau du développement;

2. plus l’exposition est prolongée et continue, plus les préjudices sont graves et irréversibles;

3. le manque d’amour et d’attention de la mère est une des formes de violence et de négligence les plus
préjudiciables, laissant un enfant constamment agité et craintif;

4. des enfants qui sont exposés à des troubles, à de l’agitation/de la peur, à de l’abus ou à un milieu où
il y a de la violence et de l’abus pendant une période prolongée peuvent développer un état semi-
permanent qui peut rester gravé, comme : l’hypervigilance; une excitabilité/irritabilité à fleur de
peau; une incapacité d’évaluer avec précision les risques (et, par conséquent, une tendance à se
sentir menacé même s’il n’y a aucune menace); une tendance à réagir à une menace perçue par des
comportements agressifs, violents et explosifs; et une incapacité à moduler (adapter) ou à calmer des
réactions impulsives comme la plupart des adultes ayant de la maturité le font normalement;

5. ces types d’altérations du fonctionnement du cerveau peuvent être graves et, dans certains cas, des
symptômes et des signes de violence/d’agressivité apparaîtront dans l’enfance et dans l’adolescence;
ou ils peuvent être moins graves, mais ils risquent d’entraîner un décès prématuré, vu que la personne
retournera brusquement à une réaction agressive, impulsive et violente si certains déclics ou
déclencheurs associés aux traumatismes de l’enfance sont libérés;

6. une combinaison défavorable d’expériences de vie augmente la probabilité que les enfants ayant
grandi dans un milieu où il y a de la violence et de l’abus deviendront eux-mêmes des adolescents ou
des adultes au comportement violent et abusif ou, du moins, qu’ils reconstitueront le milieu chaotique
dans lequel ils ont été élevés. Certains de ces facteurs sont notamment : (a) un manque de soins,

22

Partie I : Mieux comprendre le problème

d’attention, d’amour dans les années si décisives de la petite enfance, (b) des milieux chaotiques et
défavorisés cognitivement, (c) des menaces physiques profondes, (d) une peur constante, (e)
l’imitation de rôle ou de personnes au comportement violent, (f) grandir dans un système de croyances
qui tolère la violence ou l’encourage (comme celle de la misogynie ou la supériorité masculine, le
sexisme ou la tolérance de la société à l’égard de la maltraitance faite aux enfants, les femmes et les
enfants considérés comme des possessions, etc.).

Dans une section ultérieure portant sur les répercussions de la violence, nous analyserons davantage ces
sources consultées et nous en présenterons les retombées. Pour ce qui est de la présente section, notre
intention était simplement de classer cet important ouvrage, de même que d’autres approches visant à
mieux faire comprendre la cause et la nature de la violence. Comme il sera démontré au moment de
l’examen plus approfondi de cette matière, la recherche est très explicite en ce qui a trait aux processus
et aux mécanismes neurobiologiques qui aboutissent à de la violence et de l’abus. Les applications de
cette recherche au cas des collectivités autochtones sont à n’en pas douter très importantes et extrêmement
inquiétantes.

2. Théories sur l’interaction humaine

Cette catégorie de théories et de modèles tente d’expliquer les causes et la nature de la violence dans les
familles et dans les relations intimes en mettant l’accent sur la dynamique de l’interaction humaine. La
plus courante de ces théories est celle du système familial. Dans le cadre de son analyse sur cette approche,
Allen Jenkins (1990), dont Kiyoshk (2001) s’est fait l’écho, a fait remarquer que la famille où il y a de la
violence est décrite comme une famille « enchevêtrée, manquant d’individualisation, ayant des systèmes
fermés, une attribution de rôles bien déterminée pour chacun des sexes dans la famille et dans les
relations interpersonnelles ainsi qu’une absence de frontière entre les générations » (Jenkins,1990:24).
Cette description n’est pas particulièrement utile étant donné « qu’elle rejette la culpabilité sur tous les
membres du système et, par le fait même, minimise la portée de la violence et décourage l’agresseur de
reconnaître, d’admettre la responsabilité de ses actes » (Kiyoshk, 2001:13).

L’essence de toute approche systémique réside dans le fait qu’elle est centrée sur des modes de
comportement relationnels sur lesquels repose la nature du système lui-même. Réduire simplement la
cause de la violence familiale et de l’abus en l’attribuant à des faiblesses ou à des lacunes du système
notamment l’absence de frontières appropriées dans un système (ce qui est certainement manifeste dans
certaines familles) n’explique pas véritablement l’influence du système et ne rend pas justice au fait qu’il
y a une utilité à des fins explicatives de l’approche systémique.

À titre d’exemple, la théorie portant sur le système familial a essayé de mieux faire comprendre les divers
rôles que les membres de la famille jouent en entretenant et en perpétuant des modes de comportement
négatifs, préjudiciables, des rapports destructifs entre eux. Toute une série de traits de caractère
métaphoriques est apparue pour décrire certains de ces rôles : l’instigateur du chaos ou le « drogué »; le
rôle du héros ou du « gardien », celui qui essaie d’améliorer la situation et doit faire tout correctement,
courant le risque de se perdre lui-même en prenant soin des autres; le « bouc émissaire » ou l’enfant-
cible qui détourne l’attention de la famille de la source des principaux problèmes en causant des difficultés;
la « mascotte » ou le « favori de la famille » qui, comme un bouffon, amuse en divertissant, en faisant de
l’humour, mais qui est souvent très fragile, tourmenté et insécure; l’« enfant perdu » qui fait son chemin

23

Partie I : Mieux comprendre le problème

en étant ignoré la plupart du temps des autres parce qu’il semble n’être presque pas affecté par le chaos,
mais qui reste muré en lui-même, distant et à l’écart d’une grande partie des interactions familiales est
en réalité le plus gravement blessé; et finalement, le « chef facilitateur », la personne qui lutte pour
garder la famille ensemble à n’importe quel prix.

Cette personne essaie de dissimuler le dysfonctionnement du toxicomane ou de l’agresseur et le chaos
qu’il suscite et, en général, elle favorise ainsi la continuation des souffrances en essayant de prévenir les
crises ou les épisodes chaotiques, en s’obstinant dans son déni du problème et en s’efforçant en même
temps d’assurer la « coopération » de tout le monde, leur demandant de s’abstenir de faire quoi que ce
soit pour provoquer directement le « toxicomane » ou l’agresseur, ou de ne prendre aucun risque susceptible
d’entraîner un autre épisode de beuverie, de violence et d’abus. Par cette métaphore d’une « famille
mobile », on veut montrer qu’il est impossible d’intervenir au niveau de n’importe quelle composante
d’une famille de ce type sans influer sur tout le système familial.5

Comme Kiyoshk le fait remarquer, l’approche systémique appliquée à la famille a été loin de bénéficier
dans le monde non autochtone d’une acceptation aussi généralisée qu’elle l’a été dans les collectivités
autochtones. L’auteur suppose que c’est probablement parce que les Autochtones y retrouvent des «
notions collectives comme le clan et la famille élargie ou étendue » (2001:13).

Les raisons véritables de l’adoption de cette approche peuvent bien provenir d’explications d’un niveau
plus profond. L’équipe Four Worlds a oeuvré dans des centaines de collectivités autochtones au Canada
et aux États-Unis dans le domaine de la guérison communautaire et du développement communautaire.
D’après leur expérience, la plupart des cultures autochtones sont portées à « envisager » le monde sous
le rapport des relations interpersonnelles et elles cherchent à comprendre et à expliquer un phénomène
naturel et social en fonction de l’écologie des systèmes organiques d’où surgit le problème. À l’opposé,
la culture générale eurocanadienne considère la réalité comme des unités discrètes, discontinues, et elle
essaie de comprendre et d’expliquer un phénomène naturel et social en extrayant « le problème » ou
l’objet de l’étude du système sociologique qui l’a produit.

L’intention n’est pas de faire valoir de façon simpliste que les cultures autochtones sont pour une raison
ou pour une autre irrationnelles ou que les cultures européennes ne peuvent pas faire de rapprochements
ou tenir compte des relations; il s’agit plutôt de faire ressortir que l’ensemble des modèles et des approches
liés à la violence familiale chez les Autochtones sont véritablement des outils ou des lentilles qui ne sont
utiles que dans la mesure où ils peuvent nous aider à bien comprendre et à résoudre les problèmes. Des
modèles holistiques et écologiques (c.-à-d. des systèmes) concordent avec des perspectives culturelles
autochtones. Il appert également que des approches réductionnistes centrées sur « le problème » sans
tenir compte du contexte favorisent l’aggravation du problème.

Affirmer, par exemple, que la violence, l’abus, n’est qu’une des conséquences d’une « interaction
dysfonctionnelle » au sein d’une famille (comme certains théoriciens le soutiennent) peut bien s’avérer
vrai, mais c’est une explication plutôt simpliste et non particulièrement informatrice. On peut

5 Pour consulter une application efficace de ce type de modeling [modelage ou apprentissage par observation] dans
un contexte autochtone, se reporter à Shawanda (1989).

24

Partie I : Mieux comprendre le problème

probablement envisager toutes sortes d’interactions dysfonctionnelles dans une famille où on est enclin
à la violence et à l’abus. Par contre, pour quelle raison ces modes de comportement existent-ils et quel
type d’intervention est nécessaire pour les modifier? Si on apprend qu’une famille en particulier a connu
au moins trois générations de violence et d’abus et que deux de ces générations sont le résultat des effets
laissés par les pensionnats, on observe que plusieurs membres de cette famille ont éprouvé des symptômes
du type de ceux décrits par Herman (1997), notamment la colère chronique, la dépression, la
dévalorisation, l’incapacité de faire confiance aux autres ou à entretenir des relations intimes entre
conjoints ou ses enfants (toutes ces manifestations pouvant certainement être qualifiées de «
dysfonctionnelles »).

Ces symptômes généreraient sans doute des interactions dysfonctionnelles avec les autres et l’étiquette
« interaction dysfonctionnelle » ne semble pas très révélatrice. Une telle désignation amènerait
vraisemblablement à recommander une formation axée sur les relations interpersonnelles ou un cours
sur la gestion de la colère, ce qui, selon toute probabilité, ne s’appliquerait pas aux personnes les plus
traumatisées dans cette famille hypothétique ou ne leur profiterait pas, et ne contribuerait certainement
pas à faire cesser le cycle intergénérationnel des traumatismes causés par la violence et l’abus dont est
affligée cette famille. Comme principales raisons pouvant expliquer le fait que les modèles systémiques
ou les modèles écologiques ont été accueillis favorablement dans les collectivités autochtones, on évoque
leur concordance avec la façon autochtone d’acquérir le savoir, d’aborder la connaissance, ainsi que leur
éclairage utile permettant de bien comprendre le phénomène social complexe que les collectivités
autochtones s’efforcent de traiter.

Wood et Kiyoshk soutiennent que « suivant l’approche systémique appliquée à la famille, l’analyse du
problème des hommes qui agressent leur partenaire laisse entendre que l’homme ne porte pas seul la
responsabilité de cette violence » (1994:30). À notre avis, si les thérapeutes formés selon l’approche
systémique appliquée à la famille, ou n’importe qui d’autre, donnent l’impression que l’approche en
cause répartit la responsabilité entre tous les membres du système (qu’il s’agisse d’une famille ou d’une
collectivité), et, par le fait même, retire une partie du poids de la responsabilité de ces actes de violence
des épaules des agresseurs, ils ont vraiment mal interprété ce que l’approche systémique préconise au
sujet de la nature de la violence et de l’abus.

L’utilité d’une analyse « fondée sur les systèmes » ou écologique réside dans le fait que cette analyse
permet d’aborder un problème comme la violence familiale et l’abus en le situant dans un réseau naturel,
dans un milieu de vie, (dans ce cas, il s’agit du réseau de la famille et des rapports communautaires et de
structuration du comportement) et, de cette façon, d’arriver à mieux comprendre les incidences que cet
environnement a sur les agresseurs et le phénomène de la violence et de l’abus, de même que de constater
plus facilement les répercussions que cette violence persistante a sur les autres acteurs du système et sur
le système en soi comme entité. Cette analyse portant sur les rapports/les relations ne libère pas plus les
agresseurs de leur responsabilité à l’égard de leur comportement violent (d’agresseur) que d’autres modèles
explicatifs qui examinent les causes profondes ou essaient de faire comprendre la nature d’ordre social
du phénomène de la violence et de l’abus.

À titre d’exemple, de nombreux chercheurs ont en général soutenu que le cercle vicieux de la violence et
de l’abus sévissant à l’heure actuelle dans bien des familles autochtones et des collectivités peut (en très
grande partie) remonter aussi loin qu’aux abus dont les enfants autochtones ont été les victimes dans les

25

Partie I : Mieux comprendre le problème

pensionnats. Il a été aussi démontré que bon nombre d’agresseurs ont été témoins de violence et d’abus
dans leur famille ou ont été la cible de comportement violent ou ont été eux-mêmes victimes d’abus.
Assurément, quelqu’un qui refuse d’admettre sa responsabilité en tant qu’agresseur peut avoir comme
réaction de recourir à ces arguments pour affirmer que « ce n’est pas de sa faute ». Les alcooliques ont
souvent essayé d’invoquer des excuses similaires pour expliquer leur consommation excessive et d’autres
comportements préjudiciables. La réaction des Alcooliques Anonymes (AA) à ces excuses classiques se
résume ainsi : ce n’est peut-être pas de votre faute, mais ce comportement relève de votre responsabilité.

C’est se rendre un bien mauvais service si on rejette du revers de la main la théorie des systèmes ou toute
autre théorie ou tout autre modèle utile qui pourrait jeter une lumière nouvelle sur les causes de la
violence et de l’abus simplement parce que les agresseurs ont essayé de trouver une justification à leurs
actes de violence et de rejeter leur responsabilité en invoquant une version déformée et mal interprétée
du modèle en question.

La théorie de la codépendance repose sur une approche systémique hybride et des théories orientées
davantage vers la personne. Le concept initial de « codépendance » provient du domaine de la toxicomanie
(des dépendances) (Schaef, 1985) et il fait référence principalement à l’encerclement entraîné par
l’adoption commune de comportements dysfonctionnels complémentaires. Un alcoolique et sa conjointe
qui par son comportement facilite la continuation de l’abus de l’alcool de son mari sont « codépendants
» du fait qu’ils s’accrochent l’un à l’autre. En effet, il a besoin de sa conjointe parce qu’elle prend soin de
lui, parce qu’elle lui sert de couverture, le protège en cachant la vérité, et qu’elle garde la famille ensemble
pour lui. En dépit de son comportement violent à son égard, elle a besoin de lui étant donné qu’elle a
peur de vivre seule ou qu’elle a besoin de prendre soin de quelqu’un plus faible qu’elle pour se sentir
valorisée, utile. Au même titre que le sadique (qui prend plaisir sexuellement en faisant souffrir quelqu’un)
et le masochiste (qui a besoin pour parvenir au plaisir sexuel de ressentir de la douleur infligée par
quelqu’un d’autre), ils sont parfaitement adaptés l’un à l’autre. Ces dysfonctionnements ou « mal d’être
» se nourrissent de façon symbiotique l’un de l’autre.

De ce point de vue analytique plutôt simpliste émane l’analyse de systèmes plus complexes qui peut se
résumer de la façon suivante. Bon nombre d’entre nous avons grandi au sein de familles dysfonctionnelles
où on nous a enseigné trois règles de conduite fondamentales : (1) se méfier, (2) se taire, (3) rester
insensible. On a appris ces règles dans le but de se protéger et de survivre en grandissant dans des
environnements chaotiques et dangereux. Il ne faut pas faire confiance à un parent alcoolique ou au
comportement violent vu qu’il ne peut que trahir la confiance ou manquer à sa parole, décevoir. Il ne
faut pas parler et ainsi révéler ce qu’on ressent véritablement, vu que d’autres membres de la famille
peuvent se servir de nos paroles pour blesser, pour trahir notre confiance d’une façon ou d’une autre. En
fait, il ne faut vraiment pas se permettre de ressentir des émotions profondes car il n’en résultera que des
souffrances encore plus vives. Il vaut mieux se taire, rester dans une sorte d’engourdissement ou
d’insensibilisation.

Comme adultes, on a appris à traiter par médicament ou à camoufler les sentiments de détresse, les
souffrances, quand ils surgissent. Ainsi, c’est au moyen d’une dépendance à une substance ou de toute
une série de comportements et de manières de faire dysfonctionnels qu’on traite le problème. Si un des
« déclencheurs » est lancé, (c.-à-d. un événement, une situation ou autre où on commence à se sentir
menacé, blessé, humilié, abandonné, trompé ou rejeté), on amortit le coup de la douleur en retournant

26

Partie I : Mieux comprendre le problème

à des modes de comportement comme l’abus des substances psychoactives, la dépendance
(l’asservissement) à l’égard d’une relation, un dérapage en ayant un comportement violent épisodique
dans le cadre de relations intimes ou en commettant une agression sexuelle.

Par contre, il peut s’agir simplement comme mécanismes d’adaptation d’une pléiade de comportements
comme la malhonnêteté, la dépression, des pensées et des actions exagérément centrées sur soi, des
tentatives de contrôle d’autres personnes ou de situations, l’insensibilité aux émotions (l’apathie),
l’effritement des normes ou des valeurs morales (c.-à-d. un dérapage menant à la malhonnêteté ou à
l’immoralité), ou toute une diversité de façons de penser anormales et dysfonctionnelles (c.-à-d. la
confusion, le manque de mémoire, le perfectionnisme, la dépendance, la pensée négative, intransigeante
(tout l’un ou tout l’autre), une attitude agressive ou toujours sur la défensive) et, presque toujours, le
déni qu’un tel mode de comportement est présent.

On dit d’un « codépendant » qu’il subit le joug (c.-à-d. la dépendance) à l’égard de ses modes de
comportements, de ce cercle vicieux de dysfonctionnements, de mécanismes d’adaptation et de substances
psychoactives. Dans un milieu familial ou communautaire où presque tout le monde a grandi en suivant
ces trois règles de conduite, se méfier/se taire/ rester insensible, un système de modes de comportement
se renforçant mutuellement s’établit. Des collectivités entières peuvent devenir dépendantes des crises,
articulées autour des crises. Il n’y a pas de périodes « normales ». La vie tourne autour des crises, se
déroule en passant d’une crise à l’autre. Dans des situations de ce genre, il n’y a presque plus personne
qui fait confiance à quelqu’un d’autre et avec raison. Se mentir les uns les autres, trahir la confiance des
autres, mettre en pièces la réputation d’une autre personne par des mensonges et des commérages
malveillants – ce sont des caractéristiques courantes de la collectivité codépendante.

Cette caractérisation du comportement dysfonctionnel et des systèmes s’est imposée dans les années
1980 à partir des travaux de thérapeutes et d’auteurs comme Schaef (1985,1987), Beattie (1987) et
Wegsheider-Cruse et Cruse (1990). Beaucoup de dirigeants du mouvement de guérison autochtone6 au
Canada ont constaté d’emblée son applicabilité dans les contextes de la famille et de la collectivité
autochtones.

Le modèle de la codépendance peut apporter son appoint de maintes façons dans le cadre des échanges
sur la violence familiale et l’abus chez les Autochtones:

1. il permet d’identifier le fait que les souffrances (ou les traumatismes) du passé ont amené les gens à
adopter et à intérioriser une diversité de comportements préjudiciables et dysfonctionnels, y compris
la violence et l’abus. Cette introspection est utile du fait qu’elle aide les gens à prendre conscience de
leur capacité à acquérir de nouvelles attitudes et de nouveaux comportements;7

6 Pour consulter une étude globale sur le mouvement de guérison autochtone au Canada, reportez-vous à Bopp,
Bopp et Lane, 1998 et Lane, Bopp, Bopp et Norris, 2002.

7 Le modèle de la codépendance ne précise pas que le comportement violent a pour origine un comportement
acquis comme certains théoriciens de l’apprentissage social orientés vers les facteurs acquis ont essayé de soutenir, mais il
admet l’apprentissage (ou le modelage) comme facteur. De même, il laisse la porte ouverte à la prise en considération des
dommages physiologiques ou psychologiques plus profonds pouvant provenir d’abus ou de violence subi antérieurement
qui peuvent être des facteurs contributifs aux comportements violents actuels.

27

Partie I : Mieux comprendre le problème

2. il classe également la violence et l’abus dans des façons de penser et des modes de comportement
plus généraux et il donne des indices quant aux mécanismes et aux déclencheurs qui mettent le cycle
de la violence en mouvement;

3. il désigne le recours à une approche systémique pour mieux comprendre de quelle façon des
collectivités entières ou de grandes familles élargies peuvent adopter sans s’en rendre compte des
façons de penser et des comportements qui créent un milieu propice à la violence et à l’abus et
perpétuent le problème de la violence familiale et de l’abus comme la caractéristique dominante de
la collectivité.

3. Explications socioculturelles, politiques et historiques

Cette catégorie de théories et d’interprétations de la culture et de l’histoire identifie les causes profondes
de la violence familiale et de l’abus qui sont détectés dans les normes, les valeurs, les traditions, l’idéologie
et la structure sociale de la société. À titre d’exemple, les auteurs féministes soutiennent que les conventions
à caractère culturel qui sont axées sur les privilèges réservés aux hommes, la domination et le pouvoir des
hommes (parfois désignés sous « le régime patriarcal ») dont on a hérité constituent un « système » édifié
socialement au moyen duquel les hommes oppriment et soumettent les femmes et c’est ce système qui
donne prise à la violence et à l’abus (Stille et Stordeur, 1989). Cette perspective a influencé l’application
actuelle de certains programmes autochtones visant à mettre un terme à la violence des hommes en
livrant aux hommes une analyse éclairée quant à la raison pour laquelle ils ont un comportement violent,
notamment le « privilège attaché au fait d’être un homme », la croyance que l’homme est « roi dans son
propre château » et que l’homme a le droit d’exercer le plein contrôle chez lui.

Même si cette réflexion est sans nul doute très utile, la pensée féministe a été critiquée du fait qu’elle ne
tient pas suffisamment compte des questions de race, de la culture des classes (sociales) et de l’histoire.
Plus particulièrement, des auteurs ont souligné que le patriarcat institutionnel est un artefact culturel
européen qui a contaminé les collectivités autochtones par le biais de la colonisation (Chester, Robin,
Koss, Lopez et Goldman, 1994; LaRocque, 1994, 1996).

Dans sa présentation à la Commission royale sur les peuples autochtones, Zellerer a affirmé « [TRADUCTION]
qu’une des plus grandes lacunes des études traitant de la violence faite aux femmes est que la race, la
culture et la classe sociale ne font pas partie intégrante des analyses et qu’il n’y a pas d’appréciation ou de
compréhension des contextes historiques de l’expérience des femmes autochtones » (1993:20).

Kiyoshk soutient quant à lui qu’il est important d’écouter attentivement ce que les femmes autochtones
ont à dire sur la dynamique du pouvoir dans les familles, les collectivités et les organisations autochtones.
Les hommes, selon ses dires, « ont été acculturés aux normes patriarcales de la société dominante au
moyen de l’imposition de politiques et de mesures législatives et de la religion qui ont pendant de
nombreuses générations déprécié la portée du rôle des femmes. Ces déséquilibres sur le plan du pouvoir...
sont des facteurs déterminants de la violence familiale (2001:15).

Au-delà des perspectives féministes, bien des auteurs et des voix provenant des collectivités autochtones
ont établi des liens explicites entre des démarches évolutives sociohistoriques comme la colonisation, le
mouvement évangélisateur des missionnaires, la perte des terres traditionnelles et des sources

28

Partie I : Mieux comprendre le problème

d’approvisionnement, la détérioration, l’effondrement systématique des langues et des fondements
spirituels, ainsi que l’attaque intentionnelle contre les structures de la famille autochtone, particulièrement
par l’établissement du régime des pensionnats, et le cercle vicieux de la violence et de l’abus qui fait des
ravages actuellement dans beaucoup de collectivités autochtones (LaRocque, 1994; Commission royale
sur les peuples autochtones, 1996; Abadian, 1999).

Anthony Hall de l’Université de Lethbridge soulève à cet égard une dimension très importante :

[TRADUCTION] L’histoire de ces pensionnats indiens, instaurés aux États-Unis mais imposés
aux contrées indiennes avec un niveau d’intensité particulier au Canada, fait très
clairement ressortir que des lois, des politiques et des institutions gouvernementales ont
produit des effets visés par la Convention internationale sur le génocide qui a été tout
d’abord ratifiée en 1948, mais qui n’a été adoptée par les États-Unis que 40 ans plus
tard. L’article 2(e) de la Convention définit le génocide en incluant « [TRADUCTION] le
transfert forcé des enfants d’un groupe à un autre groupe ». C’est précisément ce que les
pensionnats indiens ont fait, le groupe de réception étant les Églises chrétiennes qui
assuraient le fonctionnement de ces organisations.

Qui plus est, compte tenu du taux de fréquence élevée des abus physiques et sexuels qui
ont été perpétrés dans ces institutions et du fait que le but de toute l’affaire que visaient
ces institutions chrétiennes était d’enseigner aux enfants indiens à mépriser l’héritage de
leur propre langue et de leur religion autochtones, d’y renoncer, le traitement des enfants
autochtones dans les pensionnats correspond sans hésitation à cette définition 2(b). Cet
article fait référence au « fait de causer des lésions corporelles ou des préjudices mentaux
graves aux membres de ce groupe ». L’article 2(c) est aussi applicable. Il définit le génocide
comme « [TRADUCTION] infliger intentionnellement à un groupe des conditions de vie
sur lesquelles on compte faire subir des destructions matérielles en tout ou en partie »
(Kiyoshk, 2001:17).

Les effets laissés par les pensionnats ont été bien établis au moyen de documents, de même que leur lien
avec les symptômes du syndrome du stress post-traumatique et la diversité des problèmes sociaux,
notamment les problèmes de dépendance et de l’abus physique et sexuel.

En général, ce corpus de recherche, les théories et les modèles sont tous d’accord pour en arriver à la
même conclusion générale – la violence familiale et l’abus dans les collectivités autochtones prennent
leur source, du moins en partie, dans les traumatismes historiques et dans les réalités sociales découlant
des démarches évolutives historiques. Une raison importante pour laquelle nous pensons que cette
réflexion est une composante extrêmement intéressante qui facilite une bonne compréhension des causes
profondes de la violence et de l’abus dans les familles et les collectivités autochtones, c’est qu’elle nous
donne des orientations claires en fonction du processus de rétablissement s’étendant aux personnes et
aux familles, mais allant également bien au-delà. Ces incidences seront présentées en détail dans la
section suivante du rapport.

29

Partie I : Mieux comprendre le problème

C. Incidences et statistiques

Des données statistiques précises portant sur la prévalence et la portée de la violence familiale et de
l’abus dans les collectivités autochtones au Canada sont pour ainsi dire impossibles à cataloguer. En
voici les raisons : ce que cette situation signifie, c’est que les données d’information statistiques dont nous
disposons devraient être considérées seulement comme des estimations.

1. Il n’y a aucune définition de la violence familiale et de l’abus unanimement acceptée. C’est
pourquoi des groupes différents dénombrent des éléments sous la catégorie « violence familiale et
abus » comme des types d’incidents distincts de ceux que peuvent dénombrer des chercheurs et des
organisations de première ligne de n’importe quelle localité. À titre d’exemple, les forces de l’ordre
et les services de réglementation des services sociaux sont tenus d’appliquer des définitions visées
par les statuts, les règlements et les procédures de fonctionnement qui régissent leur travail; alors
que dans les maisons d’hébergement pour femmes battues ou dans les services d’intervention on
peut très bien appliquer une définition beaucoup plus vaste. Même des collectivités autochtones
différentes peuvent s’inspirer de définitions et de normes qui sont distinctes. La compilation de
données statistiques collectées à partir de ces sources pour obtenir un taux de fréquence pouvant
être représentatif au niveau régional, provincial ou national, est donc susceptible de comporter des
inexactitudes considérables.

2. Il est généralement admis qu’un grand nombre d’incidents de violence familiale et d’abus ne
sont pas signalés. C’est bien sûr impossible à déterminer correctement combien de cas ne sont
jamais retracés.

3. Il n’y a pas de système(organisme) de recherche ou de gestion provincial ou national unique
ayant le mandat de compiler des statistiques de cette nature. Outre que certaines organisations
ne partagent pas leurs informations avec d’autres. De nombreuses études sont appuyées par le secteur
non-gouvernemental et elles fournissent des éléments du portrait global, mais elles ne suffisent pas
pour assurer une représentation exacte au-delà de son propre échantillon souvent localisée.

4. Même si la violence familiale et l’abus dans les collectivités autochtones ont en commun bon
nombre de caractéristiques avec les problématiques ayant cours dans la société dominante, il y
a aussi des distinctions. Comme quoi, il est difficile d’extrapoler, de tirer des conclusions au sujet
des collectivités autochtones à partir de statistiques collectées auprès de la société générale. Il n’y a
que deux études canadiennes qui ont accordé une attention particulière à l’ethnicité et à la race et,
par conséquent, qui ont présenté une vision/réflexion et une compréhension utiles de l’incidence de
cette problématique chez les Autochtones. Des collectivités autochtones au Canada ont aussi leur
propre profil, ce qui rend donc impossible de prédire le taux de fréquence de la violence familiale et
de l’abus dans une collectivité en particulier en s’appuyant sur des données provinciales ou nationales.

Malgré ces facteurs de limitation, il est cependant possible d’obtenir un portrait assez précis de la prévalence
et des caractéristiques de la violence familiale et de l’abus qui permet de reconnaître à quel point cette
problématique constitue une grave menace pour le bien-être et la prospérité des collectivités autochtones.
Ce n’est pas l’objet de la présente étude de mener une nouvelle recherche liée à l’incidence de la violence

30

Partie I : Mieux comprendre le problème

Taux de fréquence de violence familiale et d’abus chez les Nord-Américains
• Une enquête menée en 1999 par Statistique Canada a indiqué que 8 % des femmes canadiennes

ont rapporté avoir été victimes d’agression physique commis par leur partenaire masculin au
cours des cinq années précédentes (Centre canadien de la statistique juridique, 2001a). Il s’agit
d’une diminution par rapport à la moyenne nationale de 12 % en 1993 (Statistique Canada,
1993). En essayant de tenir compte du fait que beaucoup de femmes ne signalent pas les incidents
de violence aux organismes officiels, on a estimé que plus d’un million de femmes au Canada
sont battues chaque année (Lupri, 1989; MacLeod, 1980);

• La même enquête a révélé que 7 % des hommes avaient rapporté avoir eu un comportement
violent à l’égard de leur conjointe pendant cette même période de cinq ans (Centre canadien de
la statistique juridique, 2001a);

• Le nombre de femmes ayant signalé avoir été victimes de violence conjugale à la police a
augmenté, passant de 19 % au moment de l’enquête de Statistique Canada en 1993 à 37 %
comme l’indique l’enquête de Statistique Canada en 1999. Dans le même ordre d’idée, le
recours aux services sociaux par la même population est passé de 37 % à 48 % au cours de la
même période de temps (Centre canadien de statistique juridique, 2001a);

• Au moins 30 % des femmes ont été victimes d’agression physique dans le cadre de relations
intimes avec un homme pendant les 5 dernières années (Statistique Canada, 1993; Straus et
Gelles, 1990). Dans environ la moitié de ces cas de violence, on fait mention notamment de
comportements violents causant des lésions graves comme donner des coups de pied, frapper,
battre, agresser sexuellement ou se servir d’une arme à feu ou d’un couteau (Statistique Canada,
1993). Trente-trois à cinquante pour cent des femmes ayant été maltraitées physiquement par
leur partenaire masculin ont aussi été agressées sexuellement (Frieze et Browne, 1989);

• Dans les cas où des femmes vivaient avec un homme au comportement violent, presque les
deux-tiers d’entre elles ont été maltraitées, victimes de violence conjugale, plus d’une fois et 10
% d’entre elles ont été soumises à dix ou plus de dix attaques dans l’année précédente (Straus,
1980);

• 17 % de l’ensemble des victimes d’infraction avec violence sont des victimes de violence conjugale.
Les femmes totalisaient 88 % des cas signalés par des victimes de violence conjugale (Statistique
Canada, 1999);

familiale et de l’abus dans les collectivités autochtones; le but est plutôt de présenter un rassemblement
de la meilleure information existante et de faire cet inventaire à partir de nombreuses sources différentes
se rapportant au sujet.

Comme il existe un plus grand nombre de données sur la violence familiale et l’abus dans la société en
général, nous avons d’abord étudié des statistiques nord-américaines et canadiennes. Cette information
offre un point de comparaison pour l’information spécifique touchant les collectivités autochtones
présentée par la suite, mais elle démontre également que le problème de la violence familiale et de l’abus
dans les collectivités autochtones n’est en aucune façon unique. En effet, c’est un problème brûlant qui
nécessite une intervention d’urgence dans l’ensemble du Canada. Les efforts que les collectivités
autochtones font pour s’attaquer à cette entreprise difficile ouvrent de grandes possibilités de faire
avancer les choses bien au-delà de leurs propres limites communautaires.

31

Partie I : Mieux comprendre le problème

• On compte des cas de violence conjugale chez toutes les classes/groupes ethniques, raciales et
socioéconomiques (Hotaling et Sugarman, 1990);

• Beaucoup de voies de fait commises par les femmes à l’égard de leur conjoint sont des actes de
riposte ou d’auto défense (Straus, 1980). Les résultats de recherche sur des couples dont la
relation est marquée par une grande violence ont indiqué que les femmes ne sont pas les premières
à attaquer, à initier un incident de violence, qu’elles ne peuvent intervenir d’aucune façon pour
faire cesser la violence verbale une fois amorcée (Jacobsen, Gottman, Waltz, Babcock et
Holtzworth-Munroe, 1994);

• La consommation d’alcool et de drogue au moment de l’incident a été rapportée dans 38 % des
cas d’homicide entre conjoints (Statistique Canada, 1999);

• Des hommes âgés étaient proportionnellement plus susceptibles d’être victimes de leurs enfants
devenus adultes que d’une conjointe. À l’opposé, des femmes âgées étaient en nombre égal
victimes aussi souvent de leur conjoint que de leurs enfants adultes (Statistique Canada, 1999);

• Même s’il est très difficile d’évaluer le coût précis de la violence familiale et de l’abus, le London
Centre for Research on Violence Against Women and Children en Ontario a estimé qu’en 1995, la
violence peut avoir coûté plus de 4 milliards de dollars par année aux Canadiens relativement à
des services juridiques, de santé et sociaux, ainsi que dans le secteur de l’emploi, et 408 millions
de dollars juste en coûts liés aux soins de santé (Greaves, Havinsky et Kingston-Reichers, 1995).

Taux de fréquence de la violence physique et sexuelle à l’égard des enfants chez les Nord-
Américains
• Les enfants vivant avec une mère victime de violence courent 12 à 14 fois plus de risques d’être

agressés sexuellement par le partenaire de leur mère et la probabilité est sept fois plus élevée qu’il
y ait un signalement de cas d’abus sexuel ayant eu lieu à l’extérieur de leur domicile (McCloskey,
Figuerdo et Koss, 1995);

• L’âge moyen des enfants qui ont été agressés sexuellement dans le Nord est de 9,7 ans et l’âge
moyen de l’agresseur est de 29 ans. Les filles âgées entre 13 et 18 ans sont plus susceptibles
d’être victimes d’une agression tandis qu’en deuxième lieu, ce sont les filles âgées de 7 à 12 ans
qui le sont (Comité canadien sur la violence faite aux femmes, 1993);

• Entre 23 % et 36 % des enfants sont témoins de violence physique entre leurs parents. Les
deux-tiers de ces cas sont des enfants exposés à des incidences répétées de violence (Strauss,
1992). Des mauvais traitements sont faits à l’enfant simultanément au moment où il est témoin
de violence entre ses parents dans 45 % et 79 % du temps (Prescott et Letko, 1977; Straus,
1980);

• Les membres de la famille sont les principaux agresseurs ou auteurs de mauvais traitements à
l’égard des enfants et des adolescents. À titre d’exemple, en 1997, des membres de la famille ont
été responsables de 76 % de l’ensemble des homicides dont les victimes étaient âgées de moins
de 18 ans. Les parents représentaient 65 % des membres de la famille accusés de violence
physique envers des enfants et des adolescents et 44 % des personnes ayant été accusées d’agression
sexuelle. Dans les incidents où les parents sont impliqués, 97 % des cas d’abus sexuel et 71 %
des cas d’agression physique ont été commis par le père. Les filles représentent 79 % des victimes
dans le cas d’agression sexuelle dont l’auteur est un membre de la parenté et 55 % des victimes
dans le cas d’agression physique (Statistique Canada, 1999).

32

Partie I : Mieux comprendre le problème

Tableau de la violence familiale dans les collectivités autochtones
Statistique Canada a résumé les résultats de son Enquête sociale générale de 1999 (où on a utilisé un
questionnaire traditionnel de dix questions portant sur la victimisation) dans son rapport de 2001 intitulé
Violence familiale au Canada : un profil statistique, 2001). L’information suivante se rapporte aux
Autochtones dans les réserves et à l’extérieur des réserves. Ces résultats ne comprennent pas les données des
Territoires du Nord-Ouest, du Yukon et du Nunavut (des régions où la concentration de populations
autochtones est élevée) et ils ne comprennent pas non plus les personnes n’ayant pas le téléphone. Ces deux
facteurs expliquent pourquoi les statistiques suivantes sont plutôt inférieures à celles provenant d’enquêtes
menées par des organisations autochtones à un échelon local ou régional.

• L’enquête de Statistique Canada menée en 1999 a indiqué que 25 % des femmes autochtones
et 13 % des hommes autochtones avaient rapporté avoir été victimes de violence commise à
leur égard par un partenaire actuel ou précédent au cours des cinq dernières années. Presque la
moitié des femmes ont subi des types de violences graves qui pouvaient mettre leur vie en
danger (battues, étouffées ou étranglées, menacées avec une arme à feu ou un couteau ou agressées
sexuellement). Approximativement 49 % des femmes autochtones victimes de violence ont
rapporté des blessures physiques, 23 % ont obtenu des soins médicaux pour leurs blessures et
39 % ont craint de perdre la vie en raison de cette violence. On ne donne pas de statistiques
précises pour ce qui est des hommes autochtones, mais on rapporte que moins de 19 % ont été
victimes de blessures physiques et moins de 16 % ont craint de perdre la vie (Centre canadien
de la statistique juridique, 2001b);

• 37 % des femmes autochtones et 30 % des hommes autochtones rapportent avoir été victimes
de violence émotionnelle (comme des insultes, de la jalousie et la tentative constante de contrôler
et de limiter les activités et les relations sociales de son partenaire) pendant la période précédente
de cinq ans (Centre canadien de la statistique juridique, 2001b);

• 57 % des femmes autochtones victimes d’abus/de violence ont indiqué que des enfants ont été
témoins de cette violence à leur égard (Centre canadien de la statistique juridique, 2001b);

Aussi horrible que ce portrait de la violence familiale et de l’abus dans la société en général vous semble,
la situation chez les Autochtones est encore plus grave. Il n’y avait sûrement pas d’exagération de la part
de l’enquête du Manitoba sur la justice applicable aux Autochtones en affirmant «([TRADUCTION] que la
violence conjugale représentait un problème très sérieux qui nécessitait une intervention directe et
immédiate dans le but de sauver des vies » (AJIC, 2001:120). Comme l’information et les statistiques
ci-après le démontreront, la violence familiale et l’abus influent directement sur la vaste majorité des
Autochtones et, d’une façon ou d’une autre, cette problématique a des conséquences sur la vie de
chaque homme, de chaque femme et de chaque enfant. Il est difficile de rendre compte avec précision
de cette réalité à l’aide de chiffres/de pourcentages, particulièrement parce que les statistiques ne sont
pas toujours faciles à interpréter. Il reste cependant que ces données font ressortir un problème
omniprésent, ayant des conséquences extrêmement graves pour les personnes dont ces statistiques
représentent la vie, mais également très sérieuses pour ces collectivités et ces nations qui n’ont pas
encore trouvé les moyens et la détermination nécessaires qui leur permettent d’effectuer un revirement
de la situation.

33

Partie I : Mieux comprendre le problème

• Même si les Autochtones expriment un degré plus élevé d’insatisfaction à l’égard de l’efficacité
de la police que leurs semblables dans la société en général, 54 % des femmes autochtones,
victimes de violence conjugale, ont communiqué avec la police, comparativement à 37 % des
femmes non autochtones victimes de violence (Centre canadien de la statistique juridique,
2001b);

• Entre 1991 et 1999, des conjoints ont été responsables d’avoir donné la mort à 62 femmes
autochtones et à 32 hommes autochtones (une fréquence 8 fois plus élevée que dans le cas de
femmes non autochtones et 18 fois plus élevée que dans le cas des hommes non autochtones)
(Centre canadien de la statistique juridique, 2001b).

L’information suivante émane d’études plus anciennes souvent citées, menées en grande partie par des
organisations et des chercheurs autochtones. Ces nombres indiquent des fréquences beaucoup plus élevées
que celles rapportées précédemment. De plus, des études non officielles menées par Four Worlds dans le
contexte des programmes de guérison communautaire et de développement social corroborent des taux de
fréquence beaucoup plus conformes à ceux résumés ci-dessous que les pourcentages de Statistique Canada
présentés précédemment :

• Dans une étude présentée à l’enquête du Manitoba sur la justice applicable aux Autochtones,
Hamilton et Sinclair (1991) ont estimé qu’une femme sur trois (33 %) chez les femmes
autochtones était victime de violence;

• Une étude de 1989 menée en Ontario par l’Association des femmes autochtones de l’Ontario a
indiqué que 8 femmes autochtones sur 10 ont été personnellement victimes de violence familiale.
Autrement dit, les femmes autochtones sont huit fois plus susceptibles d’être victimes de violence
que les femmes de la société en général. De ce nombre de femmes, 87 % ont été blessées
physiquement et 57 % ont été victimes d’agression sexuelle (Santé Canada, 1997);

• L’Association des femmes autochtones de la Nouvelle-Écosse a constaté que 70 % des couples
mariés et 80 % des unions de fait ont fait l’expérience de violence physique et mentale (Dumont-
Smith et Sioui-Labelle, 1991; Zellerer, 1993);

• Dans certaines collectivités autochtones du Nord, on pense qu’entre 75 % et 90 % des femmes
sont battues. L’étude a aussi permis de constater que 40 % des enfants dans ces collectivités ont
été victimes d’agression physique, de mauvais traitements infligés par un membre de sa famille
(Santé Canada, 1997);

• Une étude à laquelle participaient sept réserves du Nord du Manitoba a rapporté que plus de 70
% des femmes et 50 % des hommes avaient révélé avoir été victimes d’abus. De ces nombres,
19 % ont dit avoir été victimes d’abus une fois, 22 % l’ont été une fois par semaine, 6 % une
fois par mois et 53 % une fois de temps en temps. Soixante-seize pour cent ont rapporté que des
membres ou tous les membres de leur famille avaient été victimes d’abus (Thomlinson, Erickson
et Cook, 2000);

• Dans le cadre d’une étude menée en 1991 par l’Association des infirmières et des infirmiers
indiens et inuits du Canada, on a indiqué que les trois facteurs contributifs prédominants à la
violence familiale étaient l’abus de l’alcool et des substances psychoactives, les problèmes
économiques et la deuxième ou troisième générations d’agresseurs (Comité canadien sur la
violence faite aux femmes, 1993);

34

Partie I : Mieux comprendre le problème

En résumé, ces statistiques estiment qu’au minimum, un quart des femmes autochtones ont subi de la
violence commise à leur égard par un partenaire intime; cependant, dans certaines collectivités, ce
nombre peut être aussi élevé que quatre-vingt à quatre-vingt-dix pour cent des femmes. Dans la plupart
des cas, ces abus surviennent à répétition et sont associés à des lésions corporelles, de même qu’à de la
violence psychologique et émotionnelle. Il est aussi important de réaliser qu’un nombre aussi élevé que
la moitié des hommes rapportent avoir été victimes de violence commise à leur égard par un membre de
leur famille. Ils sont cependant moins à risque d’être maltraités, blessés physiquement, par leur conjointe
que le sont les femmes en général. Les enfants sont témoins de plus de la moitié des incidents relatifs à
la violence qui se produisent entre les adultes vivant sous le même toit qu’eux et ils sont aussi visés, des
victimes potentielles d’abus, particulièrement de crimes sexuels, en nombre aussi élevé que, par exemple,
les trois quarts des filles autochtones âgées de moins de 18 ans qui ont été victimes d’agression sexuelle.

L’incidence et les conséquences de cette situation, tant pour ce qui est de la vie des personnes que celle
de leur famille, de même que pour la santé de leur collectivité toute entière, seront présentées en détail
ultérieurement dans ce rapport. Le but de cette section consistait à démontrer jusqu’à quel point le
problème de la violence familiale et de l’abus était omniprésent et grave. Si plus de la moitié de la
population de n’importe quelle collectivité était menacée par une maladie en particulier ou avait été
frappée par une catastrophe naturelle, des mesures extrêmes seraient prises pour résoudre ce problème
et aider les personnes qui en subissent le contrecoup. L’éradication de la violence et de l’abus n’exige
assurément rien de moins comme intervention.

D. L’anatomie de l’abus envers une personne

Dans cette section, le rapport portera essentiellement sur ce qu’est la violence familiale et l’abus selon
l’optique des victimes et d’autres personnes les plus directement touchées et sur ce qu’elles ressentent. Il
est important de faire cette analyse pour éviter que les modèles et les théories abstraits (trop intellectuels)
sur l’abus ne soient confondus avec le problème de la violence comme tel.

• Dans les collectivités où les programmes de lutte contre les agressions ont commencé, il y a
généralement des divulgations d’abus sexuel généralisées. À Canim Lake, Colombie-Britannique,
sept agresseurs ont admis avoir victimisé 277 personnes, tandis que dix-sept victimes ont signalé
avoir été violentées par 122 agresseurs différents (Warhaft, Palys et Boyce, 1999);

• L’Alliance of Five Research Centres on Violence (1999) rapporte que 75 % des filles autochtones
âgées de moins de 18 ans ont été victimes d’abus sexuel. Soixante-quinze pour cent des victimes
autochtones de crimes sexuels sont des femmes âgées de moins de 18 ans, 50 % sont âgées de
moins de 14 ans et 25 % sont plus jeunes que sept ans (Hylton, 2001);

• On en sait encore très peu sur l’incidence de l’abus chez les personnes adultes plus avancées en
âge, chez les personnes ayant une déficience et chez des personnes de la population homosexuelle
dans les collectivités autochtones. Cependant, l’abus chez les adultes âgés a été identifié comme
un problème sérieux dans des collectivités des Premières Nations (Santé Canada, 1997). Une
étude communautaire a parlé de l’abus mental ou psychologique, de l’exploitation financière et
de la violence physique (dans cet ordre) comme les types de violence les plus prévalents chez les
personnes âgées (Grier, 1989).

35

Partie I : Mieux comprendre le problème

Dans l’introduction de cette étude, on a présenté un certain nombre de témoignages de victimes d’actes
de violence, comme celui de cette femme jetée hors du bateau dans un lac presque gelé d’une région
éloignée du Nord du Canada, que son conjoint a maintenue de force dans l’eau et remontée seulement
pour lui dire qu’il allait la tuer; il l’a retenue sous l’eau jusqu’à ce qu’elle perde connaissance (à cause de
la peur? du froid? du choc?). Cette même femme nous a dit que son conjoint était « bon », « doux », «
gentil » une bonne partie du temps, mais que « quelquefois », il semblait qu’un signal d’alarme déclenchait
en lui comme un interrupteur basculé et il commençait à boire et à avoir un comportement violent.
Quand on lui a posé la question à savoir pourquoi elle restait avec lui étant donné qu’il l’avait rouée de
coups à maintes reprises et qu’il avait été près de la tuer plus d’une fois, elle semblait confuse et incapable
de répondre. Finalement, elle a chuchoté « je l’aime ».

Même si la violence familiale et l’abus chez les Autochtones est, d’une part, un phénomène sociopolitique
ayant pour causes profondes les traumatismes subis antérieurement et la dynamique communautaire
chaotique, il reste d’autre part que, sur le plan personnel, ce problème est extêmement néfaste et
destructeur. Il blesse véritablement des gens. Il détruit l’intimité et transforme un foyer où il y a de
l’affection, de la tendresse, en un véritable enfer. Et, s’il y a des enfants dans ce foyer, la recherche
indique qu’il y a des probabilités très élevées qu’ils soient victimes de lésions graves et qu’ils subissent
possiblement les contrecoups de cette violence pendant toute leur vie, particulièrement s’ils ont été
témoins de violence commise à l’égard de leur mère pendant une longue période ou qu’ils ont été eux-
mêmes victimes d’abus.

Le cycle

Bien qu’il n’y ait pas deux cas de violence familiale et d’abus qui soient exactement semblables, il y a tout
de même des modes de comportement généraux qui se reproduisent d’un cas à l’autre. À titre d’exemple,
quand des femmes autochtones participent à des programmes s’adressant à des victimes d’actes de
violence qui poursuivent une démarche de guérison (comme celle facilitée par Minwaashin Lodge,
Ottawa) et qu’à la première rencontre, on fait une présentation des cycles qui alimentent les relations
marquées par la violence, beaucoup de femmes manifestent leur surprise et leur soulagement. Des
remarques comme « c’est comme cela que ma vie s’est passée » ou « je croyais que j’étais la seule à vivre
cela » correspondent à des réactions très communes. Ruby Van Bibber explique ce cycle très clairement
dans Jaa gg: Reaching Out for Balance (1990), un manuel de ressources (un guide) en matière de violence
familiale élaboré pour le compte du Conseil des Indiens du Yukon.

Van Bibber décrit la première phase de ce cycle de la façon suivante : « au moment où deux personnes
se rencontrent, ils sont dans une période où elles sont en lune de miel, c’est-à-dire une période où elles
sont heureuses et rien ne peut aller mal » (1990:6). Mais des difficultés couvent, sont en développement
dans cette période paradisiaque. Elle explique que beaucoup d’Autochtones ont grandi en subissant
directement ou indirectement des traumatismes et de la violence.

[TRADUCTION] Lorsqu’une personne est victime de violence sous une forme ou une autre,
elle ressent une perte de contrôle et elle éprouve un sentiment d’impuissance, se sent
désemparée, désespérée. Si cette personne ne fait pas face aux émotions provoquées par

36

Partie I : Mieux comprendre le problème

cette perte, ne fait pas de l’introspection pour reconnaître ses mécanismes affectifs et se
rétablir, elle restera coincée dans un combat interminable visant par des moyens nuisibles
et destructeurs à recouvrer le contrôle perdu (n.d.:5).

Ruby Van Bibber ajoute ensuite que, dans le cycle de la violence, les deux personnes concernées, qu’il
s’agisse de celle qui adopte un comportement agressif et ultérieurement violent c’est-à-dire qui a l’autre
à sa merci, ou de celle qui est la victime passive, c’est-à-dire qui est à la merci de l’autre, ces deux
personnes devenues prisonnières, étroitement enlacées dans une danse potentiellement meurtrière au
cours de laquelle chacune à sa manière essaie de manoeuvrer et de contrôler son partenaire.

[TRADUCTION] Lorsque s’engage la lutte pour exercer le pouvoir et que le conflit
commence, les tensions naissent et se construisent. La tension peut être déclenchée par
le silence jusqu’à ce qu’il y ait explosion et qu’une dispute éclate. Puis c’est la période «
lune de miel » qui revient à nouveau. Après quelque temps, la tension s’accumule, le
conflit et l’éclatement peuvent entraîner un acte de violence physique, mais ensuite, il y
a toujours retour à la période d’accalmie « lune de miel ». Suit la période de rémission
amenée par le remords, avec toutes sortes de promesses (n.d.:6).

Comme l’explique R. Van Bibber, à moins que les personnes prisonnières de ce cercle vicieux que sont
devenus leurs rapports « brisent » le cycle et commencent une démarche de guérison, ces phases d’agression
donneront lieu de plus en plus à des actes violents, à des comportements d’une grande brutalité et
dangereux. Les conseillers oeuvrant auprès des hommes autochtones violents à Vancouver et de la Nation
Squamish8 décrivent ce cycle de la violence de la façon suivante :

[TRADUCTION] Le cycle a trois phases, la phase d’agression, la phase lune de miel et
l’accumulation de tension ou la phase de l’escalade. Après chaque épisode de violence, il
y a une période de rémission, de lune de miel, au cours de laquelle l’agresseur fait des
concessions, apaise la victime, et l’empêche de partir. Il est très repentant. Souvent elle
est comblée de marques d’affection; la « réconciliation » est passionnée, des promesses
avec des larmes dans la voix sont faites et des faveurs obtenues. «Je ne le ferai jamais
plus» et « oui, bien sûr, tu devrais aller visiter tes parents », lui dit-il.

Cependant, la tension recommence à se construire et également les prétextes pour les
attaques violentes, l’agression. « C’est ta faute », « Tu sais de quelle façon je réagis,
pourquoi me provoques-tu ainsi? » Ces reproches entraînant une escalade de mots durs,
de colère, et de divers actes de violence jusqu’à ce qu’il y ait une explosion.

Le stade trois est le stade de l’agression, au moment où l’agresseur est complètement
hors contrôle. Ce qui est effrayant au sujet de ce cycle de la violence, c’est que la situation
va de mal en pis, chacun piquant l’autre, et la montée vers la violence s’accélère. La
période de sursis entre les trois phases devient plus courte jusqu’à ce que finalement, il

8 Le programme « Change of Seasons » élaboré pour le compte de la Nation Squamish a produit un manuel de
formation (Wood et Kiyoshk, 1994) qui a été remanié et augmenté au moment où la version du programme « Women
against Violence » adaptée pour le noyau central de Vancouver a été établie quelques années plus tard.

37

Partie I : Mieux comprendre le problème

n’y ait plus de phase de rémission, de lune de miel; à ce moment-là, il ne reste plus que
la phase d’agression et de violence intercalée d’occasionnels accroissements de tension
jusqu’au prochain épisode de violence. En fin de compte, il ne reste plus que la violence
(Nahanee et Stoltin, 2002).

Peu importe les problèmes théoriques qu’on soulève au sujet de ces explications, il n’en demeure pas
moins qu’aussi bien les femmes que les hommes autochtones engagés dans une démarche de guérison
par suite d’une relation marquée par la violence reconnaissent d’emblée ce mode de comportement
général, reconnaissent ce cercle vicieux, et ils sont même capables de s’en servir pour briser le cycle grâce
à l’application de stratégies comme celle de la « période de temps mort » (Wood et Kiyoshk, 1994).

Les nombreuxs visages de la violence

Comme nous l’avons laissé entendre dans les sections précédentes, la violence familiale et l’abus prennent
de nombreuses formes. Dans cette section, il y a une liste d’exemples des formes les plus communes de
violence, catégorisées selon les titres les plus souvent inventoriés dans les écrits ou les études se rapportant
à la violence familiale : la violence physique, sexuelle, émotionnelle et psychologique, de même que
l’intimidation et la colère, l’exploitation économique ou les mauvais traitements matériels, l’application
de l’isolement, de la surveillance et de la restriction de la liberté pour assujettir l’autre et l’avoir à sa
merci. La frontière entre ces catégories est perméable et il y a beaucoup de chevauchements du fait
qu’un type de violence englobe généralement des éléments d’autres types.

Pour la préparation de cette section, nous nous sommes appuyés largement sur l’excellente étude de
Wood et Kiyoshk (1994), de même que sur des témoignages des Autochtones oeuvrant dans le domaine
de la guérison dans les collectivités autochtones au Canada. Ces catégories de la violence sont définies
d’une façon plus générale que si on les appliquait dans un cadre légal, étant plutôt centrées sur l’expérience
vécue de la violence (se reporter au tableau 1).

38

Partie I : Mieux comprendre le problème

9 Pour faire la liste des exemples, on a utilisé des formulations comme « la bousculer », « la gifler », « la frapper à
coups de poing » au lieu d’indiquer « poussée », « claques » et « coup de poing », parce qu’on voulait souligner le fait que
ces actes sont posés à l’égard d’une personne. Ce ne sont pas des concepts abstraits. Il a été décidé que la personne visée par
cette action était « la » vu que les femmes sont la plupart du temps les victimes. Il est admis qu’il y a des cas où les hommes
sont aussi victimes de violence, mais dans la plupart des cas, ce sont des femmes et des enfants ou des personnes âgées qui
sont victimes de violence. L’essentiel, c’est que pour chacun des actes de violence posés, il y a une victime.

Tableau 1 - Catégories de violence

Catégorie Définition Exemples

Violence
physique9

Violence
sexuelle

Tout acte physique
intentionnel visant à exercer un
contrôle, faire mal, causer des
lésions ou des blessures ou
infliger de la douleur physique
à une autre personne.

Le recours à des attentions
sexuelles importunes, à
l’exploitation, à l’agression, au
ridicule, à l’humiliation, à la
manipulation ou à la coercition
pour exercer un contrôle et
dominer ou pour se satisfaire
sexuellement. « La violence
sexuelle incorpore des éléments
de la violence physique et de
la violence émotionnelle et
psychologique » (Wood et
Kiyoshk 1994:20).

• cracher sur elle
• la pincer
• la bousculer
• la contraindre
• la soulever de terre
• l’agripper
• lui tordre les doigts ou les bras
• lui donner des gifles
• lui tirer les cheveux
• lui donner des coups de poing
• lui donner des coups de pied
• lui causer des brûlures ou l’ébouillanter
• la mordre
• l’égratigner ou la griffer
• la battre avec un objet (un bâton, une batte

de baseball, etc.)
• la pousser du bras ou du coude ou la couper

avec un instrument tranchant
• l’étouffer ou l’étrangler
• l’attaquer avec une arme
• l’assassiner

• refus d’intimité sexuelle comme forme de
punition ou de contrôle

• la ridiculiser à propos de sa sexualité, la
qualifiant de frigide, d’inutile (amorphe), de
pisse-froid, de nymphomane, de salope, de
prostituée... etc.

• la menacer d’avoir des rapports sexuels avec
une autre dans le but de la rabaisser, de
l’humilier

• se répandre en critiques à propos de son
corps (tes seins sont trop petits, ton derrière
est trop gros; tu es trop grosse, tu es trop
maigre, etc.)

39

Partie I : Mieux comprendre le problème

Catégorie Définition Exemples

Violence
émotionnelle

Utiliser le ridicule, la peur,
l’intimidation, la terreur, les
menaces, le dénigrement avec
intention et se servir de ce qu’il
connaît des besoins, des peurs,
des espoirs, des rêves, des
faiblesses et de la vulnérabilité
de l’autre personne pour la
blesser, la faire souffrir, et la
contrôler; toute stratégie
préméditée qui amène l’autre
personne à se sentir mal dans
sa peau.

• la toucher et l’agripper à des fins sexuelles
contre son gré

• se servir de la pornographie pour lui
montrer comme « on est supposé faire
cela »

• refuser d’accepter « non » comme
réponse

• la forcer à se livrer à des actes pour se
plier à ses fantasmes sexuels (quoi porter,
comment agir, etc.)

• la contraindre à avoir des rapports
sexuels après un épisode de violence
(dans le but de « se réconcilier »)

• l’agresser sexuellement au cours d’un
épisode de violence

• la forcer à avoir des rapports sexuels avec
quelqu’un d’autre

• la forcer à se livrer à des activités sexuelles
devant d’autres personnes

• utilisation d’armes dans des rapports
sexuels

• implication d’enfants dans des rapports
sexuels

• implication d’animaux dans des rapports
sexuels

• la violer

• l’embarrasser en public ou devant sa
famille et ses amis

• la critiquer, lui faire des remarques
désobligeantes pour des actions anodines
qu’elle fait

• lui dire qu’elle n’est pas assez bonne;
qu’elle n’est pas « à la hauteur »

• l’étiqueter en la qualifiant de stupide, de
garce, de vache, de cochonne, de putain,
etc., la reprendre constamment (ses
réflexions, sa façon de parler, ses
préférences)

• refuser d’avoir des relations intimes avec
elle comme « punition »

40

Partie I : Mieux comprendre le problème

Catégorie Définition Exemples

Violence
psychologique

Faire des attaques persistantes
intentionnelles contre le
sentiment de valeur
personnelle de l’autre, de son
identité personnelle, de la
confiance qu’elle a en ses
propres perceptions de la réalité
ou de son importance face aux
autres, mettre ses capacités en
doute, et la priver de pouvoir,
(c.-à-d. la capacité d’agir et
d’exercer une influence dans le
monde).

• lui parler avec mépris, d’un ton supérieur,
en l’abaissant à propos de traits particuliers
qu’elle ne peut pas changer (la race, la
couleur de sa peau, sa famille, ses
antécédents)

• la récompenser si elle se comporte « bien »
et la punir si elle se comporte « mal »

• la ridiculiser à propos de ses objectifs et de
ses efforts pour s’améliorer

• faire des menaces (Je pars avec les enfants;
je tuerai le chien)

• avoir recours à la colère, à l’intimidation (des
cris, des portes claquées, des gestes de
menace, un regard noir [foudroyer du
regard], etc.)

• dépasser constamment les bornes de l’autre
(si elle a besoin de tranquillité, il fait du
bruit; elle veut être seule, il invite ses amis à
jouer aux cartes; en auto, elle a faim ou elle
doit aller aux toilettes, il n’arrête pas et passe
tout droit; elle veut que la maison soit propre
et reste en ordre, il laisse tout en désordre
partout où il passe, met en désordre aussi
vite qu’elle peut nettoyer, etc.)

• surveiller et contrôler tout ce qui concerne
les fonctions de son corps et ses besoins,
comme ce qu’elle mange, si elle dort, va aux
toilettes, à quelle intensité elle écoute la
musique, l’intensité de lumière dans la
chambre à coucher, etc.

• recourir à l’isolement comme la restreindre
dans ses déplacements et dans ses
communications pour mieux la contrôler

• restreindre son accessibilité à l’argent,
empêcher le contrôle de son propre argent
et des finances de la famille

• faire des remarques désobligeantes, la
critiquer au sujet de son apparence, sur sa
façon de penser ou de parler, sur sa façon
d’élever les enfants, sur sa façon d’avoir des
relations intimes, sur ses amis, ses espoirs et
ses rêves, sur ses craintes, etc.

41

Partie I : Mieux comprendre le problème

Catégorie Définition Exemples

Isolement,
surveillance et
restriction de
la liberté

Mauvais
traitements
matériels ou
exploitation
économique

Forcer la victime à être d’une
manière exclusive et absolue à
sa merci, dépendante de lui en
limitant l’accès à ses
connaissances/amis hors de son
contrôle et/ou en suscitant
l’interruption et en gênant ses
efforts pour socialiser.

Forcer la victime à être
dépendante sur le plan
financier en lui retirant tout
accès et tout contrôle de
l’argent et en la coupant de
toute information d’ordre
financier.

• lui donner plus de tâches à faire que ce qu’il
lui est possible de faire (ou ce qui est
humainement possible de prendre en main),
la menacer de punition si elle ne fait pas les
tâches assignées

• exiger qu’elle donne un compte-rendu
détaillé de ses déplacements

• lui interdire de travailler en dehors de la
maison (ou la restreindre en dictant où et
avec qui elle peut travailler (p.ex. aucun
contact avec des hommes)

• contrôler les revenus du ménage et les sorties
d’argent provenant de toutes sources

• refuser l’accès à l’information financière
comme le montant d’argent qui rentre,
combien d’argent est disponible pour divers
biens et services (c.-à-d. ne la laisse pas voir
les factures et les états/relevés de banque)

• contrôler les comptes de banque
• ne pas lui permettre d’avoir son propre

argent et d’avoir la liberté de le dépenser à
son gré

• la forcer à ce que toutes ses dépenses et ses
achats soient approuvés par lui et/ou

• lui retirer ses cartes de crédit ou son carnet
de chèque

• forcer la victime à travailler pour subvenir
aux besoins de l’agresseur

• refuser de rendre compte de ses dépenses
soustraites de l’argent destiné à la famille
(«c’est son droit/privilège comme homme»)

42

Partie I : Mieux comprendre le problème

10 Dans cette section, nous citons de longs extraits de l’oeuvre de Judith Herman vu que sa description du processus
de domination est si riche et, en même temps, concise, de sorte que la meilleure façon de présenter cette information, c’est
de laisser la parole à Judith Herman.

Catégorie Définition Exemples

L’exercice de
ses droits ou
privilèges
comme
homme

«Privilège réservé aux
hommes», c’est la croyance
mise en application pour
dominer les femmes victimes,
qu’un homme a des droits et
des privilèges qu’on lui accorde
seulement parce qu’il est un
homme. Le sentiment général
ou l’hypothèse fondamentale
de ce privilège réservé à
l’homme, c’est que la femme
n’est là que pour satisfaire les
besoins de l’homme qui est en
quelque sorte supérieur parce
qu’il est né avec un pénis.

• insister pour qu’elle le satisfasse sexuellement
chaque fois qu’il le désire, peu importe ce
qu’elle ressent

• exiger qu’elle nettoie, mette tout en ordre
après qu’il soit passé (qu’il a laissé la cuisine
en désordre, la salle de bain, ne ramasse pas
ses vêtements, etc.)

• lui demander de le servir, d’être « sa bonne
à tout faire » (lui servir un verre, « aller
chercher ses cigarettes au magasin », etc.)

• prendre des décisions qui la concernent sans
la consulter

• insister pour être le « preneur de décisions »
(à propos de tout, choisir le restaurant ou la
maison, l’école que les enfants
fréquenteront, l’endroit où la famille
s’installera, ou si la famille s’endettera...)

• s’attendre à ce qu’elle veuille ce que lui veut
et quand il le veut

• lui faire faire des travaux ou des tâches
déplaisants/dégoûtants (nettoyer les
toilettes, aller réchauffer l’auto par temps
glacial, etc.)

• lui demander de servir les aliments qu’il veut,
quant il le veut

• exiger qu’elle « agisse comme il veut qu’elle
agisse » dans la chambre à coucher

Les techniques de la domination

L’anatomie de l’abus comprend deux dimensions principales : le comportement violent lui-même et la
toile de la domination, ce que le comportement contribue en réalité à inspirer et à renforcer.

Dans le cadre de son étude classique sur le traumatisme, Judith Herman10 explique que « les méthodes
permettant à une personne d’asservir une autre personne sont remarquablement uniformes » (1997:76),
que la victime soit un otage, un prisonnier politique, une esclave sexuelle ou une femme assujettie dans
une relation de violence. Herman décrit ce mode de comportement de la façon suivante :

43

Partie I : Mieux comprendre le problème

[TRADUCTION] Les méthodes permettant d’établir sa domination sur une autre personne
consistent essentiellement à lui faire subir un traumatisme psychologique répétitif,
systématique. Ce sont des techniques organisées visant à priver de tout pouvoir la victime,
à la paralyser et à rompre toute communication avec les autres... Même si la violence est
une méthode de terreur universelle... il n’est pas nécessaire d’avoir un comportement
violent répétitif pour s’assurer que la victime est constamment terrorisée, vit dans la
crainte... La peur est également renforcée par des déchaînements de violence occasionnels
et imprévisibles et par l’application capricieuse de règles mesquines. L’effet crucial de
ces techniques est de convaincre la victime que l’agresseur est omniprésent, que la
résistance est inutile et que sa vie est fonction de la capacité qu’elle a de bénéficier de son
indulgence par une conformité absolue...

En plus de provoquer la peur, l’agresseur cherche à saper le sentiment d’indépendance
chez la victime. Il y arrive en faisant la vérification, l’exploration minutieuse, le contrôle
du corps de la victime et des fonctions corporelles... ce que la victime mange, quand elle
dort, quand elle va à la toilette et ce qu’elle porte... cette agression relative à l’anatomie
corporelle suscite la honte chez la victime et la démoralise (1997:77).

Dans le cas de la violence familiale, il n’y a pas de barrière, d’obstacle physique qui peut empêcher la
fuite, de sorte que la toile d’araignée doit être tissée avec une persistance et une subtilité minutieuses.
Après une flambée de violence, la victime peut tenter de s’enfuir. L’agresseur doit donc la séduire pour
la retenir en faisant appel à sa clémence, se montrant plein de remords, d’excuses avec un ton éploré et
faisant des promesses de ne plus jamais recommencer, généralement ponctuées par des « appels à la
loyauté et à la compassion de la victime ». Herman continue son analyse : [TRADUCTION] Pendant un
moment, la balance du pouvoir dans la relation semble renversée, alors que l’agresseur n’épargne aucun
effort pour obtenir auprès de la victime gain de cause. L’intensité de cette attention possessive reste
inchangée… » (1997:79). Herman soutient que ce processus de « réconciliation » est une « étape essentielle
pour briser la résistance psychologique de la femme battue » (1977:79).

Une autre caractéristique de la stratégie de domination est d’isoler la victime de quiconque ou de n’importe
quoi hors de son contrôle. L’empêcher de communiquer avec tout le monde à l’extérieur de la relation
de violence est progressivement appliqué. Au début, il peut s’agir de la surveillance de son courrier, de
tendre l’oreille pour écouter ses conversations et surveiller ses agissements, mais graduellement le noeud
coulant est resserré. De plus en plus l’homme violent accuse sa victime d’infidélité et exige qu’elle lui «
prouve » sa loyauté envers lui en se coupant de son réseau de soutien social (sa famille, ses amis, etc.), de
ses sources de revenu, etc. Judith Herman cite une victime : « Tout s’est déroulé d’une façon anodine et
graduelle, une petite étape à la fois et puis une autre... Je n’ai compris son comportement que bien plus
tard » (1997:80).

De façon générale, une autre étape du processus consiste pour l’agresseur à s’attaquer à l’affection, à
l’attachement que la victime porte à d’autres personnes. Peu importe qui elle aime et à qui elle s’intéresse,
il considère ces personnes comme des rivales avec qui il est en compétition pour gagner l’assujettissement
absolu de la victime à son égard. Des petits souvenirs symbolisant que la victime a vécu d’autres expériences
à l’extérieur de leur relation, comme des photos d’amis et de la famille, ou un bijou que lui a offert un
vieil ami, peuvent devenir la cible de la toile contraignante de la vigilance de l’agresseur. « Détruis-les

44

Partie I : Mieux comprendre le problème

pour prouver que tu m’aimes » lui demande-t-il. Même des symboles religieux ou culturels, comme un
livre sacré ou une plume d’aigle offerts à la victime par un Aîné, peuvent représenter une menace étant
donné qu’ils permettent à la victime de se rappeler qu’elle a eu des rapports et des attachements en
dehors du réseau de la domination.

[TRADUCTION] La femme qui commence à éprouver des sentiments à l’égard d’un homme
violent interprète au point de départ son intérêt possessif comme une manifestation de
son amour passionné. Elle peut d’abord se sentir flattée et réconfortée par un intérêt
aussi intense à l’égard de chacun des aspects de sa vie. À mesure qu’il devient plus
dominant, elle cherche à minimiser l’importance de son comportement ou à l’excuser,
non seulement parce qu’elle a peur de lui, mais aussi à cause de ses sentiments pour lui.
Dans le but de résister et de ne pas devenir dépendante affectivement comme une otage,
elle devra parvenir à adopter une toute nouvelle perspective de sa situation, une perspective
qui lui est propre, en contradiction réelle avec le système de croyances de son agresseur.
Non seulement devra-t-elle éviter d’avoir de l’empathie à l’égard de son agresseur, mais
elle devra également étouffer l’affection qu’elle ressent déjà pour lui. Elle devra y arriver
en dépit des arguments persuasifs de l’agresseur qu’un seul sacrifice de plus, qu’une
seule autre preuve de son amour pour lui, aura pour effet de mettre fin à la violence et de
sauver leur relation. Comme la plupart des femmes tirent de la fierté et de l’estime de soi
de leur capacité à faire durer leur relation amoureuse, l’agresseur est alors en mesure de
prendre sa victime au piège en faisant appel à des valeurs qu’elle privilégie. Il n’est donc
pas surprenant que les femmes battues se laissent convaincre de retourner auprès de leur
agresseur après avoir tenté de le fuir (Herman, 1997:82-83).

L’étape finale du processus de domination consiste pour la victime à capituler complètement et à devenir
prisonnière de son agresseur. Par capitulation complète, on veut dire que la victime est vraiment abattue,
découragée. Son sentiment d’identité, les limites entre elle et l’agresseur, le sentiment de sa valeur
personnelle, ses rêves, ses espoirs et ses préférences, même ses peurs et ses désirs ardents, ont tous été
sacrifiés. Le barreau le plus bas de cette échelle, c’est au moment où la victime sacrifie ses principes
moraux et trahit la confiance des personnes qu’elle aime le plus.

[TRADUCTION] Beaucoup de femmes battues avouent avoir été forcées à se livrer à des
activités sexuelles qu’elles trouvaient immorales ou dégoûtantes; d’autres ont révélé avoir
été contraintes à mentir pour couvrir la malhonnêteté de leur conjoint ou même à
participer à des activités illégales. Lorsqu’il y a violation ou non respect des relations
avec d’autres personnes, les enfants sont sacrifiés la plupart du temps. En effet, des
hommes qui battent leur conjointe en arrivent tôt ou tard à maltraiter leurs enfants...
même les mauvais traitements ou abus sexuels les plus scandaleux à l’endroit des enfants
sont supportés en silence (Herman, 1997:85).

Au moment où ce point critique est atteint, la domination est complète. Il ne reste rien de plus que la
mort. Même si nous avons centré cette section sur la violence faite à une femme par son partenaire
masculin (puisqu’il s’agit de la forme de violence de loin la plus répandue), les modes de comportement
décrits peuvent également être commis à l’égard d’enfants, de personnes âgées, de personnes ayant une

45

Partie I : Mieux comprendre le problème

déficience et occasionnellement envers des hommes adultes victimes de violence. Notre intention était
de dresser un tableau, une représentation en « gros plan » du cycle de la violence et de ses caractéristiques,
peu importe qui en est la victime.

E. Les répercussions de la violence

Dans la section précédente sur les théories et les modèles, nous avons fait la description des systèmes de
la famille dysfonctionnelle maintenant classiques pour démontrer, entre autres, que, s’il arrive quoi que
ce soit à un des membres du système, tous les autres membres en subiront le contrecoup et l’équilibre du
système au complet en sera compromis. Dans cette section finale de la partie I, nous traiterons des
répercussions de la violence familiale et de l’abus, non seulement sur les victimes, mais également sur les
enfants témoins de cette violence et de ces abus, sur la force et le bien-être des familles et sur le bien-être
des collectivités et des nations autochtones.

1. Répercussions sur les victimes

En traitant du problème de la violence familiale dans les collectivités inuites, Louise Mallioux fait le
commentaire graphique suivant :

[TRADUCTION] Peu de gens n’ayant pas fait l’expérience de la violence peuvent comprendre
la douleur que ressent une personne d’être giflée, de recevoir des coups de poing, des
coups de pied, d’être brûlée, bousculée, mordue, d’être agressée physiquement et
sexuellement, d’être forcée à céder son salaire, son chèque de pension ou d’aide sociale,
d’être menacée avec un rasoir, un couteau, un fusil et de n’avoir personne vers qui se
tourner parce qu’elle éprouve un sentiment de honte, de sa propre déchéance, de désespoir
et d’isolement. Des gens qui n’ont pas été victimes de violence ne peuvent pas vraiment
comprendre la souffrance psychologique d’être constamment agressée, de se faire hurler
des injures ou d’être traitée de garce, de putain, de vaurienne, et bien pire encore.
Malheureusement, c’est la réalité pour de nombreuses femmes…

Les effets de la violence sont d’abord et avant tout ressentis par la victime subissant cette
violence, la personne au bout du bâton, la personne étendue sur le plancher suppliante
ou celle à qui on flanque un coup l’envoyant contre un mur. Il est impossible d’évaluer
la portée d’une telle souffrance, d’un tel épuisement mental, d’un esprit aussi abattu,
dégradé, de la perte de l’estime de soi, des rêves qui ne peuvent plus être imaginés ou des
cauchemars dont on ne se réveille plus (2000:19).

Dans le même ordre d’idées, il est impossible de généraliser les répercussions de la violence sur les
victimes de la violence familiale et de l’abus dans les collectivités autochtones. Si la victime est une
femme et que l’agresseur est son partenaire dans le cadre d’une relation intime, le niveau de risque
auquel cette femme est exposée à subir un traumatisme grave tient à bon nombre de facteurs cruciaux.
Quelle a été la nature de la violence dont elle a été victime? Pendant combien de temps cette violence a-
t-elle duré? Quel était le degré de gravité de ces actes violents? Quels types de ressources personnelles
(forces intérieures, force de caractère) ou de faiblesses (de vulnérabilité) la victime a-t-elle apportés à la

46

Partie I : Mieux comprendre le problème

relation? Avait-elle déjà été victime de violence et d’abus dans son enfance? Avait-elle été témoin de
violence dans son enfance et cette expérience a-elle été traumatisante, même y a-t-il eu des conséquences
neurobiologiques? Était-elle complètement isolée et abattue psychologiquement par son agresseur?

Dans le même ordre d’idées, si la victime est une personne âgée, quelles formes de violence lui a-t-on
fait subir? Quelle était la nature de cette violence? Quelles étaient la gravité et la durée de cette violence?

Dans le cas de la violence et d’autres formes d’abus à l’égard d’enfants, une autre série de questions
cruciales entrent en ligne de compte, notamment : Quel âge avait cet enfant victime quand la violence
à son égard a commencé? Pendant combien de temps ces actes ont-ils duré? De quels types de violence
l’enfant a-t-il été victime?

Des questions de cette nature permettent de révéler des aspects/dimensions qui donnent accès
progressivement à des couches de complexité et facilitent la compréhension des répercussions de la
violence sur les victimes. Il y a en réalité trois catégories essentielles d’information qui doivent être
identifiées : (1) les antécédents et les circonstances actuelles de la victime, (2) la nature et la portée de la
violence, (3) les réactions et les attitudes des autres à l’abus ou aux actes de violence. Ce qui sera dégagé
de chacune de ces catégories aidera à prévoir (ou du moins en partie) et à expliquer les degrés de
traumatisme découlant du vécu de la victime.

a. Antécédents et circonstances actuelles de la victime

Quel degré de vulnérabilité ou quelle capacité de « résilience » la victime avait-elle comme base pour
supporter cette violence? Un adulte qui a subi un traumatisme pendant une période prolongée et de
façon réitérée au moment où il était enfant ou adolescent sera susceptible d’être affecté sous une forme
ou une autre du syndrome de stress post-traumatique. Herman (1997) décrit l’état d’une personne
ayant vécu une telle expérience comme la perte du sentiment du moi. Son identité lui échappe. Elle a
des doutes quant à sa capacité d’influer sur sa situation ou de la changer.

Si la victime est gravement traumatisée, elle sera probablement hyper-vigilante, angoissée et agitée
(Herman, 1997). Elle sera aussi peut-être incapable d’établir ou d’entretenir des relations intimes. Elle
peut se sentir complètement seule, abandonnée, rejetée et ressentir un très grand besoin d’amour, ce qui
la rend très vulnérable et susceptible de manipulation par un partenaire égocentrique au comportement
violent.

Quel est le degré d’interdépendance sociale et de soutien dont la victime bénéficie pour l’aider dans
cette relation de violence? Fait-elle partie d’un vaste réseau d’amis et d’éventuels aidants? Les membres
de sa famille élargie et de sa communauté sont-ils susceptibles de déceler chez elle des indications de la
violence qu’elle subit dans cette relation? Seraient-ils portés à se préoccuper, à compatir suffisamment
pour intervenir ou avoir le pouvoir et les moyens de le faire?

La victime s’est-elle engagée dans cette relation de violence en ayant un sentiment de soi bien établi et
un sentiment de pouvoir agir, ce qui constitue en fait la volonté d’agir? La victime a-t-elle des croyances
spirituelles qui l’aideraient à résister, à survivre pendant des temps difficiles et lui permettraient de
continuellement confirmer sa valeur personnelle, à se valoriser comme personne?

47

Partie I : Mieux comprendre le problème

De quelle façon la culture et les normes communautaires influenceraient-elles cette expérience
traumatisante de victime dans une relation de violence? Considérerait-elle la violence dont elle est
victime comme un acte incompatible avec un comportement humain convenable ou correct et comme
l’indication de la nécessité de demander du secours auprès de sa famille et de sa communauté? Ou
considérerait-elle le comportement violent ou l’abus comme « normal » et se laisserait-elle victimiser en
se sentant complètement seule et abandonnée, sans personne vers qui se tourner pour demander de
l’aide? (Abadian, 1999).

L’ensemble de telles questions est tout aussi pertinent dans le cas d’enfants maltraités, mais d’autres
considérations à cet égard entrent en ligne de compte, notamment : Quel âge a cet enfant? Quelles sont
les périodes de développement qui ont coïncidé avec la période de violence ou d’abus dont il a été
victime? L’enfant avait-il un adulte important pour lui vers qui se tourner, se sentir en sécurité,
constamment présent et l’aimant inconditionnellement? L’abus a-t-il été divulgué? Cette révélation a-t-
elle été jugée digne de foi et y a-t-on donné suite? La victime a-t-elle été « punie » ou a-t-elle subi des
représailles d’une façon ou d’une autre pour « avoir dénoncé » l’abus? Y avait-il quelqu’un d’autre au
courant de cet abus, une personne qui a fait mine de rien, permettant ainsi que la situation perdure?
S’agissait-il d’une personne assurant la garde de l’enfant ou de la principale dispensatrice de soins à
l’enfant?

La vaste recension et l’analyse des publications de Judith Herman (1997) se rapportant aux traumatismes
permettent de dégager les principales caractéristiques des personnes qui sont « résilientes » ou font
preuve d’une capacité remarquable de se remettre sur pied en dépit de la répercussion des événements et
des effets traumatisants. Ces personnes (a) ont une personnalité « sociable » de niveau élevé caractérisée
par une remarquable aptitude pour établir des contacts avec d’autres personnes et communiquer avec
elles; (b) ont tendance à affronter les crises et les difficultés en recherchant activement des solutions
concrètes; et (c) possèdent une source de détermination, un locus de contrôle interne fort, c’est-à-dire le
sentiment de pouvoir prendre en main leur destinée.

[TRADUCTION] Pendant des événements stressants, des personnes fortement «résilientes»
ont la capacité de saisir toutes les occasions qui s’offrent à elles pour accomplir un acte
intentionnel en collaboration avec d’autres, alors que des gens ordinaires sont plus
facilement paralysés ou isolés par la terreur. La capacité de préserver des contacts sociaux
et des stratégies d’adaptation, même dans le cas où la personne est confrontée à la dernière
extrémité, semble réussir jusqu’à un certain point à protéger des personnes contre le
développement ultérieur de syndromes post-traumatiques (1997:58).

En général, on peut dire à coup sûr qu’il n’y a pas deux personnes qui auront exactement la même
réaction aux événements traumatisants. Une personne sur dix est remarquablement résiliente, mais la
plupart des gens réagissent de façon très similaire, selon la nature et la gravité de l’événement ou effet
traumatisant.

48

Partie I : Mieux comprendre le problème

b. La nature et la portée de la violence, de l’abus

Étant donné ce qui a été présenté précédemment, il est clair qu’une vaste gamme de possibilités doit être
considérée dans le but de tenter d’évaluer l’incidence de la violence familiale et de l’abus. Voici certains
de ces éléments cruciaux à prendre en considération :

Le type de violence ou d’abus – Alors que la violence verbale, émotionnelle et psychologique peut être
avilissante, déshumanisante et démoralisante, la violence physique peut causer des lésions corporelles,
peut grandement intensifier la terreur et peut causer des « dommages collatéraux » chez des enfants
témoins de cette violence. Si on ajoute l’abus sexuel à ce tableau, le stress post-traumatique risque d’être
plus grave (particulièrement chez les femmes victimes de violence). Herman fait ressortir que les victimes
de viol éprouvent le niveau le plus élevé de stress post-traumatique, par comparaison aux victimes de
tout autre crime. Elle explique que ce n’est pas surprenant étant donné que le viol correspond à « la
violation physique, psychologique et morale de la personne » (1997:57). Cette constatation est corroborée
par les travaux de nombreux autres chercheurs, notamment de Rothbaum, Foa, Murdoch et Wasch
(1992) et Norris (1992).

Si la violence a évolué en entraînant un régime complexe d’horreurs établi délibérément pour exercer un
contrôle sur la victime et finalement en arriver à briser sa volonté (en se servant notamment d’actes de
violence et d’abus sexuel, mais aussi de la violence émotionnelle et psychologique intenses, de l’isolement,
de la quasi-captivité et même de la torture), le traumatisme qui en découle risque d’être encore plus
grave.

Si la victime est un enfant ou une jeune personne impuissante à faire cesser l’abus et également incapable
de fuir cette situation de violence, ou si l’agresseur est un parent que l’enfant aime ou quelqu’un de qui
l’enfant dépend pour répondre à ses besoins quotidiens de survie, le stress et la confusion engendrés par
ce conflit peuvent avoir un effet débilitant grave, particulièrement si l’enfant se trouve dans une situation
où il a peur pendant une longue période (Perry, 2001; Teicher, 2002). En résumé, « [TRADUCTION] le
déterminant le plus puissant du dommage moral, c’est la caractéristique de l’événement traumatisant
[du processus] en soi » (Herman, 1997:57).

Durée et gravité – Il y a un « lien simple, direct » entre la gravité de l’épisode traumatique, sa durée et le
dommage moral consécutif à l’abus que la victime risque de subir (1997:57). Il est également reconnu
que la violence familiale s’apparente à une dégradation progressive ou à une maladie évolutive. En effet, le
cycle de la violence et de l’abus suivi d’une période de rémission « lune de miel » et d’une période
consécutive d’accumulation de tensions aboutissant de nouveau à un épisode de violence a tendance à
s’accélérer dans son escalade jusqu’à ce que les phases de la lune de miel et d’accumulation de tensions
disparaissent et que la violence et l’abus soient la seule phase qui reste.11

11 Dans cette section, nous citons de longs extraits de l’oeuvre de Judith Herman vu que sa description du processus
de domination est si riche et, en même temps, concise, de sorte que la meilleure façon de présenter cette information, c’est
de laisser la parole à Judith Herman.

49

Partie I : Mieux comprendre le problème

Bref, plus longtemps un cercle vicieux de violence familiale et d’abus a toutes les conditions voulues
pour perdurer, plus grave il risque de devenir et, par conséquent, plus les probabilités sont accrues que
le niveau des dommages causés à toutes les personnes (les victimes, les enfants à la maison, l’unité
familiale, etc.) ayant subi le contrecoup de cette violence soit encore plus élevé.

c. La réaction des autres à la violence ou à l’abus

Ce ne sont pas seulement les épisodes traumatisants subis par les victimes qui causent des dommages.
Une expérience traumatisante entraîne un effet psychologique sur la victime (ce qui en grande partie est
déterminé par la gravité et la durée du traumatisme) pouvant continuer pendant des années et pouvant
s’aggraver au fil du temps.

Le noyau central essentiel des effets d’une expérience traumatisante résulte du fait que la victime est : (a)
absolument dépassée et impuissante devant la source du traumatisme (paralysée, dans l’incapacité d’agir)
et (b) complètement seule, sans soutien et sans contact avec d’autres personnes, qui (semble-t-il) sont
elles-mêmes privées du pouvoir d’aider la victime ou ont d’elles-mêmes abandonné la victime à son sort.
Ce qui en résulte, c’est la perte de « confiance, d’autonomie, d’initiative, de compétence, d’identité et
d’intimité » (Herman, 1997:133).

Voici des questions et des commentaires faisant mieux saisir l’importance de l’intervention face à une
situation de violence étant donné qu’elle influe sur les répercussions résultant de l’expérience traumatisante:

1. Pendant combien de temps cette expérience d’abus ou de violence s’est-elle prolongée avant que
d’autres réagissent et aient recours à un certain type d’intervention ou à de l’aide? Il a déjà été
expliqué que plus l’abus dure longtemps, plus les répercussions sont graves.

2. S’est-on assuré que la victime ne serait plus en danger d’être agressée une fois que l’abus ou la
violence a été révélé ou dénoncé? Étant donné que, pour de nombreuses victimes, l’effet psychologique
a été la perte totale de la confiance, la première étape essentielle pour interrompre l’évolution des
symptômes du stress post-traumatique est de rétablir la confiance et la sécurité. En général, plus
l’intervention est précoce, plus les symptômes de l’état post-traumatique sont de courte durée et de
gravité moindre.

3. La tentative de la victime visant à révéler l’abus ou la violence à son égard n’a-t-elle entraîné que de
l’incrédulité, du doute, du déni, de la dissimulation (du camouflage) ou même des sanctions? A-t-
on laissé l’abus ou la violence continuer alors que la victime avait demandé de l’aide? Si c’est le cas,
la probabilité que les symptômes de l’état post-traumatique soient plus graves est considérablement
accrue étant donné l’échec des tentatives de la victime pour faire cesser la violence ou l’abus. Par
conséquent, il est fort risqué que le sentiment de capacité d’influer sur la situation, le sentiment de
pouvoir agir, intervenir, d’autonomie, d’identité et d’interdépendance aux autres seront encore plus
affaiblis, érodés, et il s’ensuivra probablement une intensification du désespoir et un penchant à
capituler complètement, à se soumettre à la domination absolue de l’agresseur.

50

Partie I : Mieux comprendre le problème

Traumatismes

Les répercussions de la violence et de l’abus chez les victimes sont fondamentalement des degrés variables
du syndrome de stress post-traumatique. Dans le but d’en faire l’analyse, nous avons expliqué que le
noyau central de l’expérience du traumatisme résidait dans le fait que la victime était dépassée et rendue
impuissante.

[TRADUCTION] S’il n’y a aucune possibilité de résistance ou de fuite, le système humain
d’auto-défense devient confus et désorganisé. Chaque composante de la réaction
habituelle en situation de danger, devenue inefficace dans ce cas-là, est alors portée à
continuer sous une forme altérée et exagérée longtemps même après que le danger réel
est passé. Les événements traumatisants (ou sources de traumatisme) opèrent des
changements profonds et durables... (Herman, 1997:34).

On constate les symptômes généraux du traumatisme chez des victimes de désastres/de grands malheurs,
chez des Survivants de torture, des anciens combattants, des victimes des camps de concentration, des
Survivants civils de catastrophes naturelles, d’invasions, de massacres, ainsi que chez les victimes de
violence familiale et d’abus. Kai Erikson dresse la liste des symptômes maintenant reconnus d’un état
traumatique, notamment « un état d’hébétude ou d’obnubilation de l’esprit, une vulnérabilité à l’anxiété/
angoisse, à la rage et à la dépression, un sentiment d’impuissance, une incapacité de se concentrer, la
perte de diverses habiletés motrices, une appréhension accrue vis-à-vis de l’environnement physique et
social, une préoccupation/inquiétude face à la mort, une fuite de la réalité dans la dépendance et une
perte générale des fonctions du moi » (1994:21).

L’American Psychiatric Association (1987) définit trois dimensions distinctes du syndrome de stress post-
traumatique :

1. Hyper-vigilance est un état de conscience vigile permanent comme si un danger pouvait frapper à
tout moment. Cet état a été observé chez les anciens combattants commotionnés ou obusés de la
Seconde Guerre mondiale (Kardiner et Spiegel, 1947). En effet, les réactions de surprise, les
cauchemars, les « flashbacks » ou rappel éclair, la vigilance (l’attente du danger), l’irritabilité et la
colère imprévisibles en apparence et parfois explosives sont tous des symptômes constatés chez les
anciens combattants traumatisés, mais on trouve également des symptômes chez les victimes de
violence familiale et d’abus graves (Herman, 1997).

2. Intrusion qui correspond à la pénétration dans la vie quotidienne et la conscience de souvenirs, de
fragments et d’impressions des traumatismes du passé. Par des rappels éclairs d’images pendant les
heures d’éveil et des cauchemars pendant le sommeil, le traumatisme s’introduit dans la vie de la
personne survivante, la forçant à revivre l’horreur provoquée par le traumatisme maintes et maintes
fois réitérée. Judith Herman explique que les souvenirs traumatiques en général ne ressemblent pas
aux souvenirs normaux. En effet, les souvenirs normaux se déroulent comme une histoire, une
narration progressive qui se déroule dans un contexte reconnaissable et qui mène à un dénouement,
à des résultats ayant une certaine signification d’après l’expérience du narrateur. Par contre, les
souvenirs traumatiques sont généralement sans discours, des images immuables, sans lien avec le
déroulement ou le cours de la vie. Ce sont des images d’horreur imprégnées, intériorisées, qui

51

Partie I : Mieux comprendre le problème

suscitent des sentiments intenses inexplicables de rage, de trahison, de méfiance, d’impuissance ou
de désespoir. Ce traumatisme est codé dans la mémoire, mais le souvenir est en quelque sorte
détaché/isolé de la mémoire normale qui rappelle des souvenirs suivant le déroulement de la vie de
tous les jours. Comme un fantôme désincarné, il se présente à la victime avec des images horribles,
suscitant des sentiments effrayants, de l’abus maintes fois réitérées. Ce type de souvenir est « un
démembrement ou un morcellement » issu d’une expérience somatique-psychique de la victime,
comme un bras ou une main qui apparaît flottant dans l’espace pour disparaître à nouveau, laissant
derrière un sentiment de terreur ou de confusion profonde au réveil. En fait, ce type de souvenir est
considéré beaucoup plus comme une prise de conscience pré-verbale d’un très jeune enfant.

Bessel van der Kolk (1988) et Judith Herman (1997) indiquent que, dans le cas où le système
nerveux central est secoué par des événements traumatisants, « le codage linguistique de la mémoire
est désactivé, et le système nerveux central revient à des formes de souvenirs sensorielles et iconiques
qui se manifestaient principalement dans les débuts de la vie » (Herman, 1997:39).

L’intrusion donne lieu parfois à la répétition d’aspects d’expériences traumatisantes. Cette
reconstitution peut prendre la forme de fantasmes qui cherchent à remanifester les événements avec
moins d’effets traumatisants ou, particulièrement chez les enfants victimes de violence, à les faire
resurgir de façon inconsciente par le jeu ou dans des situations de la vraie vie.

Comme nous en traiterons dans des sections subséquentes, une des parties importantes de la démarche
de guérison de traumatismes consiste en la réintégration des souvenirs du traumatisme, de ce qui
s’est passé, en une présentation verbale narrative permettant à ces souvenirs du traumatisme de
devenir une partie de l’histoire de la vie de la victime et, de ce fait, établir une plate-forme
psychologique d’où la victime peut progressivement analyser ces sentiments qui accompagnent le
traumatisme, comprendre ce qui arrive et, par la suite, rétablir le lien avec le cheminement de sa
propre vie.

3. Le rétrécissement global est essentiellement une forme de fuite psychologique d’une situation où une
personne se sent complètement impuissante et incapable de se protéger. C’est un mécanisme
psychologique permettant à cette personne de se dissocier pour occulter les souvenirs ou se détacher
de son propre corps et s’évader. Herman décrit cet état comme :

[TRADUCTION] ... un calme détachement alors que la terreur, la rage et la souffrance se
dissipent. Les événements continuent de s’inscrire dans la conscience, mais c’est comme
si ces événements ont été détachés, isolés de leur signification habituelle. Les perceptions
peuvent être obnubilées ou faussées… La personne peut avoir l’impression qu’elle n’est
pas concernée par cet événement. Ces changements d’optique, de perceptions associés à
un sentiment d’indifférence, de détachement affectif et de profonde passivité font en
sorte que cette personne renonce à prendre toute initiative et à lutter (1997:42-3).

Dans le contexte de la violence familiale, le rétrécissement de soi (c’est-à-dire se faire toute petite)
peut se produire progressivement et à des degrés divers; l’effet psychologique aboutit à la soumission
totale de la victime à l’agresseur et à la fuite psychologique de la réalité, de ce qui arrive réellement.

52

Partie I : Mieux comprendre le problème

La dissociation au moment du traumatisme semble être l’indicateur le plus sûr du syndrome de
stress post-traumatique, probablement parce que la victime éprouvera des difficultés encore plus
grandes d’intégrer cette expérience traumatisante dans sa conscience normale (Abadian, 1999).

Dans ses formes plus bénignes, les gens rétrécissent leur vie en se murant pour se protéger des
risques potentiels par le recours à des stratégies comme la léthargie ou l’obnubilation émotive, le
refus de planifier l’avenir ou le « coconnage ou le pantouflage » (c.-à-d. se terrer dans une routine où
on se limite à faire l’essentiel, de façon peu imaginative, et où on évite tout contact avec quiconque
ou quoi que ce soit à l’extérieur du « cocon »).

Abadian fait ressortir que l’intrusion et le rétrécissement sont parfois associés dans un « duo dialectique
». En raison de l’intrusion inconsciente de souvenirs traumatiques non traités, des Survivants qui
sont normalement dans un processus de rétrécissement adoptent un comportement téméraire,
anormal, à mesure que des fragments de leur expérience traumatisante refont surface
subconsciemment afin de « les intégrer, les incorporer et de leur donner un sens » (1999:107).

Abus de confiance et déconnexion

Bien des personnes ayant été victimes de violence ou d’abus et traumatisées, particulièrement si le
traumatisme vécu était grave ou persistant, se sentent trahies par leur famille, leur communauté, leur
Dieu et même par elles-mêmes. « Comment est-ce que cela a pu m’arriver? Pourquoi n’ai-je pas pu faire
cesser cela? Où étaient mes protecteurs (mes parents, la police, la structure d’autorité, Dieu) quand j’en
avais besoin? (Abadian, 1999:108).

Kai Erikson fait une analyse détaillée de la détérioration ou de l’effritement de la capacité de faire
confiance dans son étude sur des collectivités traumatisées par des catastrophes ou des désastres graves.
De ces perturbations émergent,

[TRADUCTION]… une compréhension que les lois régissant l’univers naturel, de même
que les vertus civiques auxquelles la société humaine s’est toujours conformée, sont
maintenant suspendues – ou n’ont jamais été effectives au départ. Et dans ce sens, elles
[les victimes] peuvent bien dire n’avoir pas seulement fait l’expérience (a) d’une perception
modifiée de soi, (b) d’une façon modifiée de communiquer avec les autres, mais également
(c) d’une modification radicale de leur vision du monde (1994:240-241).

Dans ce nouveau monde froid (insensible), « on ne peut pas compter sur les institutions humaines »
(1994:38). On ne peut pas non plus avoir confiance dans les pouvoirs spirituels comme auparavant, ni
se reposer sur les réalités d’avant (même si elles existent). Cette personne survivante de traumatisme se
sent absolument seule, sans protection et abandonnée, laissée à elle-même dans un monde terrible et
dangereux.

53

Partie I : Mieux comprendre le problème

2. Répercussions sur les enfants

a. Les enfants victimes de violence

Si les enfants sont victimes de violence ou de certaines autres formes d’abus, ils sont aussi à risque d’être
traumatisés et d’éprouver des symptômes du syndrome de stress post-traumatique (SSPT) que d’autres
victimes. Si un enfant ou une jeune personne a été victime d’abus sexuel ou qu’il est encore victime de
mauvais traitement, il peut, en plus des symptômes communs du SSPT, manifester les symptômes et les
indicateurs énumérés dans le tableau 2 (Bopp et Bopp, 1997a:40).

Tableau 2 - Symptômes et indicateurs

a. Symptômes physiques
• maladie vénérienne
• grossesse
• maux de gorge fréquents
• s’étouffer ou perdre la respiration ou

éprouver une gêne ou difficulté de la
déglutition

• des céphalées fréquentes et/ou des douleurs
d’estomac fréquentes, exagération fréquente
de maladie bénigne

• menstruation difficile
• amaigrissement soudain ou prise de poids
• sensation d’engourdissement du corps
• port pendant le jour et la nuit de plusieurs

vêtements enfilés l’un sur l’autre
• masturbation très fréquente
• mauvaise posture
• apparence négligée, débraillée

b. Symptômes d’ordre émotionnel
• colère
• hostilité ou méfiance sans motif
• impuissance; peur d’aller à la maison, d’aller

au lit, du noir, des pièces fermées, des salles
de bain, douches ou des pièces où il n’y a
qu’une seule entrée, peur des contacts
physiques (des touchers), d’être laissé seul
(particulièrement avec certaines personnes)

• pleurs sans raison
• dépression
• manque de confiance

c. Symptômes d’ordre social
• refuse ou supplie de ne pas rester à la maison

avec certaines personnes
• régression vers le comportement d’un enfant

plus jeune comme de mouiller son lit la nuit,
le langage bébé ou sucer son pouce

• besoin impératif de savoir ce qui va arriver
après

• un « bon » comportement constant, essaie
d’être parfait, obéissance extrême

• des mensonges fréquents
• un comportement très directif, dominant
• n’accepte pas d’être blâmé même pour des

problèmes mineurs
• fait des reproches ou des remarques

désobligeantes, des critiques avec sévérité à
l’égard des autres

• problèmes de sommeil, terreurs nocturnes
• a de la difficulté à communiquer avec les

autres personnes du même âge
• agresse sexuellement d’autres
• abus d’alcool et de drogues
• tentatives de suicide
• épisode d’alimentation excessive ou refus de

manger
• niveau de témérité élevé
• s’attire, crée des ennuis sans raison
• vole, provoque volontairement un incendie
• détruit des jouets ou d’autres objets
• cruauté envers les animaux
• fait une fugue

54

Partie I : Mieux comprendre le problème

d. Symptômes liés à l’école
• difficultés scolaires
• peu de concentration
• fait semblant d’être moins intelligent/muet
• difficulté à s’extérioriser/à s’exprimer
• auparavant un enfant qui réussissait très

bien, changement rapide de performance
scolaire, passant de bon élève à mauvais élève

12 Ces observations ont été tirées d’une présentation de Dr. Peter Jaffe à une conférence qui a eu lieu à Ottawa en
mars 2002 sur la violence familiale chez les Autochtones.

On estime de 45 à 70 % le nombre d’enfants vivant dans des situations où il y a de la violence qui
risquent d’être victimes de mauvais traitements ou d’abus sexuel (Bodnarchuk, 1999). De même des
enfants vivant auprès d’une mère victime de violence sont douze à quatorze fois plus à risque d’être
agressés par le partenaire de leur mère (McCloskey, Figuerdo et Koss, 1995).

Même si la maltraitance à l’égard des enfants dans des familles est généralisée dans de nombreuses
collectivités autochtones et qu’elle représente à elle seule un problème social très grave, malheureusement,
les répercussions de la violence familiale et de l’abus sur les enfants autochtones sont beaucoup plus
insidieuses et répandues qu’on l’avait d’abord considéré. Non seulement les enfants ayant été victimes
de violence sont-ils marqués, perturbés, mais la recherche indique maintenant que les enfants ayant été
témoins de violence et d’abus et les enfants qui vivent dans la peur et dans une situation où règnent le
chaos et l’imminence de violence et d’abus peuvent être sévèrement traumatisés et même qu’ils courent
le danger que le développement de leur cerveau soit altéré de façon permanente.

b. Dommages collatéraux

Les répercussions découlant du fait d’avoir été témoin de violence familiale ou d’avoir vécu dans un état
de peur et d’appréhension de la violence et de l’abus sont analogues à bien des égards aux effets
psychologiques résultant de traumatisme comme nous les avons décrits dans une section précédente.
Dr. Peter Jaffe (2002)12 a fait les observations très importantes suivantes :

a) si un enfant est témoin d’un incident de violence, il y aura fort probablement un profond
retentissement, un choc émotionnel;

b) il n’est pas inhabituel que ces effets psychologiques se manifestent comme une grappe typique de
symptômes du stress post-traumatique ou qui l’imite;

c) des manifestations liées à l’exposition à la violence sont pratiquement indiscernables des symptômes
qu’éprouvent des enfants ayant été directement victimes d’abus. En effet, l’exposition à la violence
est une forme de violence émotionnelle et psychologique faite aux enfants.

55

Partie I : Mieux comprendre le problème

Les chercheurs soutiennent que la résilience (résistance) ou la vulnérabilité à la traumatisation extrême
découlant de cette exposition à la violence est déterminée par des facteurs comme le niveau de
développement de l’enfant témoin de violence, la gravité de l’exposition et sa durée, l’imminence possible
de comportements violents, la dépendance affective de l’enfant et son sentiment d’attachement à l’égard
de la victime (Margolin, 1998). Ces observations sont conformes à ce qu’on trouve dans les études
générales se rapportant à la résilience et au traumatisme qui soulignent également le fait que la répercussion
est fonction des caractéristiques de la personnalité, notamment une sociabilité élevée, un style de résolution
de problèmes centrée sur la tâche et un sentiment aigü de locus de contrôle (Herman, 1997; Gibbs,
1989).

Des travaux plus récents insistent fortement sur le fait que, même s’il y a des variations quant au choc ou
à l’effet psychologique, il est vrai presque de façon générale que les enfants témoins de violence ou
exposés à une peur persistante ne sont pas seulement susceptibles d’être traumatisés, mais ils courent
aussi le risque grave de subir des effets très préjudiciables quant au développement des fonctions cérébrales
normales (Perry, 2001, 1997; de Waal, 2000; Kraemer, Herbert, Lake et McKinney, 1984; Ferris, 1996;
Teicher, 2002). Teicher explique :

[TRADUCTION] Étant donné que la violence subie dans l’enfance suscite chez la victime
des effets pendant une période de développement très importante où le cerveau est
physiquement modelé par le vécu, la répercussion d’un stress intense peut laisser une
empreinte indélébile sur sa structure et sa fonction. Un abus ou violence de cette nature
provoque, semble-t-il, toute une cascade d’effets, de réactions moléculaires et
neurobiologiques qui altèrent de façon irréversible le développement neural (2002:68-
69).

Perry approfondit davantage en introduisant le concept du développement cérébral « déterminé par les
usages ou les applications ». En termes simples, plus le cerveau en développement est appelé à réagir
d’une certaine façon, plus les probabilités sont grandes qu’il intègre cette tendance ou ces usages/emplois
ou applications comme un caractère permanent de la structure et du fonctionnement cérébral.

[TRADUCTION] Plus une personne pratique le piano, plus les neurones moteurs-
vestibulaires associés à ce comportement deviennent bien ancrés, enracinés. Plus une
personne est exposée à une langue seconde, plus les réseaux neurobiologiques permettant
à la langue d’être perçue et parlée seront modifiés. Et plus les neurones ayant un
rapport avec le danger/l’alerte en cas de menaces sont déclenchés pendant le stade
de développement, plus ils deviendront « intégrés/structurels » (2001:5, c’est nous
qui soulignons).

Cette réflexion est essentielle pour comprendre la raison motivant les chercheurs à insister à l’heure
actuelle sur le fait que les enfants ayant été exposés à la violence chronique courent le risque de développer
« une réaction de peur/de crainte constante » (Perry, 1997). Cette réaction chez les hommes diffère de
celle chez les femmes, mais ce qu’on entend principalement par cette observation, c’est que ces enfants
devenus adultes vivront dans un état de peur semi-permanent provoqué par la façon dont leur cerveau
s’est développé sous l’influence de l’environnement où ils ont grandi.

56

Partie I : Mieux comprendre le problème

Quoique la neurobiologie associée à ce problème soit assez complexe, l’explication qui suit brosse un
tableau sommaire de ce qui se passe. Dans le développement normal du cerveau, « le cerveau développe
des fonctions et des capacités qui portent l’empreinte d’expériences structurées/systématiques réitérées
de l’enfance » (Perry, n.d.:5).

1. Le cerveau humain est organisé en quatre régions générales : le tronc cérébral, le mésencéphale, le
lobe lymbique et le cortex cérébral.

2. La région la moins complexe est celle du tronc cérébral (quelques cellules, fonctionnant à un niveau
inférieur). Quant à la région la plus complexe, c’est celle du cortex cérébral ou de la couche corticale
(là où il y a le plus de cellules, fonctionnant à un niveau supérieur).

3. Le développement du cerveau chez l’enfant évolue pour passer du plus simple (par exemple, la
régulation du battement du coeur et de la température du corps) au plus complexe (la pensée
abstraite) à mesure que l’enfant grandit.

4. Ce développement s’opère selon un mode de « détermination par les usages, les applications ». Plus
certains motoneurones sont activés, plus le cerveau se développera suivant cet état neural. Le cerveau
génère des « représentations » internes du monde extérieur qu’il perçoit au moyen d’expériences
réitérées. C’est le mécanisme fondamental dont l’apprentissage et la mémoire dépendent pour se
mettre en marche (Perry, 1997).

5. En règle générale, la capacité de modérer sa frustration, ses impulsions, son agressivité et son
comportement violent se développe à mesure que l’enfant avance en âge. « Un enfant âgé de trois
ans qui ressent de la frustration (ayant un cortex relativement peu organisé aura beaucoup de difficulté
à moduler cette expérience de stimulation réactionnelle raisonnée du tronc cérébral et il poussera
des cris, donnera des coups de pied, jettera des objets et frappera » (Perry, n.d.:5). Un enfant plus
âgé (ayant un cortex plus développé) peut avoir envie de crier ou de frapper, mais il a un régulateur
« intégré/inhérent » qui lui permet de moduler cette réaction, de bloquer ces impulsions antisociales.

6. Si une personne perd une fonction corticale (en raison de lésions/blessures, de consommation abusive
d’alcool ou de drogue, d’un accident cérébro-vasculaire, etc.), elle peut « régresser » et avoir une
réaction plus impulsive et agressive.

7. Si un enfant est exposé à un mode de comportement constant qui constitue une menace et traumatise,
particulièrement au cours des principales phases de développement de son cerveau, le cerveau peut
réagir en développant un état cérébral de peur permanente.

En effet, le cerveau de l’enfant est porté à réagir au monde comme si celui-ci représentait pour lui
une menace ou un danger continuel. La structure réactionnelle du tronc cérébral dominera et cette
personne sera incapable de faire appel aux fonctions corticales (comme la pensée rationnelle, la
raison) dans le but de réguler et de moduler cette perception de danger, de frustration, ces impulsions,
cette colère, cette violence ou cette dissociation. Si une structure ou une organisation marquée par
un état de peur permanente s’est établie chez l’enfant à un très jeune âge, la répercussion peut être à
l’opposé de l’hyper-vigilance et de l’agressivité.

57

Partie I : Mieux comprendre le problème

Comme le très jeune enfant ne peut ni lutter, ni fuir, il peut simplement se replier, s’isoler dans son
propre monde psychologique. Le comportement qui en découle est la non-réactivité, la passivité et
la soumission. Des personnes réagissant de cette façon sont considérées par les autres comme des
apathiques, des robotisés, des personnes « toujours dans la lune ou qui rêvent tout éveillées » ou «
absentes ». Une personne adulte portée à agir ainsi semblera « s’éteindre ou déconnecter »
complètement si elle se sent menacée. En fait, de nombreux enfants et adultes qui ont été traumatisés
auront recours comme stratégies d’adaptation à une combinaison d’éveil (stimulation) ou de vigilance
et de dissociation.

8. Le degré suivant lequel un état de peur persistante dominera toutes autres fonctions cérébrales sera
déterminé par de nombreux facteurs, notamment le niveau de gravité et de persistance de l’exposition
à la violence dans l’enfance et du traumatisme, le moment où ces expériences traumatisantes sont
survenues en fonction du cheminement développemental de l’enfant et de la présence (ou de l’absence)
d’autres facteurs atténuants comme une mère aimante et équilibrée.

9. L’état de « peur persistante » (Perry, 2001) peut émaner tout autant de négligence chronique que
d’une exposition excessive à la violence. Les effets psychologiques de la constante négligence chez de
très jeunes enfants ont tout d’abord été observés par Harlow, Harlow et Snomi (1971) dans leurs
expériences qui sont réputées à présent; elles ont consisté en la séparation de bébés singes rhésus de
leur mère pendant une durée équivalente à ce qui serait dans le cas d’un bébé humain aux deux
premières années de leur vie. Selon le degré d’isolement et de négligence, les singes élevés de cette
façon ont eu des troubles d’apprentissage et des agitations/de l’inadaptation sociale grave qui
équivalaient à « des modifications dévastatrices et permanentes du comportement psychosocial »
(Ferris, 1996:24). Ces comportements consignés comprenaient : l’automutilation, un comportement
social impulsif, agressif et même téméraire, une incapacité à communiquer avec ses pairs et une
tendance à « gronder » à tort et à travers en présence d’autres singes, même des bébés naissants. La
femelle refusait de s’accoupler et, si elle était fécondée artificiellement, elle refusait de prendre soin
de ses rejetons, arrivant même qu’elle les attaque et les tue (1996:24).

Des travaux plus récents menés par Gary Kraemer à l’Université du Wisconsin ont permis d’observer
que, dans le cas où on administrait à des singes adultes élevés normalement (c.-à-d. par leur mère)
de faibles doses d’amphétamines, il n’y avait pas de réaction, mais, par contre, si les singes avaient
été élevés dans l’isolement et la négligence et qu’on leur donnait la même dose, ils «devenaient fous»
(Kraemer, Herbert, Lake et McKinney, 1984), attaquant et tuant les autres du groupe. Ferris souligne
que les correspondances possibles ressorties des observations qu’il a faites dans ses recherches sur les
humains ne sont pas rassurantes. Les enfants victimes d’abus et de violence et négligés sont enclins
à devenir en grandissant colériques, frustrés, confus, impulsifs, même des adultes au comportement
violent.

Comme dans le cas des singes rhésus à qui on avait administré de la drogue, cela peut se produire
chez des personnes en apparence « normales », des personnes tranquilles ayant eu des antécédents
d’exposition à la violence ou de négligence dans leur enfance qui soudainement explosent, deviennent
violentes, ont un comportement dangereux sous l’influence de la drogue ou de l’alcool. Dr. Bruce
Perry affirme que la négligence peut entraîner de la « cécité affective » (incapacité de ressentir des

58

Partie I : Mieux comprendre le problème

émotions) et également un manque de capacité à ressentir de l’attachement envers d’autres personnes.
Il soutient qu’il y a des facteurs prédisposant un enfant à devenir en grandissant un adulte violent et
dangereux.

10. La majorité des enfants exposés à la violence et à la négligence et ayant été traumatisés par des
expériences qui ont eu des effets psychologiques sur eux pendant leur enfance ne deviennent pas
violents (Bellmore et Quinsey, 1994). Le facteur le plus important qui permet de déterminer si des
personnes ayant une propension à la violence adopteront un comportement violent est le système
de croyances du milieu où elles vivent.

[TRADUCTION] En dernière analyse, le système de croyances est un des principaux facteurs
contributifs de la violence. Le racisme et le sexisme, la misogynie, les enfants comme
objets de possession, l’idéalisme des « héros » au comportement violent, la tolérance
culturelle à l’égard de la maltraitance faite aux enfants... toutes ces croyances déclenchent,
facilitent, encouragent et inspirent des comportements de violence chez les personnes
(Perry, 1997:134).

En résumé, la répercussion « collatérale » potentielle de la violence familiale et de l’abus sur les enfants
se présente comme suit :

a) ils sont presqu’à coup sûr susceptibles d’être traumatisés et de manifester des symptômes de stress
post-traumatique pendant de nombreuses années après l’arrêt ou la cessation des abus et possiblement
pendant toute leur vie;

b) ils sont aussi à risque de modification grave du développement cérébral normal qui pourrait les
laisser perturbés sur les plans émotionnel, cognitif et social étant donné que des états d’imprégnation
(du cerveau) de traumatismes deviennent structurels ou font partie intégrante des traits cérébraux
(Perry, 2001);

c) la modification/perturbation ou trouble du cerveau qui s’installe peut bien faire en sorte qu’ils
soient à risque élevé de futurs comportements violents;

d) ces séquelles sont toutes possibles, mais le fait qu’elles se manifestent ou non est déterminé par de
nombreux autres facteurs, notamment les systèmes de croyances et de valeurs enseignés et mis en
pratique par la famille et la collectivité, la personnalité et les traits de caractère particuliers de l’enfant,
ainsi que la nature, la gravité et la durée de l’abus ou de la négligence dont l’enfant a été la victime.

Ces observations font certainement ressortir des lacunes importantes en ce qui a trait aux interventions
habituellement entreprises pour lutter contre la violence familiale et l’abus, en grande partie centrées sur
les victimes et les agresseurs, qui n’accordent pas une importance particulière aux enfants vivant dans
une situation de violence et d’abus.

3. Répercussions sur les familles

Le concept de la « famille » dans le cadre de la culture autochtone s’étend bien au-delà de celui de la
famille nucléaire et d’un seul ménage pour comprendre également le réseau complet des frères, des
soeurs, des tantes, des oncles, des parents, des grands-parents, des nièces et des neveux. En fonction de
la culture et de la collectivité, une famille étendue ou élargie peut être associée à un clan traditionnel et

59

Partie I : Mieux comprendre le problème

ses limites peuvent être clairement définies par le lignage (filiation unilinéaire) et la tradition ou bien, au
contraire, les relations entre les membres de la parenté traditionnelle peuvent avoir été embrouillées ou
être même complètement disparues en raison du traumatisme laissé par les événements historiques.
Même si on peut dire à coup sûr que la famille d’une seule génération ou le ménage formé d’une seule
famille est sans doute plus prévalent dans la plupart des milieux autochtones que cela pouvait l’être il y
a plusieurs générations, il est aussi vrai que des différences culturelles importantes et profondes existent
entre la vie familiale chez les Autochtones et la vie familiale chez la plupart des non Autochtones au
Canada. Pour les besoins de cette étude, la plus significative de ces caractéristiques consiste en cette
tendance des membres de la parenté au sein d’une famille élargie à penser et à se comporter beaucoup
plus comme un système interdépendant (mobilité de la famille/mobilité sociale) que comme des parties
détachées, séparées.

Par conséquent, si la violence et l’abus s’introduisent dans un système familial autochtone, la probabilité
devient beaucoup plus élevée qu’un grand nombre de personnes en subissent les conséquences que s’il
s’agit d’un cas de violence familiale au sein d’une famille non autochtone étant donné la nature sociale
fortement interdépendante du système familial autochtone.

Voici un bref aperçu des types de répercussions que les familles autochtones peuvent subir dans le cas où
des comportements de violence familiale et d’abus sont adoptés :

a) la plupart des membres de la famille sauront rapidement que des actes de violence ont été commis;
b) la réaction de la famille face à ce comportement violent sera déterminée par de nombreux facteurs,

notamment les antécédents de violence de la famille, la nature de la violence ou des abus commis,
l’état complet de bien-être de chacun des membres de la famille et la force du système familial en ce
qui concerne le soutien mutuel, l’écoute attentive/l’affection et l’empathie les uns envers les autres;

c) si la famille est unie, relativement exempte d’abus de drogues et d’actes de violence, et si elle possède
un fort sentiment d’entraide, de solidarité, il est probable que les membres de la famille essaieront
d’intervenir pour faire cesser cette violence;

d) si le niveau de bien-être de la famille élargie est plutôt faible, s’il y a peu de solidarité ou si la violence
et l’abus sont devenus la norme, la règle de conduite des ménages faisant partie de la famille élargie,
il est probable que les membres de la famille seront portés à « faire mine de rien » et ils pourront
même tenter d’empêcher la victime de révéler l’abus sous prétexte que cette divulgation fera de la
peine à la famille. C’est la stratégie typique appliquée par les réseaux d’agresseurs dans beaucoup de
collectivités autochtones. Dans le cas où se manifeste ce type de réaction, le traumatisme ressenti
par les victimes de la violence et de l’abus s’intensifie du fait que ces victimes prennent vraiment
conscience jusqu’à quel point elles sont seules et abandonnées;

e) il est très possible que la situation d’un ménage où règne la violence se généralisera dans d’autres
ménages de la famille. À titre d’exemple, cette propagation de la violence se produira si des femmes
membres de la famille commencent à protéger l’agresseur, qu’elles font l’objet de menaces et qu’elles
sont réduites au silence par leurs partenaires qui se sentent obligés par leur loyauté à l’égard de la
famille et les liens les rattachant aux autres de protéger leur parent au comportement violent. Un
agresseur sexuel peut commettre des agressions à l’égard de sa conjointe et de ses enfants et aussi à
l’endroit des enfants d’autres membres de la parenté dans d’autres ménages à mesure que son
dysfonctionnement s’aggrave;

60

Partie I : Mieux comprendre le problème

f) étant donné que des enfants victimes de violence ou d’abus ou des enfants témoins de violence et
d’abus sont à risque élevé d’avoir eux-mêmes un comportement violent et de devenir agresseurs,
l’adolescent ou l’adulte ayant été élevé dans une famille où la violence régnait est fortement susceptible
de commettre des abus à l’égard de ses cousins, de ses nièces et neveux dans d’autres ménages où, en
raison de l’accès facile, il est possible d’avoir des relations intimes/des rapports sexuels. Ces enfants
devenus adultes sont aussi portés à créer une famille où la violence et l’abus est la norme et c’est ainsi
que se perpétue le cycle intergénérationnel de la violence et de l’abus, la continuation
transgénérationnelle des traumatismes.

Sommaire

La violence familiale et l’abus sont comme un cancer agressif. Ils évoluent (ils s’aggravent avec le temps),
ils sont dangereux/mortels à moins d’être arrêtés et il est très difficile de réussir à les traiter. Comme un
cancer, la violence familiale est portée à métastaser, à se disséminer dans d’autres parties du système
familial à moins qu’elle ne soit détectée dès le début et qu’elle ne soit jugulée, enrayée d’une manière
agressive. Sinon, il faut la traiter.

4. Répercussions sur les collectivités autochtones

Les collectivités et les nations autochtones ont en commun beaucoup de caractéristiques semblables aux
familles qui les composent; en particulier, elles ont un même sentiment d’identité et d’interdépendance.
La partie III de ce rapport portera essentiellement sur les conditions et la dynamique des collectivités
autochtones qui agissent en tant que facteurs déterminants et incitatifs, contribuant en bout de ligne
dans certains cas à l’émergence d’une culture de violence. Cette « culture » est latente, dans une large
mesure, dans la terreur et le traumatisme résultant de la violence familiale et de l’abus.

La section finale de la partie I traite brièvement de l’incidence que la violence familiale et l’abus ont sur
les collectivités autochtones. À notre avis, la première répercussion de la violence familiale et de l’abus
sur les collectivités autochtones touche la dissémination de cette violence comme des métastases dans la
vie communautaire et le développement progressif d’une « culture de la violence ». Ce terme de «
culture de la violence » signifie que les patterns ou structures ou modes actifs d’interactions humaines,
de même que les croyances et les valeurs qui les appuient, sont inspirés par la violence, à un point tel que
la violence devient une caractéristique distinctive de la vie communautaire. Les remarques suivantes
corroborent ou précisent cette perspective :

a. la violence familiale et l’abus généralisés dans les collectivités autochtones se sont, depuis l’époque
des pensionnats, au moins transmis à trois et même dans certains cas à quatre générations où le cycle
de la violence a pu se développer et s’intensifier. Cette situation signifie que, pendant de multiples
générations, les enfants ont été élevés dans un milieu où ils ont été « soumis à l’incubation de la
terreur » (Perry. 2001), où ils vivaient dans un état de peur constante, dans le malaise, et étaient la
proie d’expériences traumatisantes intermittentes;

b. les enfants qui grandissent en cotoyant la violence et l’abus sont beaucoup plus enclins à avoir un
comportement violent et à commettre des abus à l’âge de l’adolescence ou à l’âge adulte. Ces retombées
semblent en fait remonter à la surface avec une rapidité très alarmante dans certaines collectivités

61

Partie I : Mieux comprendre le problème

autochtones. De plus en plus, un nombre important de personnes d’une génération complète,
particulièrement des jeunes hommes, semble indiquer que la population est entraînée dans une
marée croissante de violence collective;

c. cette apparente prédisposition à la violence est encore plus aggravée et nourrie par des facteurs du
type de ceux présentés ci-après :
i. la « normalisation » de la violence à travers tout le processus d’adaptation des valeurs et des

croyances qui prônent la violence et l’abus, comme celles du sexisme, de la misogynie, du racisme
et de la mentalité farouche de « l’homme est un loup pour l’homme », des sous-cultures criminelles
diffusées par les médias, les divertissements/spectacles populaires, ainsi que par les attitudes et
les comportements dominants dans les collectivités;

ii. le transfert au moyen des placements en famille d’accueil ou foyers nourriciers d’enfants et
d’adolescents autochtones dans des villes et des municipalités où un nombre important d’entre
eux ont été exposés à la criminalité ou à la délinquance chez les jeunes, aux gangs de criminels et
à la nature de la violence et de l’abus qui se développent dans ces sous-cultures;

iii. la fréquence disproportionnée d’incarcération chez les jeunes hommes autochtones qui
apprennent à s’identifier au système de valeurs et de croyances des gangs et des réseaux de
criminels en prison et qui ramènent ensuite ce bagage en revenant dans les collectivités
autochtones;

iv. la continuation de l’abus constant d’alcool et de drogues;
v. le manque de capacité de nombreuses collectivités autochtones qui les empêche d’intervenir

efficacement pour enrayer ces modes de comportement émergents qui favorisent la croissance
et le développement non refrénés de cette culture de la violence en train de se matérialiser et de
se normaliser dans de nombreuses collectivités autochtones.

La dissémination de cette violence latérale dans les collectivités est à l’heure actuelle un sujet de
préoccupation très sérieux des dirigeants autochtones (Fédération des nations indiennes de la
Saskatchewan, 2001). Le point névralgique de cette problématique, c’est qu’une des principales sources
de ce mode de comportement, tant du côté de ses causes profondes que de celui de sa continuation, est
la violence et l’abus qui sévissent dans les familles autochtones.

Observations finales

L’homme accusé de voies de fait ou d’agression contre un membre de sa famille qui se présente devant
le tribunal n’est presqu’à coup sûr pas seulement coupable d’un seul incident, mais d’avoir orchestré
tout un régime de terreur, d’abus et de domination causant un stress post-traumatique énorme. Ce
syndrome du stress post-traumatique fait suite aux préjudices, aux dommages faits à ses victimes, de
même qu’aux « dommages collatéraux » faits à ses enfants qui ont été témoins de cette violence. Par ses
actes de violence, cet homme a été la cause probable de l’avancée de plus en plus grave dans sa collectivité
d’une culture de la violence et d’abus, si celle-ci n’est pas déjà présente.

Par ailleurs, cet homme, tout en étant responsable d’avoir commis des actes de violence et d’abus et de
la continuation du cercle vicieux en agissant ainsi, a été formé par les expériences vécues dans son
enfance. En le punissant purement et simplement pour ses méfaits, le cycle de l’abus ne sera pas brisé.
Manifestement, cet homme a besoin de guérison, ainsi que les membres de sa famille et les victimes.

62

Partie I : Mieux comprendre le problème

Mais bien au-delà d’eux, se trouve tout un réseau de dynamiques communautaires qui ont contribué à
ce que cet homme devienne agresseur et que ces modes de comportement de violence et d’abus soient
transmis d’une génération à l’autre. Le chapitre suivant fera l’examen de ces dynamiques communautaires.

63

Partie II : Le système communautaire et la violence familiale

Comme nous l’avons déjà démontré, la violence familiale et l’abus dans les collectivités autochtones
n’est pas un phénomène se produisant seulement dans l’une ou l’autre famille. C’est aussi un phénomène
social qui prend la forme d’une toile dense de caractéristiques communautaires qui agissent à certains
points de vue comme des causes contributives et, selon d’autres points de vue, soutiennent et favorisent
l’émergence d’une culture de la violence. À un stade précoce, une culture de la violence est essentiellement
secrète, camouflée dans des relations intimes difficiles se déroulant derrière des portes closes, de même
que bien dissimulée derrière le refus général d’admettre le problème et la collusion collective. À mesure
que ce phénomène s’aggrave, il se révèle au grand jour sous plusieurs formes, notamment la violence
latérale chez les jeunes, l’intimidation politique et une sous-culture d’activités criminelles de plus en
plus violentes et brutales, et, si on permet l’établissement de conditions favorables à sa continuation
sans la moindre opposition, il assujettira des parties importantes de la collectivité à un règne d’oppression,
de brutalité et de terreur intériorisées.

Ce chapitre décrira ce qui a déjà été désigné comme les déterminants communautaires de la violence
familiale et de l’abus. Ces facteurs contributifs et favorables, non seulement facilitent la continuation de
la violence familiale, mais ils rendent extrêmement difficile son élimination.

Les douze déterminants présentés dans ce chapitre sont définis comme des conditions et des
caractéristiques générales existantes dans de nombreuses collectivités autochtones où le taux de fréquence
de violence familiale et d’abus est élevé. Il reste toutefois qu’il n’y a pas deux systèmes communautaires
semblables. Chaque collectivité a ses propres fondements culturels, son bagage d’expériences historiques
et ses réalités actuelles sur le plan social, économique et politique. Par conséquent, même si les
déterminants de la violence familiale et de l’abus sont communs à l’ensemble des collectivités autochtones,
les façons selon lesquelles ces déterminants opèrent, et ce qui est encore plus important, les façons selon
lesquelles ils interagissent et se renforçent mutuellement sont uniques, propres à chaque système
communautaire.

En parlant de la façon dont les systèmes vivants/actifs fonctionnent, le quantophysicien Niels Bohr
propose cette réflexion-clé : « [TRADUCTION] Les particules de matières isolées sont des abstractions,
leurs propriétés étant définissables et observables seulement par le biais de leurs interactions avec d’autres
systèmes » (cité dans Korten, 1999:113). L’idée que des éléments spécifiques d’un système ne peuvent
être bien compris que par leur relation par rapport à un tout/à un ensemble plus vaste cadre bien avec
des façons traditionnelles d’apprendre que bien des Autochtones ont en commun, mettant l’accent sur
la nature relationnelle et interdépendante de toutes les formes de vie.

La violence familiale et l’abus sont comme un cancer dans l’organisme des collectivités autochtones.
Ces déterminants sont les facteurs (une dynamique et des conditions spécifiques) qui favorisent le
développement et l’intensification de ce cancer. Ces facteurs doivent être bien compris, à la fois comme
dynamique individuelle et caractéristiques qui doivent être transformées et comme une toile/un réseau
de facteurs interconnectés et mutuellement renforcés qui agissent ensemble pour changer la nature du
système communautaire au complet.

Cette analyse, fondée sur la liste suivante des déterminants, témoigne des expériences et de la
compréhension/de la vision de centaines de dirigeants communautaires, d’intervenants de première
ligne et de membres des communautés qui oeuvrent dans le domaine de la lutte contre la violence

64

Partie II : Le système communautaire et la violence familiale

familiale et l’abus, de même que celui du traitement d’autres problèmes liés à la guérison dans des
douzaines de collectivités autochtones au Canada (Lane, Bopp, Bopp et Norris, 2002). Elle s’inspire
aussi de l’expérience sur le terrain de Four Worlds oeuvrant directement13 avec de nombreuses collectivités
pendant plus de vingt ans à l’appui de la guérison et des efforts de développement communautaires.14

Déterminants généraux de la violence familiale et de l’abus dans les collectivités autochtones

1. Absence de conséquences et immunité personnelle

Un intervenant de première ligne oeuvrant depuis de nombreuses années auprès de familles prisonnières
du cycle de violence et d’abus a posé les questions suivantes :

[TRADUCTION] Pour quelle raison un homme qui, à maintes et maintes reprises, fait
subir de la violence et des mauvais traitements à la femme avec laquelle il vit parce
qu’elle « le met en colère » n’attaque pas ou même ne confronte pas le « gorille » de trois
cents livres qui menace de l’expulser du bar ou tout autre homme qui l’ennuie? La
raison pour laquelle il s’attaque à une femme, c’est parce qu’il se sent capable de le faire.
Il est physiquement plus fort qu’elle. Les autres gars lui « flanqueraient une bonne raclée
». Il le sait, donc il n’ose pas avoir recours à la violence ou même s’exposer ou donner
prise à l’agressivité. Cet homme de l’exemple qui ne peut pas « gérer sa colère » à la
maison semble pourtant ne pas avoir de problème à gérer sa colère s’il se trouve placé
devant les conséquences de ses actes. Autrement dit, il n’est pas impossible pour cet
homme de se contrôler. Il peut très bien se maîtriser et prendre des décisions.

Cet exemple permet de mieux faire saisir un des principaux déterminants de la violence familiale et de
l’abus, notamment les valeurs et la force du système de conséquences qui existe dans la collectivité.
Dans les communautés où la violence familiale fait des ravages et où elle est considérée comme « normale
», il arrive qu’une femme qui se fait battre par son conjoint fasse l’objet de remarques faites par d’autres
femmes : « tu dois avoir fait quelque chose pour mériter qu’on te batte ainsi ». Dans les collectivités
autochtones, il est très difficile de cacher des comportements de violence familiale ou d’abus pendant
très longtemps. Les familles sont étendues et les gens parlent. Les nouvelles circulent rapidement. La
question qu’on doit poser est la suivante : « Qu’est-ce qui arrive quand les incidents de violence deviennent
des faits notoires et publiques dans la collectivité? »

Est-ce que la famille élargie et les membres de la communauté interviennent pour arrêter cette violence
ou cet abus? Est-ce que les dirigeants élus, les intervenants en santé mentale et ceux de l’organisme de
protection de l’enfance interviennent? La police et les tribunaux sont-ils mis au courant? Est-ce qu’ils
réagissent rapidement? Est-ce que les hommes de la communauté confrontent l’agresseur? Bref, quelles

13 Four Worlds International et Four Worlds Centre for Development Learning ont aidé de nombreuses collectivités
autochtones à lutter contre la toxicomanie/les dépendances, la violence et l’abus et, ce faisant, ils ont passé des milliers
d’heures en séances du « cercle communautaire », écoutant les gens décrire ce qui se passait dans leur collectivité et en
analyser les causes profondes et les facteurs contributifs/favorables à la continuation de ces problématiques.

14 Se reporter aussi à la partie IV de ce rapport pour un examen de quinze programmes au Canada d’intervention en
violence familiale chez les Autochtones.

65

Partie II : Le système communautaire et la violence familiale

sont les conséquences auxquelles les agresseurs doivent faire face? Des études de recherche aux États-
Unis confirment que « les hommes les plus susceptibles de récidiver (après avoir terminé un programme
d’intervention destiné aux agresseurs) sont ceux qui ont le moins à perdre... » (Bennet et Williams,
2001:3,6). En d’autres mots, si un homme se trouve placé dans une position où il perd son emploi, sa
famille, sa maison, son statut et sa liberté, il y a moins de risques qu’il récidive que celui n’ayant pas à
faire face à cette possibilité de tout perdre, ou si un homme court peu de risques de perdre quoi que ce
soit s’il est jugé fautif. Par conséquent, les conséquences liées aux actes de violence comptent, sont
vraiment importantes.

Il arrive parfois qu’on accorde à des membres de certaines familles ou factions une immunité personnelle
les soustrayant des conséquences de la violence familiale. Ces exemptions peuvent être accordées pour
diverses raisons, toutes liées à la structure du pouvoir de la collectivité et au rapport de l’agresseur avec
ceux détenant le pouvoir. Quelquefois il s’agit d’un réseau de « relations de longue date, d’anciens
camarades » qui assure les agresseurs d’une protection mutuelle. D’autres fois, ce sont des liens familiaux
ou des relations, des « ficelles » politiques, empêchant les autorités de se prévaloir des conséquences,
particulièrement dans le cas de certains agresseurs.

Ce facteur a des répercussions directes et indirectes. Non seulement y a-t-il tout un groupe de victimes
laissées à elles-mêmes pour se défendre contre les stratagèmes de leur agresseur, ce qui laisse aussi libre
cours au cycle de la violence de s’intensifier sans opposition et, par conséquent, au traumatisme
intergénérationnel de continuer à s’envenimer, mais également le système de la conséquence de la
collectivité au complet est affaibli. Si la norme de « faire mine de rien » est adoptée dans le cas de
personnes privilégiées, pourquoi ne pas atténuer, tempérer l’intervention et les conséquences dans d’autres
cas aussi?

Dès que les autorités et les institutions d’une collectivité commencent à ne pas intervenir ou omettent
de donner suite à des cas de violence familiale, la confiance est trahie, de même que l’assurance que le
système est en mesure et peut agir est détruite. Le faible pourcentage d’incidents de violence familiale
qui sont signalés à quelques services de police ou à d’autres organismes communautaires est une indication
de ce manque de confiance. À titre d’exemple, l’Association des femmes autochtones de l’Ontario
(1989) a estimé que seulement un cas sur trente-cinq cas de violence familiale chez les Autochtones est
signalé. (Il est à noter que nous ne disposons d’aucune donnée statistique nationale sur cette
problématique. Non seulement il n’y a pas d’organisme centralisé chargé de collecter cette information,
des bribes d’information étant recueillies par une vaste gamme d’organisations, mais également, pour
pouvoir relever des cas ou arriver à déterminer un taux de fréquence, il faut que ceux-ci soient rapportés
d’une certaine façon. Quoique les nombres de cas rapportés puissent varier d’une région à l’autre,
l’expérience de Four Worlds en faisant de la consultation auprès de douzaines de collectivités autochtones
corrobore cette estimation d’un cas sur trente-cinq cas comme une indication juste de la situation
concernant ce mode général de comportement violent au Canada. Le problème reste tout entier pour
bien des Autochtones : pourquoi signaler les abus, les actes de violence, si rien n’est fait pour les faire
cesser?)

En résumé, le fait de recourir à l’« immunité personnelle » pour ne pas avoir à subir les conséquences de
la violence familiale peut avoir une incidence sur tout le climat de tolérance ou d’intolérance à l’égard de
la violence familiale. Autrement dit, l’importance et la gravité des actes de violence et d’abus dans les

66

Partie II : Le système communautaire et la violence familiale

familles d’une collectivité seront, en partie, déterminées par la capacité de cette collectivité de mettre en
place un système formel et informel de conséquences auquel devront faire face les agresseurs.

2. Opinions et attitudes répandues des hommes envers les femmes (préjugés des hommes contre les
femmes)

Dans le cadre d’une section précédente, nous avons présenté des résultats de recherche faisant le lien
entre le système des croyances et la violence. En effet, des croyances ou opinions préconçues comme le
racisme (croyance que les personnes d’autres races sont inférieures), le sexisme (la croyance en l’infériorité
des personnes du sexe opposé), la misogynie (la haine ou le mépris des femmes), l’idéalisation des héros
au comportement violent, une tolérance culturelle en ce qui a trait à la maltraitance faite aux enfants ou
à la violence à l’égard des femmes, les privilèges réservés aux hommes, ainsi que d’autres croyances de
cette nature préconisant et entretenant la violence (Perez, 2001; Dodge, Bates et Pettit, 1991; Richters,
1993). Le programme de la Nation Squamish s’adressant aux hommes ayant un comportement violent
aborde ainsi la question : « l’apprentissage social en ce qui concerne les rôles définis par le sexe », est
considéré comme l’un des principaux facteurs contributifs de la violence familiale et de l’abus (Wood et
Kiyoshk, 1992:27-28).

Il est à peu près hors de doute que l’un des facteurs déterminants de l’existence, de l’importance et de la
nature de la violence familiale et de l’abus, c’est celui du système de croyances et des attitudes
prédominantes dans la communauté, en particulier : (a) les croyances et les attitudes des hommes à
l’égard des femmes et celles concernant les privilèges réservés aux hommes, (b) les croyances et les
attitudes généralement acceptées, admises, touchant le traitement des enfants et (c) les normes et les
attitudes généralement acquises associées à la violence et à l’abus commis à l’endroit de la femme et des
enfants et à la violence en général. Le degré de normalisation de la violence familiale et de l’abus, ainsi
que celui selon lequel la violence est considérée comme « une manière de se comporter dans la vie de
tous les jours », créent un espace sur le plan social et psychologique où l’abus, la violence, peuvent
s’intensifier et se propager.

3. Antécédents de violence familiale

Les antécédents de violence et d’abus dans un nombre important de familles constituent un des principaux
prédicteurs de comportements violents et d’abus. Si des enfants ont grandi en étant témoins de violence
et d’abus, ils sont beaucoup plus portés à avoir eux-mêmes un comportement violent ou à entretenir
une relation de violence (Perry, 2001; Herman, 1997). L’imitation de rôles adultes dans une relation de
violence, notamment des attitudes profondément enracinées au sujet des rôles masculins et féminins,
des partis pris contre l’autre sexe, la façon dont on exerce le pouvoir ou qu’on en abuse, les méthodes
appliquées dans le but de s’insinuer sournoisement et d’imposer le contrôle et, par la suite, de dominer,
la façon selon laquelle les phases du cycle de la violence (l’accumulation des tensions – l’agression –
l’accalmie ou la lune de miel) se déroulent en séquence constituent les étapes et le mouvement complexes
d’une danse intime de violence qui deviennent intériorisés et forment un cycle intergénérationnel, une
continuité transgénérationnelle de comportements violents.

67

Partie II : Le système communautaire et la violence familiale

L’existence d’antécédents familiaux de violence dans les systèmes de la famille élargie et de la collectivité
d’aujourd’hui ne signifie pas que la violence familiale et l’abus sont des problèmes inévitables et qu’ils
seront là pour toujours, mais cette réalité veut dire qu’il y a un degré de susceptibilité beaucoup plus élevé
que des actes de violence familiale seront commis. Si d’autres facteurs déterminants s’y associent, comme
une fréquence élevée de consommation excessive d’alcool et de drogues et un système de croyances dans
la collectivité qui tolère ou même favorise la violence et l’abus, la probabilité d’une dissémination de la
violence familiale et de l’abus devient très élevée.

4. Niveaux de bien-être sur les plans personnel et communautaire

La plupart des collectivités autochtones ont subi au cours de leur histoire bien des traumatismes et elles
sont aux prises avec des problèmes d’abus d’alcool et de drogues, de violence familiale (y compris de la
violence physique et de la violence sexuelle), une jeunesse en crise, des problèmes de suicide, de pauvreté
chronique et de dépendance à l’aide sociale. De nombreuses collectivités à travers le pays ont réagi face
à ces difficultés; elles ont relevé le défi et prennent part au mouvement de guérison autochtone. Il y a au
moment de la rédaction de ce rapport environ mille programmes de guérison chez les Autochtones dans
les réserves et dans les villes et municipalités au Canada. Dans beaucoup de collectivités, il y a un groupe
cadre (central) solide de personnes oeuvrant ensemble et s’appuyant les uns les autres dans leur
cheminement personnel de guérison visant à juguler le mouvement destructeur de la toxicomanie/des
dépendances et de la violence et à traiter les traumatismes non résolus causés par les souffrances, les
deuils, les pertes qui sont à l’origine d’une grande partie des problèmes sociaux graves auxquels les
collectivités sont confrontées. Le but ultime du mouvement de guérison, peu importe où il s’opère, est
de transformer les relations de la famille et de la collectivité, de sorte que la population soit composée de
gens équilibrés, en bonne santé, libérés des dépendances et de toutes formes de violence, menant une
action commune en vue de promouvoir le mieux-être et la prospérité de la collectivité.

Dans la mesure où la démarche de guérison individuelle, familiale et communautaire a été établie et où les
normes et les comportements de la collectivité ont pu être changés, on peut considérer qu’un autre facteur
déterminant joue un rôle crucial. Voici les indicateurs permettant d’évaluer l’influence de ce déterminant:

a. taux de fréquence de la consommation excessive d’alcool et de drogues;
b. taux de fréquence selon lequel les enfants et les jeunes manifestent des signes de traumatismes ou

qu’ils sont en crise;
c. niveau de confiance, de solidarité sociale, d’unité et de coopération dans la collectivité;
d. fréquence de commérages et de propos malveillants;
e. taux de fréquence connue de la violence familiale et de l’abus;
f. fréquence de violence latérale;
g. fréquence de conflit interfamilial;
h. nombre de familles/ménages qui ne prennent ni alcool ni drogue;
i. nombre de familles/ménages qui ont au moins une personne engagée dans le processus de guérison;
j. nombre d’adultes (âgés de plus de vingt-et-un ans) engagés dans un processus de guérison et disposés

à s’associer aux efforts communautaires de changement;
k. nombre de jeunes engagés dans la guérison et dans les efforts de changement;
l. nombre et gamme (ampleur) des activités liées à la guérison et au mieux-être co-organisées par les

membres de la communauté;

68

Partie II : Le système communautaire et la violence familiale

m. niveau d’appui à la démarche de guérison de la part des dirigeants communautaires;
n. existence/prestation de politique officielle et de programmes efficaces visant à contribuer au mieux-

être et à le favoriser;
o. degré selon lequel les traditions culturelles et spirituelles de la collectivité jouent un rôle dans le

cadre des efforts de guérison et de développement communautaires;
p. nombre de personnes consacrant activement du temps et de l’énergie (c.-à-d. faisant du bénévolat)

en vue de contribuer au bien-être de la collectivité;
q. nombre de personnes engagées dans la vie active, occupant des tâches journalières directement

productives et utiles (membres de la communauté fournissant des services/contribuant à l’économie);
r. l’existence d’une vision collective, commune, orientée vers le mieux-être, la prospérité et le

développement de la nation; le niveau d’adhésion, de ralliement de la communauté à cette vision
collective; le niveau d’appui et de réponse que cette vision collective accorde aux espoirs et aux
aspirations des membres de la collectivité;

s. le niveau d’engagement des membres ordinaires (participation individuelle) de la collectivité dans la
réalisation future de ce que la collectivité poursuit comme vision.

Bien sûr, il y a de nombreux autres indicateurs utiles, mais cette liste fournit un tableau général de
l’étendue des questions et des indicateurs que comprend l’évaluation du niveau de mieux-être d’une
collectivité.15

Par conséquent, on peut donc déduire qu’au sein des collectivités autochtones, la violence familiale et
l’abus se manifestent presque toujours par un ensemble structurel global de problèmes touchant le
mieux-être (particulièrement les dépendances); il s’ensuit que la détérioration ou l’amélioration du
niveau de mieux-être de la collectivité a tendance à influer sur la fréquence de violence familiale et
d’abus.

5. Services de soutien professionnel

La capacité et l’orientation des services de soutien professionnel et communautaire peuvent exercer une
influence de plusieurs façons sur l’occurrence de violence familiale et d’abus. À titre d’exemple :

a. s’il est notoire que les aidants/intervenants professionnels (comme les conseillers et les travailleurs
sociaux) sont privés du pouvoir d’intervenir pour faire cesser la violence et l’abus dans les familles
(ou dans certaines familles) à cause de la réalité politique de la collectivité, il est à prévoir que les
victimes et leurs sympathisants ne recourront pas à leurs services;

b. si le fait de s’adresser à un conseiller entraîne le risque de représailles de la part de l’agresseur et des
gens qui l’appuient parce qu’on a confié des « secrets de famille », bien des victimes seront réticentes
à recourir à de l’aide de cette nature;

15 En 1998, Four Worlds a d’abord défini quatorze déterminants de la santé des collectivités autochtones, en s’appuyant
sur une démarche de consultation approfondie auprès de nombreuses collectivités au Canada (Bopp, Bopp et Lane, 1998).
Cette liste d’indicateurs dégagée d’expériences antérieures, de la rétroaction et des recommandations des collectivités
engagées dans une démarche de guérison est inspirée de notre étude Mapping the Healing Journey (Lane, Bopp, Bopp et
Norris, 2002) et de l’expérience sur le terrain de Four Worlds.

69

Partie II : Le système communautaire et la violence familiale

c. si les services professionnels communautaires sont criblés de problèmes, notamment un manque de
confidentialité, le favoritisme à l’égard de certaines familles et l’hostilité envers d’autres, un état de
bien-être plutôt faible (un état de tension) chez les intervenants de première ligne ou un simple
manque de connaissances et d’expérience et l’absence de protocoles adéquats/pertinents permettant
de répondre aux besoins des victimes de violence et d’abus, des services de ce type sont en-dessous
de tout pour les victimes du fait qu’en y recourant, elles seraient de nouveau traumatisées, subiraient
la revanche de leur agresseur et le resserrement du noeud coulant de son contrôle;

d. s’il n’y a pas de services offerts dans la collectivité auxquels les victimes ou leurs alliés pourraient
recourir, alors l’isolement si soigneusement tissé autour de la victime par l’agresseur dans les cas
graves de domination et d’abus est automatiquement renforcé pour la bonne raison que la victime
n’a aucun recours, nulle part où se réfugier;

e. si, d’un autre côté, il y a une maison d’hébergement ou un refuge dans ou près de la collectivité où
les victimes peuvent aller se réfugier, qu’il y a du personnel bien formé sachant de quelle façon aider
les victimes à se détendre, à se sentir en sécurité, à commencer une démarche de guérison et à
planifier une autre façon de vivre, hors de la domination de l’agresseur, l’existence en soi d’un tel
programme semble accroître la possibilité que la violence familiale soit signalée;

f. si la collectivité a une politique de tolérance zéro envers la violence et l’abus, un système d’intervention
coordonné (personnel du refuge, conseillers et service de soutien aux victimes, intervention policière,
un système de conséquences imposées par le tribunal et de la guérison s’adressant aux agresseurs) et
un appui/un soutien axé sur l’assistance à la famille en vue de la réconciliation et de la guérison des
souffrances causées par cette violence, cet abus subi dans le passé (comme dans le cas du programme
CHCH de Hollow Water qui est maintenant bien établi au moyen de documents) (Bopp et Bopp,
1997; Couture, 2001), il est à prévoir que (i) un nombre beaucoup plus élevé de cas d’abus seront
signalés et (ii) qu’étant donné les conséquences publiques appliquées sans distinction dans le cas de
comportement violent, il est probable qu’en général la fréquence et la gravité de l’abus diminueront.

6. Leadership communautaire

Intimement lié à bon nombre de déterminants précédemment mentionnés, le leadership exerce un rôle
crucial, soit du fait qu’il contribue à la perpétuation de la violence et de l’abus (auquel cas il aggrave le
problème) ou qu’il s’active à les faire cesser.

Dans Mapping the Healing Journey, une étude nationale achevée en 2002 documentant et dégageant les
leçons apprises de la démarche de guérison entreprise par les collectivités autochtones au Canada et axée
sur les répercussions des pensionnats et sur les autres traumatismes, le rôle du leadership a été clairement
défini par de nombreuses collectivités établies dans l’ensemble du pays. En résumé, cette étude a permis
de relever que la « participation et l’appui des décideurs politiques sont cruciaux dans le contexte de ce
cheminement de guérison des collectivités (Lane, Bopp, Bopp et Norris, 2002:47) du fait que le système
de conduite ou de gestion des affaires publiques et les modes de fonctionnement du leadership encadrent,
assurent le contrôle de bon nombre de conditions importantes qui sont préalables à la guérison. Le rôle
du leadership est défini d’après les observations suivantes :

a. les dirigeants semblent investis du pouvoir (peut-être celui qu’une population passive leur accorde)
de bloquer les démarches de guérison si ce mouvement leur donne l’impression de représenter une
possible menace (commme celle de faire la lumière sur les abus antérieurs ou actuels ou sur la

70

Partie II : Le système communautaire et la violence familiale

corruption);
b. les dirigeants sont étroitement surveillés et ils donnent le ton en ce qui a trait à l’assentiment et à

l’encouragement à la poursuite de la guérison ou en ce qui a trait à la désapprobation et à la dissuation
ou au détournement d’une telle démarche. Les personnes qui en sont aux premières étapes de leur
cheminement vers la guérison sont particulièrement sensibles à l’influence des dirigeants;

c. les dirigeants ont pleins pouvoirs pour bien gérer ou mal gérer les ressources du programme
communautaire (les fonds, les personnes, le dynamisme). De cette gestion, il peut résulter un effort
bien coordonné et durable ou au contraire, il peut en ressortir une dilapidation de précieuses ressources
et une perte de possibilités;

d. il est absolument impératif de planifier à long terme en matière de guérison et de développement. À
moins que les dirigeants mènent la barque en insistant pour que la planification générale, intégrée,
soit faite, il est peu probable qu’on en prenne l’initiative.

L’aspect positif, c’est que l’appui du leadership aux initiatives de guérison « valide ou atteste l’importance
des efforts de guérison », facilite « l’orientation des ressources » et « habilite les gens » en vue de la
réalisation de la guérison communautaire (Lane, Bopp, Bopp and Norris, 2002:47). Comme apports
vraiment très importants que les dirigeants peuvent faire, mentionnons les quatre suivants qui ont été
identifiés :

a. le modelage du comportement ou donner l’exemple de comportements sains dans leur vie personnelle
et professionnelle;

b. l’appui manifeste aux initiatives de guérison communautaire, montrer qu’elles sont importantes en
s’y présentant;

c. être à l’écoute des gens et les encourager même s’ils réussissent à n’atteindre que des objectifs
secondaires;

d. l’établissement de perspectives d’avenir/de défis, de programmes, de politiques et de systèmes visant
à aider les gens à poursuivre leur démarche de guérison.

La disposition du leadership communautaire à l’égard des actions à entreprendre pour enrayer la violence
familiale et l’abus et pour poursuivre la démarche de guérison en général peut être un facteur puissant
permettant de déterminer s’il est possible de contrer efficacement la violence familiale dans une collectivité
en particulier.

7. Politique publique ou gouvernementale

Le terme « politique publique (générale) » fait référence à des attitudes, à des systèmes, à des règles, à des
mécanismes et à des protocoles officiels et établis qui s’allient pour constituer l’intervention spécialisée
de la collectivité en fonction d’un problème ou d’un sujet de préoccupation en particulier. Les collectivités
autochtones dans les réserves sont organisées (politiquement) suivant le modèle modifié des municipalités,
c’est-à-dire un gouvernement local aux termes de la Loi sur les Indiens. Pour ce qui est des Autochtones
en milieu urbain, ils sont desservis par leur municipalité et ils entrent dans le cadre de leurs politiques et
de leurs programmes. Ce sont essentiellement les mêmes systèmes, mais (parfois) il y a de légères
modifications dans les réserves dans le but de les adapter « aux coutumes/usages de la bande » et à des
façons de faire culturelles, locales.

71

Partie II : Le système communautaire et la violence familiale

Si les dirigeants d’une collectivité (c.-à-d. le chef et le conseil) décident d’appuyer une campagne de
lutte contre la violence familiale et l’abus et de passer une résolution du conseil de bande (RCB) comme
mesure pour déclarer leur position, les activités/initiatives déjà entreprises pourront apporter des
changements ou ne pas apporter de changements dans le cours de la vie quotidienne de la collectivité.

Si, d’autre part, le chef et le conseil demandent aux gestionnaires de programme d’élaborer une stratégie
intégrée de lutte contre la violence familiale et l’abus pour l’ensemble des programmes, de consacrer dix
pour cent des fonds alloués aux programmes déjà existants à cet effort inter-organisations/intersectoriel
et d’en rendre compte devant le conseil dans les trente jours qui suivent, ce serait alors le début d’une
initiative efficace relative aux politiques et aux programmes. Une politique publique efficace comprend
notamment une déclaration d’intention et un énoncé des objectifs, ainsi que l’affectation spéciale de
ressources à la mise en application d’un plan systématique permettant de mettre tout en oeuvre pour
que les intentions des dirigeants s’intégrent aux activités permanentes du secteur public (c.-à-d. des
programmes communautaires). C’est dans la mesure où il y a une politique publique en vigueur qui
autorise et appuie un engagement de ressources visant à combattre la violence familiale et l’abus qu’il
sera possible de déterminer, en grande partie, si (ou jusqu’à quel point) la collectivité concernée
interviendra efficacement pour contrer la violence familiale et l’abus.

8. Maintien de l’ordre et système judiciaire

En général, le système de justice canadien entre en jeu s’il y a violation de l’ordre public ou si on trouble
la tranquillité publique, si la sécurité et le maintien de l’ordre des collectivités sont menacés. Des initiatives
comme la mise sur pied assez récente du Centre national de prévention du crime qui préconise des
programmes communautaires mettant l’accent sur la prévention du crime par le biais du développement
social ont une incidence assez restreinte sur certaines collectivités autochtones, particulièrement dans
les cas où on opère une convergence entre les efforts de prévention du crime et des approches déterminées
par la communauté en matière de justice alternative (Bopp et Bopp, 1997a; Ellerby et Ellerby, 1998,
2000; Couture, 2001).

Malheureusement, bon nombre de collectivités font état de rapports très conflictuels (tendus) entre la
GRC ou d’autres services policiers, les tribunaux et la collectivité. Jusqu’à tout récemment (2002-2003),
dans le cadre de son travail sur le terrain au sein de collectivités autochtones en Colombie-Britannique,
en Alberta, en Saskatchewan, au Manitoba, en Ontario et en Nouvelle-Écosse, l’équipe de Four Worlds
a fréquemment constaté un mode de comportement assez similaire. Voici les observations faites concernant
les types de rapports entre les collectivités et la GRC ou d’autres services de police :

a. dans le cas d’appels liés à la violence familiale, la police en général tarde considérablement à intervenir
(même à différer l’intervention de plusieurs jours dans un cas) et la confiance collective à l’égard des
services policiers varie grandement d’une collectivité à une autre;

b. dans des endroits où les services policiers ont adapté leur façon de faire au modèle de police
communautaire qui demande aux agents de police de s’engager, de participer de près à la vie et aux
activités quotidiennes de la collectivité, les rapports entre les gens de la communauté et la police ont
tendance à être beaucoup plus coopératifs et le niveau de confiance plus élevé;

72

Partie II : Le système communautaire et la violence familiale

c. il y a eu des compressions importantes des dépenses gouvernementales qui continuent à influer sur
bien des services policiers. Certains services de police assurés par des détachements de la GRC ne
bénéficient tout simplement pas d’un nombre suffisant d’agents pour fournir des services de police
adéquats aux collectivités autochtones auxquelles ils sont affectés. Ce manque de personnel rend la
situation très difficile, voire même impossible à maîtriser, du côté de certains détachements de
police qui sont appelés à remplir leurs fonctions de maintien de l’ordre et, simultanément, à établir
des rapports positifs, utiles avec les collectivités qu’ils desservent;

d. il existe une longue tradition concernant les comportements de violence et le racisme reprochés aux
agents de police, ce qui constitue un bagage d’expériences intégré aux croyances et aux attentes
fondamentales des collectivités autochtones à l’endroit de la GRC et d’autres services policiers. Bien
des gens ne font pas confiance à la police et ils ne leur téléphoneraient pas pour demander de
l’aide.16

Pour toutes ces raisons, les services policiers sont entravés en quelque sorte dans leur capacité d’intervention
dans des cas de violence familiale et d’abus. En effet, il leur est parfois impossible d’intervenir à moins
qu’il n’y ait au préalable des relations de coopération établies entre la police et les intervenants de
première ligne du domaine social qui connaissent davantage les familles en situation de crise et qui ont
des contacts réguliers avec les membres de ces familles.

La question du maintien de l’ordre est aussi étroitement liée à l’efficacité du système de justice. Dans
une seule collectivité autochtone assez éloignée, il y a eu dix-sept cas individuels en 2000 où des personnes
ont été accusées d’agression physique ou sexuelle au cours d’une période de trente jours, neuf cas de ce
type pendant la période précédente. Seulement trois de ces vingt-six cas ont été pris en considération
par les tribunaux étant donné que les plaignantes des vingt-trois cas ne se sont pas présentées pour
témoigner. Ces faits démontrent bien de quelle façon la conjugaison de la pression exercée par la
communauté et du manque absolu de confiance envers le système judiciaire aboutit à une situation où
des mécanismes permettant une intervention juridique susceptible de protéger les droits des victimes
deviennent complètement inefficaces. Quatre mois avant une visite de l’équipe de Four Worlds, une
enquête poussée à fond a permis de mettre à jour un cas ayant retenu l’attention du public, celui d’une
femme qui a porté plainte d’agression physique et sexuelle contre son conjoint. Non seulement a-t-elle
perdu sa cause, mais elle a subi de nouveaux traumatismes causés par la façon dont le tribunal l’a traitée
: le procureur de la défense représentant l’agresseur avait réussi à faire croire que la victime était l’agresseur
et qu’elle n’avait subi qu’un traitement mérité.

Les moyens d’intervention du système judiciaire et des services policiers qui se sont avérés efficaces sont
intégrés dans un plan global d’intervention communautaire visant à lutter contre la violence. La version
la plus connue de cette approche a été élaborée il y a plus d’une décennie par la réserve de Hollow Water
au Manitoba (Bopp, Bopp et Lane, 1998; Couture, 2001); cette stratégie a été considérée par de
nombreuses collectivités comme un modèle démontrant comment mettre sur pied un vaste système
d’intervention en matière de violence (Bopp et Bopp, 1997a). Voici les caractéristiques de cette approche

16 Dans une collectivité autochtone (en 2002), des agents de police sont allés dans une école primaire pour parler de
la violence et de l’intimidation. Un grand nombre d’enfants se sont mis à courir pour s’enfuir de l’école quand ils ont vu
les policiers arriver, de crainte d’être blâmés et d’être arrêtés.

73

Partie II : Le système communautaire et la violence familiale

: (i) une équipe d’intervention communautaire composée d’agents de la police, un intervenant/ travailleur
social à la protection de la jeunesse et un intervenant en santé mentale, des Aînés de la communauté et
des bénévoles formés; (ii) un processus d’enquête préliminaire effectué par l’équipe, oeuvrant en
collaboration avec la victime et sa famille, de même qu’avec l’agresseur et sa famille; (iii) une
recommandation faite par l’équipe de porter un chef d’accusation contre l’agresseur si un crime a été
commis; (iv) une recommandation au tribunal au sujet de la réceptivité de l’accusé à entreprendre très
positivement une démarche de guérison; (v) une décision de la cour de confier l’accusé au Cercle de
guérison holistique communautaire pour suivre le processus très rigoureux de rétablissement en treize
étapes (ou bien d’envoyer l’agresseur en prison); (vi) des efforts intenses de guérison menés avec l’agresseur
et les victimes pendant une période de trois à cinq ans sous la surveillance de la cour et du programme
du Cercle de guérison holistique communautaire; (vii) l’achèvement et la réussite du programme, les
agresseurs et les victimes restant liés pour toujours au programme du Cercle de guérison communautaire.

En joignant leurs efforts avec détermination et autorité, la collectivité et le système judiciaire placent
l’agresseur devant un éventail très restreint de possibilités : ou il se soumet à l’encadrement et au contrôle
des intervenants de première ligne des services communautaires en admettant qu’il a eu des modes de
comportement violent toute sa vie durant (en spécifiant le nom de toutes les personnes qui ont été
victimes de ses agressions) et en s’engageant complètement dans une démarche de guérison profonde,
nécessaire pour s’attaquer aux causes fondamentales de son comportement violent, ou il va en prison.

L’approche s’est avérée remarquablement efficace, mais ce mouvement orienté vers une collectivité saine,
délivrée de la violence, a pris presque vingt ans pour donner des résultats, les améliorations les plus
importantes se sont faites graduellement dans les cinq à huit dernières années. Dans son analyse coûts-
bénéfices de cette approche, Joe Couture (2001:64-65) a identifié les principaux résultats positifs suivants:

a) Le Community Holistic Circle Healing [trad. le Cercle de guérison holistique communautaire] a
gardé cette situation de la violence bien en main et il a enseigné à d’autres collectivités à faire de
même;

b) un noyau de personnes en bonne santé s’est formé et s’est agrandi;
c) le programme de guérison communautaire est en train de remplacer « le long bras de la loi/de la

justice » comme principale force de dissuasion en matière de violence et d’abus;
d) l’habilitation ou la prise en main personnelle prend racine et les gens n’ont plus peur de prendre la

parole;
e) la collectivité est beaucoup plus sécuritaire;
f) un très petit nombre d’enfants de Hollow Water sont pris en charge.

La conclusion émanant de ces propos, c’est que les services de police et le système juridique, sous la
forme adoptée par les non Autochtones au Canada, sont généralement inadaptés et sans effet comme
interventions dans les situations de violence familiale et d’abus survenant dans les collectivités autochtones.
Il est donc nécessaire d’effectuer un virage en adoptant un mécanisme ou un processus global de justice
communautaire comme celui modélisé par Hollow Water, ou d’établir des ententes de maintien de
l’ordre communautaires comme celles élaborées et mises en application par la collectivité d’Esketemc
(Alkali Lake, Colombie-Britannique), le but visé étant d’intégrer le service de police et beaucoup d’autres
fonctions des programmes de services sociaux. C’est dans la mesure où le service de police et les approches
de la justice applicables aux Autochtones seront intégrés de façon efficace à l’intérieur d’un vaste système

74

Partie II : Le système communautaire et la violence familiale

d’intervention global dans les situations de violence familiale, d’abus, et d’une démarche de guérison
qu’il sera possible de déterminer si ces facteurs (c.-à-d. les services de police et les tribunaux) auront une
incidence sur le problème de la violence familiale.

9. Pauvreté et chômage

Les taux de chômage et de pauvreté élevés sont un des prédicteurs les plus fiables d’un état de mauvaise
santé généralisé (Evans, Barer et Marmor, 1994). Il y a de nombreux facteurs qui découlent de la
pauvreté et du chômage ou qui y sont associés, à qui on peut attribuer des niveaux inférieurs de santé
physique, émotionnelle, spirituelle et sociale. En ce qui a trait à certains de ces facteurs, on fait mention
notamment d’une alimentation peu nutritive et insuffisante, de logements surpeuplés (un facteur à qui
on a attribué à lui seul l’aggravation de problèmes sociaux), les difficultés financières que connaissent
les familles, le stress psychologique (particulièrement dans le cas des hommes, un stress associé aux rôles
masculins-féminins) et le manque de travail utile et valorisant, des facteurs entraînant l’oisiveté et la
recherche et la poursuite de loisirs/d’activités nocives comme la toxicomanie, la dépendance aux jeux de
hasard. On pourrait dire qu’en général, si la pauvreté et le chômage s’aggravent, le niveau de bien-être se
dégrade et l’incidence de violence familiale et de l’abus augmente.

10. Sensibilisation de la collectivité et vigilance

Le niveau d’information d’une collectivité et de sensibilisation aux manifestations de violence familiale
et aux répercussions que ces abus peuvent avoir sur les victimes, sur les enfants qui en sont témoins, et
ultimement, sur la collectivité toute entière, peut influer directement sur la volonté, les dispositions de
la collectivité à intervenir pour empêcher la violence familiale et l’abus de se produire. La connaissance
des droits légaux et des droits de la personne accordés à tous les citoyens du Canada en vertu de la
Constitution et des lois du pays est une de ces informations essentielles.

Une fois que la population est sensibilisée, il est nécessaire qu’une attitude, une culture de vigilance soit
instaurée, faisant en sorte que la sécurité et le bien-être de chaque membre de la collectivité deviennent
une mission sacrée pour l’ensemble de la collectivité. La capacité de se prendre en main qui amène les
membres de la collectivité à titre individuel à oser prendre la parole ou à ne plus avoir peur de signaler
les cas de violence et d’abus quand ils surviennent est, du moins en partie, associée au niveau de bien-
être personnel. Les collectivités qui possèdent déjà un groupe central solide de personnes engagées dans
un cheminement de guérison et déterminées à offrir un soutien aux autres personnes qui entreprennent
leur propre démarche sont beaucoup plus en mesure de réussir à sensibiliser l’ensemble de leur population
et à ancrer l’initiative d’intervention dans le mouvement de guérison communautaire.

11. Isolement géographique et social

L’isolement géographique ou social d’une collectivité peut contribuer à renforcer les moyens de contrôle
et les barrières de confinement que les agresseurs appliquent pour tourmenter et maltraiter leurs victimes,
pour leur imposer leur loi, leur volonté, ou il peut contribuer à faire échouer leurs machinations. Dans
le pire des scénarios, une collectivité aux prises avec une fréquence élevée de cas de violence familiale et
d’abus (une situation commune à un trop grand nombre de familles), où il y a peu de services spécialisés
ou communautaires auxquels les victimes peuvent avoir recours, et un milieu social et politique contrôlé

75

Partie II : Le système communautaire et la violence familiale

par tout un réseau d’agresseurs que la « loi du silence, du secret » établie au sein des familles élargies
vient renforcer, constituent tout un ensemble de circonstances auxquelles il est extrêmement difficile
d’échapper. C’est particulièrement le cas de personnes n’ayant aucune possibilité offerte, ni moyen de
transport, ni téléphone, ni argent, vivant dans une collectivité isolée, éloignée géographiquement et/ou
socialement des collectivités avoisinantes. Malheureusement, ce type de syndrome de « l’île du diable »
est une situation fréquente chez les Autochtones au Canada.

Cependant, les conséquences négatives de l’isolement peuvent être systématiquement neutralisées en
prenant des dispositions pour avoir accès à des ressources et à des voies de secours, ce qui peut constituer
un facteur déterminant important en ce qui a trait à la fréquence et à la gravité de la violence familiale
et de l’abus et à la possibilité de réussir à intervenir efficacement pour briser le cycle de la violence et de
l’abus.

12. Climat relatif à la spiritualité et à la moralité

Il n’y a aucune justification d’ordre spirituel ou moral à la violence familiale et à l’abus suivant les
fondements de la chrétienté ou n’importe laquelle des croyances et n’importe lequel des enseignements
sacrés des peuples autochtones du Canada. On a déjà démontré que, dans la société traditionnelle
ancienne, on dissuadait les gens à avoir un comportement violent, à ce qu’il y ait des relations de
violence dans la famille, et que de graves conséquences étaient rattachées à la continuation d’un tel type
de comportement (Chester, Robin, Koss, Lopez et Goldman, 1994; Commission royale sur les peuples
autochtones, 1996). Par contre, nous savons aussi qu’il y a eu de la violence et de l’abus dans le passé;
d’autre part, pourquoi les sanctions à l’égard de ces agissements ont-elles été proscrites?

Dans Mapping the Healing Journey (Lane, Bopp, Bopp et Norris, 2002), un des principaux facteurs
positifs du mouvement de guérison autochtone au Canada a été identifié comme celui du « retour à la
spiritualité ou de la spiritualité renouvelée de façon générale ainsi que l’avènement des manifestations
culturelles autochtones de la spiritualité en particulier » (2002:57). Dans ce même document, des voix
s’élevant des collectivités expriment clairement ce qu’on entend par « guérison », ce que cette démarche
comporte. Il est intéressant de noter la place qu’on accorde à la spiritualité dans les réflexions collectives.

Squamish – La guérison veut dire qu’on a l’esprit clair, une façon spirituelle de penser,
la foi en le Créateur, la confiance en soi et en d’autres personnes et qu’on est délivré de
la rage, de la colère et des souffrances qui en découlent. À mesure que les gens cheminent
vers la guérison, ils fonctionnent de plus en plus normalement. Progressivement, ils
lâchent prise, renoncent aux sentiments de colère, de peur et de désespoir et ils les
remplacent par des sentiments d’espoir, de sensibilité, d’empathie, de compassion et
d’amour à l’égard des autres. À mesure que les gens sont moins en proie à des sentiments
négatifs, ils se sentent de moins en moins paralysés et ils deviennent capables de penser
clairement, de se considérer comme des agents de changement efficaces dans leur vie
personnelle et capables d’assumer la responsabilité de leurs propres décisions.

Eskasoni – La spiritualité est la pierre angulaire essentielle de la guérison. C’est différent
en ce qui a trait à la religion. Nous faisons des prières, des sueries et des rassemblements
traditionnels – tout ce qui permet d’entretenir les pratiques spirituelles, le contact avec

76

Partie II : Le système communautaire et la violence familiale

l’esprit... Une grande partie de la démarche de la guérison est centrée sur l’importance et
la signification des pertes et des souffrances du passé. Il faut donc réorienter le sens des
événements marquants du passé pour qu’ils deviennent positifs... Cependant, un modèle
ne s’adapte pas nécessairement à tout le monde. Les gens sont différents et leurs besoins
en matière de guérison peuvent grandement différer. En effet, nous sommes distincts
quant à la façon dont on a été blessés, mais également, en fonction du sexe, de l’âge, de
notre famille d’origine, etc.

Hollow Water – Traditionnellement, les Aînés ont prodigué aux jeunes les enseignements,
de sorte qu’avec le temps, ils leur faisaient acquérir des connaissances sur la vie et sur
leur rôle dans la création et, au moment où eux-mêmes étaient à l’âge de donner la vie,
ils avaient bien compris ces enseignements. L’influence des Aînés et des enseignements
ont été considérés par le système colonialiste comme un obstacle à l’assimilation; c’est
pourquoi l’influence (des Aînés) et les relations (avec les Aînés) ont été systématiquement
entravées et gravement affaiblies. Cette perturbation a eu des conséquences des plus
importantes sur la vie affective et spirituelle des gens d’aujourd’hui et c’est la raison
pour laquelle les relations interpersonnelles, la sexualité et la religion sont des dimensions
où actuellement, on perçoit le plus de déséquilibre 2002:36-37).

À mesure que les collectivités deviennent plus fortes par le biais de leur cheminement de guérison,
l’influence des croyances spirituelles et morales se manifeste dans les activités quotidiennes. Nombreux
sont ceux soutenant que c’est le renforcement de l’identité spirituelle et du sentiment d’interdépendance
fondamentale qui rend significative et puissante la démarche de guérison. De cette façon, il y a une
corrélation directe entre la force du tissu spirituel et moral de la société (évaluée en fonction de l’incidence
des enseignements spirituels et moraux sur les façons de vivre au quotidien) et la capacité de la collectivité
à s’attaquer efficacement aux problèmes autour desquels s’articulent le processus de guérison, y compris
les problèmes de la violence familiale et de l’abus.

Sommaire

Dans cette section, nous avons traité des douze facteurs déterminants communautaires liés à la violence
familiale et à l’abus :

1. absence de conséquences et immunité personnelle;
2. opinions et attitudes répandues des hommes envers les femmes (préjugés des hommes contre les

femmes);
3. antécédents de violence familiale;
4. niveau de bien-être sur les plans personnel et communautaire
5. services de soutien professionnel
6. leadership communautaire
7. politique publique
8. maintien de l’ordre et système judiciaire
9. pauvreté et chômage
10. sensibilisation de la collectivité et vigilance
11. isolement géographique et social

77

Partie II : Le système communautaire et la violence familiale

12. climat relatif à la spiritualité et à la moralité

Comme nous l’avons expliqué dans l’introduction de cette section, de façon générale, ces facteurs
n’agissent pas isolément, mais on constate plutôt un réseau de facteurs qui se renforcent mutuellement.
De plus, il n’y a pas deux collectivités semblables, de sorte que la façon dont ces facteurs et d’autres
éléments en jeu convergent pour influer sur le phénomène de la violence familiale et de l’abus dans une
collectivité en particulier, requiert d’être minutieusement et attentivement identifiée, circonscrite. Nous
examinerons de façon plus poussée dans la partie V de ce rapport de quelle façon cette analyse peut être
faite en vue d’élaborer une stratégie globale d’intervention visant à mettre fin à la violence et à l’abus.

78

Partie II : Le système communautaire et la violence familiale

79

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

Dans la section précédente de ce document, nous avons décrit la constellation des déterminants prenant
leur source dans les collectivités autochtones qui contributent à la prévalence et à la gravité du problème
de la violence familiale et de l’abus. Il y a aussi de nombreux autres facteurs issus de l’extérieur des
collectivités autochtones qui influent sur cette situation problématique. Par ailleurs, il n’est pas toujours
facile de faire la distinction entre ces conditions et ces forces internes et externes.

Les exemples suivants permettront de mieux comprendre les dimensions du problème. L’absence de
programmes et de services appropriés constitue un problème fréquemment relevé en raison de son
incidence sur la capacité des collectivités autochtones de lutter contre la violence familiale et l’abus
(Comité canadien sur la violence faite aux femmes, 1993; Hylton, 2001). Cette lacune peut fort bien
découler des conditions « internes » dans les collectivités, comme le manque de personnel qualifié et
formé, d’autres priorités budgétaires déterminées par les dirigeants de la collectivité, le déni généralisé
de l’existence du problème de la part des membres et des dirigeants de la collectivité, de même que les
pratiques et les lignes de conduite « externes » du gouvernement. Ces pratiques et lignes de conduite ou
politiques aboutissent à des initiatives de programmes mettant l’accent sur certaines approches qui sont
incompatibles avec la façon dont la collectivité envisage le problème et l’application de stratégies efficaces
adaptées à sa situation, qui mettent de l’avant des critères rigides de financement et des lignes directrices
strictes sur la mise en oeuvre des programmes.

D’autres facteurs contributifs à la violence familiale et à l’abus relèvent d’attitudes, de préjugés contre
les femmes qui dévalorisent les femmes en général et les femmes autochtones en particulier. Le sexisme
et le racisme sont encore beaucoup trop répandus dans la société canadienne en général, « la femme
autochtone étant considérée comme un objet, non seulement en tant que femme, mais également en
tant que femme indienne » (LaRocque, 1994:73). D’un autre côté, ces attitudes sont affichées à l’extérieur
des collectivités autochtones, du fait qu’elles se manifestent dans la société dominante et qu’elles se
transmettent par les médias. D’autre part, ces mêmes attitudes ont été aussi intériorisées et elles trouvent
un écho dans les collectivités autochtones comme « une rage retournée vers soi » (Dudgeon et Mitchell,
1991) se traduisant par de la violence dans les relations interpersonnelles, par le suicide et l’abus des
substances psychoactives et transparaissant dans le rôle et le traitement attribués aux femmes au sein de
la collectivité.

Ces deux exemples montrent le lien entre les facteurs provenant de l’intérieur des collectivités et ceux
émanant du contexte global dans lequel ces collectivités évoluent. Il est plus précis et utile d’envisager
ces déterminants de la violence familiale et de l’abus en fonction de facteurs « internes » et de facteurs «
externes » comme des facettes d’un réseau interdépendant, plutôt que comme des forces distinctes.
Cette section du document présentant les facteurs externes, c.-à-d. hors du contrôle direct des Autochtones
fera ressortir ces interdépendances ou interconnexions là où il y a lieu de le faire, mais elle centrera aussi
l’attention sur des aspects qui doivent être pris en considération par les gouvernements provinciaux et
fédéral, les chercheurs et les théoriciens ou universitaires oeuvrant dans le domaine de la lutte contre la
violence familiale et l’abus.

On retrouve trois catégories d’éléments moteurs ou de forces agissantes et de facteurs limitatifs externes
qui seront examinées ci-après. Ce sont notamment : (1) les politiques et les programmes du gouvernement
de l’heure, (2) la marginalisation des Autochtones dans l’ensemble de la société, et (3) les tendances
nationales et mondiales de la société et de la culture de masse.

80

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

A. Politiques et programmes du gouvernement de l’heure

Cette catégorie de forces externes contributives à la violence familiale et à l’abus dans les collectivités
autochtones est complexe et elle a de nombreuses dimensions. Pour en faciliter la présentation, cette
catégorie sera répartie en quatre thèmes : a) les politiques et les programmes actuels n’ont pas permis de
réunir toutes les personnes compétentes et concernées dans le cercle de consultation; b) les programmes
existants reposent trop souvent sur une connaissance et une compréhension insuffisantes du problème
et des champs d’activités pouvant s’avérer efficaces, c) les programmes et les services n’ont pas à leur
disposition suffisamment de ressources et d) l’incidence des programmes et des politiques sur la santé et
l’intégrité des familles et des collectivités autochtones. Même s’il y a beaucoup de chevauchement entre
certains thèmes, cette répartition permettra d’explorer plus facilement chacun d’eux.

1. Les politiques et les programmes actuels n’ont pas permis de réunir toutes les personnes
compétentes et concernées dans le cercle de consultation

Les études traitant de la violence familiale sévissant dans les collectivités autochtones font souvent
mention du fait que les collectivités et les organisations autochtones en général, et les femmes et les
organisations de femmes autochtones en particulier, ont l’impression de ne pas avoir été de façon constante
appelées à participer comme partenaires à part entière au développement d’initiatives conçues pour
lutter contre ces problèmes.

À titre d’exemple, La Prairie (1991) soutient que les organisations autochtones nationales et le
gouvernement n’ont pas complètement tenu compte de l’importance cruciale d’obtenir les opinions ou
les informations de tous les segments de la collectivité au moment de la recherche de solutions pratiques
visant à redresser la situation. Le Comité canadien sur la violence faite aux femmes (1993) soutient que
les femmes autochtones sont particulièrement exclues du processus de recherche d’options. D’après ce
comité, cette exclusion doit être attribuée au fait qu’une des répercussions de la colonisation a été
d’avoir diminué l’importance du statut de la femme autochtone tant dans leurs propres collectivités que
dans la société en général. Comme aboutissement, on n’a pas toujours donné aux femmes la possibilité
de participer pleinement aux démarches de consultation, aux travaux de recherche et à l’élaboration de
politiques et de programmes. À titre d’exemple, mentionnons que, malgré l’importance attachée
actuellement aux initiatives communautaires de la justice applicable aux Autochtones qui donnent suite
aux plaintes des collectivités autochtones d’avoir été exclues de la programmation et des politiques en
matière de justice (Scott, 1992), le Comité canadien sur la violence faite aux femmes maintient que cet
effort n’a pas encore pris en compte les préoccupations des femmes autochtones.

[TRADUCTION] Le système judiciaire canadien a manifestement commis une faute en
omettant de faire participer les femmes autochtones, et bon nombre d’entre elles émettent
de sérieuses réserves à l’égard des initiatives communautaires actuelles de la justice
applicable aux Autochtones. Les femmes autochtones doivent obtenir des fonds pour
être en mesure d’entreprendre des études pertinentes et de pouvoir participer à part
entière avec tous les ministères du gouvernement qui sont engagés dans les projets pilotes
de la stratégie en matière de justice dans les collectivités autochtones. La question des
services de police ou du maintien de l’ordre, assurés par les agents autochtones et non
autochtones, doit en faire partie et être immédiatement abordée (1993:135).

81

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

Jubinville (1994) se fait l’écho de ces préoccupations en faisant observer que des réformes envisagées
favorablement par bien des dirigeants masculins autochtones et non autochtones peuvent en fait exacerber
des conditions inadmissibles dont les femmes autochtones sont les victimes (entre autres le fait d’exposer
les femmes à des situations dangereuses, non sécuritaires) alors que ces dernières ont leur propre point
de vue sur ce problème et, fort probablement, les solutions les plus pratiques à proposer. Le Comité
canadien sur la violence faite aux femmes soutient qu’il est particulièrement important d’intégrer les
femmes métisses qui sont « sous-représentées et rarement consultées » (1993:135), de même que les
femmes âgées qui ont des besoins et des problèmes de sécurité particuliers.

La sous-représentation des femmes autochtones dans les processus de consultation touchant aux problèmes
cruciaux associés à la guérison et au développement social n’est par contre qu’un aspect de la
problématique. En effet, la nature et les résultats du processus de consultation mené actuellement
constituent un aspect encore plus fondamental. Arnstein (1969) a décrit l’étendue du niveau de
participation selon lequel des bénéficiaires d’initiatives axées sur le développement sont partenaires à
part entière en qualifiant ce processus d’« échelle de participation ». Ce modèle décrit sept niveaux de
participation s’échelonnant de « participation passive » (où les gens participent en écoutant ce qu’on
leur dit, des informations sur ce qui va se passer ou sur ce qui s’est déjà passé) à l’« auto-mobilisation »
(un processus où les personnes participent en prenant des initiatives, une action indépendante des
institutions externes qui vise à surmonter les difficultés liées à la guérison et au développement).

Des processus de consultation déjà établis, dont les ministères et les organismes gouvernementaux sont
les initiateurs, particulièrement ceux liés à l’élaboration et à la mise en oeuvre de programmes centrés
sur les problèmes sociaux, font appel aux types de participation suivants : la « participation en donnant
de l’information » (les gens participent en répondant à des questions posées par des chercheurs qui
utilisent pour obtenir l’information des questionnaires d’enquête ou des procédés semblables); la «
participation lors de consultation » (des agents externes écoutent les opinions des membres de la
communauté, mais ils ne leur concèdent aucun pouvoir décisionnel); ou la « participation fonctionnelle
» (ou les gens participent en formant des équipes ou groupes de travail à qui on demande d’atteindre des
objectifs prédéterminés associés à un projet conçu par des agents extérieurs).

En remplacement de ces façons de procéder ou modes de participation, les Autochtones soutiennent
qu’il est impératif de mettre de l’avant une participation à part entière ou une approche « interactive »
(où tous les intervenants participent à une analyse commune aboutissant à des plans d’action qui prévoient,
établissent clairement les rôles et responsabilités et qui contribuent au renforcement ou à la formation
d’institutions locales assurant de façon permanente le leadership et la gestion des ressources). De cette
façon, ce sont les collectivités locales qui assument le principal contrôle de la conception et la mise en
oeuvre des programmes; ce sont elles qui gèrent les ressources dans le cadre de responsabilisation adopté
d’un commun accord, avec le soutien technique ou spécialisé des organisations gouvernementales et
d’autres aides extérieures.

82

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

2. Les programmes existants reposent trop souvent sur une connaissance et une compréhension
insuffisantes du problème et des champs d’activités pouvant s’avérer efficaces

La Commission royale sur les peuples autochtones constate qu’il y a trois caractéristiques particulières
qui distinguent la violence familiale sévissant dans les collectivités autochtones : (1) des interventions
étatiques visant à effriter ou à déraciner la famille autochtone (comme les pensionnats) continuent à
mettre en péril le fonctionnement normal et sain de nombreuses familles; (2) la violence au sein des
collectivités et des familles autochtones est alimentée par un climat social raciste omniprésent au Canada;
(3) la violence familiale se distingue par le fait qu’elle touche des collectivités entières et ne peut être
considérée comme un problème circonscrit impliquant seulement des personnes et des familles en
particulier (CRPA, 1996b).

Cette connaissance et compréhension des causes fondamentales et de l’incidence de la violence familiale
et de l’abus ne transparaissent pas suffisamment dans les initiatives de programmes actuelles. À titre
d’exemple, notons que les interventions effectuées au moyen de programmes de lutte contre la violence
ont tendance à :

• centrer les efforts sur le problème de la violence et de l’abus en tant que tel, plutôt que de s’attaquer
d’une façon intégrée au réseau complet des facteurs contribuant à exposer les Autochtones à un
risque plus élevé de victimisation, des facteurs comme un état extrême de pauvreté, un taux élevé de
chômage, le peu de scolarisation, l’abus des substances psychoactives et l’éclatement de la famille;

• considérer la violence familiale et l’abus essentiellement comme un problème d’ordre criminel, sans
reconnaître sa relation à des problèmes comme des traumatismes non résolus et le sentiment
d’impuissance, ainsi que la nécessité d’instaurer la justice réparatrice et la démarche de guérison
qu’exigent ces problèmes;

• centrer les efforts sur des services d’intervention en situation de crise destinés aux victimes et sur des
sanctions et une réadaptation limitée pour les agresseurs, plutôt que sur un éventail complet de
programmes de guérison, d’apprentissage et de soutien dont ils ont besoin;

• centrer l’attention sur les personnes (c.-à-d. la réadaptation des victimes et des délinquants violents)
sans s’occuper également de l’orientation communautaire (en admettant le fait que ce n’est pas
uniquement le rétablissement des personnes qui est nécessaire, mais aussi la guérison des collectivités
et une transformation de leurs structures politiques, économiques et sociales);

• intervenir dans les situations de crise et instaurer des cycles de financement de courte durée plutôt
que d’établir des initiatives de guérison et de développement à long terme appuyées par un
financement de base soutenu;

• ne rien faire pour remédier à la marginalisation des Autochtones dans la société canadienne et au
climat de racisme qui orientent ou règlent leurs interactions avec la société et les institutions
canadiennes;

• mettre de l’avant des solutions conventionnelles, courantes, axées sur les programmes sans accorder
suffisamment d’attention à la pertinence culturelle (qui reconnaît la diversité des Autochtones au
Canada, notamment le milieu rural par opposition au milieu urbain, les besoins particuliers du
Nord et les différences politiques et socioculturelles parmi les collectivités);

• demander aux collectivités de répondre à des critères et à des lignes directrices de programmes qui
sont prédéterminés plutôt que de faciliter l’élaboration de programmes déterminés par la collectivité
et axés sur les besoins de la collectivité.

83

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

Sylvia Maracle résume de façon éloquente la contradiction entre les priorités sur lesquelles s’appuient les
initiatives de programmes actuelles et ce que les Autochtones croient être la seule sortie de secours
possible permettant de contrer la violence :

[TRADUCTION] Nos Aînés et les guides traditionnels nous encouragent à entreprendre
une démarche de guérison plutôt que de continuer à centrer les efforts sur le négatif, sur
la lutte contre la violence. Les concepts de guérison – au lieu d’intervenir purement et
simplement pour régler des cas de violence – et l’emphase sur le bien-être nécessitent la
mise en place d’une stratégie différente des interventions actuelles en matière de violence
familiale. Il y a une contradiction entre la solution visant le rétablissement de l’harmonie
et de l’équilibre chez les personnes, la famille et la collectivité et celle axée sur l’intervention
en situation de crise, sur les sanctions pour l’agresseur et le fait de considérer la famille
comme entité distincte de la collectivité. [Notre] approche pour accéder au mieux-être
englobe le bien-être physique, mental, émotionnel et spirituel.

En oeuvrant pour lutter contre la violence familiale, nous essayons que nos gens reviennent
à l’époque où chacun avait sa place dans le cercle et était valorisé. Retrouver notre identité
contribuera à notre guérison; en effet, se rétablir exigera la redécouverte de nous-mêmes.
On ne peut donc pas chercher cette représentation de soi ou cette image de soi à
l’extérieur…

Il faut éviter d’appliquer une approche panamérindianiste (une approche uniformisée).
Les problèmes liés à la violence dans nos collectivités sont diversifiés, de même que nos
façons de faire sont culturelles. Le rétablissement sera un parcours, un cheminement de
longue durée. L’Est, le Sud, l’Ouest et le Nord, toutes les directions doivent développer
leur propre démarche de guérison – comme doivent le faire les milieux urbains et les
réserves. Il faut que ces efforts soient faits si on veut redevenir un peuple sans violence
(1993:4).

La partie V de ce document explore plus en détail en quoi consisterait une intervention efficace à l’aide
de programmes de lutte contre la violence familiale et l’abus reposant sur une connaissance et une
compréhension holistiques des problèmes et émanant de réflexions créatrices et du vécu des collectivités
autochtones.

3. Les services et les programmes actuels n’ont pas à leur disposition suffisamment de ressources

La grande majorité des programmes communautaires engagés dans la lutte contre la violence familiale
et l’abus comptent entièrement sur le soutien financier provenant du budget gouvernemental des
ministères de la justice et de la santé. Pratiquement tous les programmes analysés pour les besoins de la
présente étude ont fait état d’un manque de fonds comme un des obstacles les plus lourds de conséquences.
Il est vrai que le financement n’est jamais suffisant vu l’ampleur du problème auquel il faut s’attaquer
(comme nous l’avons décrit précédemment). À titre d’exemple, on peut disposer d’un financement de
base pour faire fonctionner une maison (un refuge) d’hébergement pour femmes battues, mais les fonds
alloués ne permettent pas de couvrir d’autres dépenses, notamment un foyer transitoire pour les femmes
maltraitées, de la formation ou perfectionnement professionnel pour le personnel, un service de relève

84

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

pour le personnel ou des services auxiliaires communautaires. Le Comité canadien sur la violence faite
aux femmes (1993) décrit les répercussions de l’insuffisance de fonds relativement à la sécurité des
femmes de la façon suivante :

[TRADUCTION] Vu les ressources très limitées, les femmes autochtones ont été forcées de
mettre sur pied des réseaux parallèles et d’improviser des milieux sûrs pour offrir un
refuge aux femmes battues autochtones et à leurs enfants et subvenir à leurs besoins.
Pour ce qui est des femmes autochtones dans les collectivités éloignées, isolées du Nord,
il n’y a presque pas de services offerts... Les femmes autochtones ont besoin de ressources
financières pour s’attaquer aux causes fondamentales de la violence dans leur foyer et
dans les collectivités, pour élaborer des solutions adaptées à leur situation personnelle, à
leur famille et à leur collectivité (1993:143-144).

Comme cet exemple le démontre, l’insuffisance de fonds peut signifier de façon générale que les
programmes communautaires sont obligés de réunir des sommes d’argent provenant de plusieurs sources
(chacune d’entre elles ayant des critères et une orientation qui diffèrent l’une de l’autre), de remplir et
de tenir à jour avec exactitude les livres et états de compte pour chaque bailleur de fonds et de faire
fonctionner malgré tout un programme unique, cohérent, dans lequel chaque composante est en
conformité avec les conditions/modalités et l’orientation de chaque organisation accordant son appui,
tout en étant (en même temps) financée par tous les autres parraineurs. Sans compter que les critères de
financement des programmes de base appuyés par le gouvernement peuvent changer énormément d’un
cycle financier à l’autre, de sorte que les programmes communautaires finissent par devoir changer de
vitesse au moment même où ils comptaient continuer sur leur lancée.

Alors que des programmes communautaires particuliers éprouvent beaucoup de difficultés à conserver
un financement de base, il devient encore plus difficile pour les collectivités d’obtenir que leurs efforts
visant à intégrer la guérison et le développement d’une nation soient financés à long terme. La partie V
de ce document fait la liste des neufs composantes d’une intervention globale en matière de lutte contre
la violence familiale et l’abus, de même qu’elle préconise et recommande la transformation nécessaire
des modes de comportement dans la collectivité et des relations interpersonnelles qui donnent prise aux
déterminants de la violence et de l’abus et les entretiennent dans la communauté. Il n’y a pas une seule
source de financement qui appuie même le début d’une approche globale et pourtant, c’est clairement
cette orientation que les collectivités ayant réellement espoir de contrer cette problématique doivent
adopter.

Des services fournis directement aux collectivités par les ministères du gouvernement ne vont en général
pas tellement mieux. Ils sont eux aussi en proie à des difficultés permanentes venant d’une insuffisance
de fonds et d’un manque de personnel. Si les ministères gouvernementaux et les services ne mènent pas
efficacement une action commune, ne joignent pas leurs efforts à ceux des initiatives communautaires,
leur capacité d’obtenir des résultats positifs ne fera que se dégrader.

Un autre facteur influant sur la capacité des collectivités autochtones d’établir le type de programmes et
de services qui, d’après les observations de ces mêmes collectivités, aurait l’incidence la plus marquée sur
la violence familiale et l’abus, c’est le fait que la majeure partie des transferts publics et des paiements de
redevance qu’elles obtiennent sont assujettis à des applications spécifiques, prédéterminées. En général,

85

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

on leur alloue très peu de flexibilité pour gérer des ressources et les appliquer au type d’approches
intégrées qui, en bout de ligne, sont requises pour s’attaquer aux déterminants des problèmes sociaux
graves. L’administration des initiatives fédérales confiée aux gouvernements locaux autochtones ne permet
pas nécessairement de dégager plus de ressources pour venir à bout des problèmes de violence familiale
et d’abus. Le Comité canadien sur la violence faite aux femmes fait valoir ce qui suit :

[TRADUCTION] Ces initiatives sont souvent caractérisées par une insuffisance de fonds et,
par conséquent, elles contraignent les collectivités à se disputer les fonds disponibles ou
à se faire concurrence. C’est ainsi qu’il arrive que ces fonds ne soient pas affectés en
fonction du plus grand intérêt de la collectivité. Les besoins des femmes autochtones ne
représentent pas une priorité dans les collectivités autochtones et il n’y a pas de mécanisme
de responsabilité administrative d’établi pour veiller à ce que tous les besoins soient
comblés. Les femmes autochtones sont nettement sous-représentées au sein du
gouvernement autochtone local, ainsi que dans les organisations régionales et nationales
autochtones. Pour ces raisons, les femmes autochtones ne sont pas en position [de force]
pour déterminer les priorités locales (1993:145).

En témoignant des circonstances critiques, des exigences continuelles, auxquelles les programmes de
guérison dans les collectivités autochtones au Canada ont été confrontées, le rapport Mapping the Healing
Journey réclame :

[TRADUCTION]... du financement qui facilite et appuie des efforts de planification et des
actions à long terme. Un appui financier de ce type doit être consacré à la fois à la
guérison en tant que rétablissement (une intervention immédiate, en situation de crise)
et au développement de la santé communautaire (c.-à-d. de nouvelles stratégies pour
des personnes en bonne santé, des relations interpersonnelles saines et des familles en
santé, des organisations en santé de même qu’une collectivité et une nation en santé).
L’application d’une approche holistique, englobante, à long terme et coordonnée exige
un leadership soutenu favorisant l’intégration, un leadership prolongé pendant des années.
L’organisation assurant un leadership capable de relever ce défi doit être appuyée par un
financement de base (pas seulement par un financement de projet) qui permettra à
l’équipe organisationnelle d’investir des efforts soutenus dans le développement de la
capacité de la collectivité à se rétablir elle-même et à prendre l’initiative de son propre
développement (Lane, Bopp, Bopp et Norris, 2002:52).

Les niveaux et les critères de financement actuels sont loin de cet idéal et ils continuent à représenter
une entrave sérieuse pour les collectivités autochtones, les empêchant de mettre en application les stratégies
intégrées et à long terme qui sont nécessaires pour éliminer la violence familiale et l’abus.

4. La répercussion des programmes et des politiques sur la santé et l’intégrité des familles et
des collectivités autochtones

Il est généralement reconnu que la politique officielle (gouvernementale) actuelle n’a pas pour résultat
de contribuer même à un niveau tout juste acceptable de mieux-être et de sécurité dans les collectivités
autochtones. Nous avons décrit précédemment quelques-unes des raisons pouvant expliquer une telle

86

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

situation. Comme nous l’avons mentionné, les principes et les méthodes appliqués par le gouvernement
ne sont pas compatibles avec les réalités auxquelles les collectivités autochtones sont confrontées, de
même qu’avec les causes fondamentales des problèmes sociaux auxquelles elles doivent s’attaquer. Les
initiatives de programmes en place ne tablent pas ou ne s’appuient pas sur des démarches de guérison,
ni sur l’élaboration des orientations et des stratégies que les Autochtones ont identifiées comme efficaces.
Cette situation existe en partie parce que les Autochtones ne sont pas consultés à titre de partenaires à
part entière et parce que les femmes autochtones continuent d’être sous-représentées lors de processus
de consultation. L’insuffisance constante de fonds consacrés aux initiatives de développement social
pour les Autochtones est un autre obstacle sérieux.

Par ailleurs, il y a d’autres contraintes qui sont inhérentes à la culture et aux méthodes des ministères et
des organismes du gouvernement. Voici une brève liste de certaines de ces pratiques :

• le manque de mécanismes et de mesures d’incitation appropriés qui auraient pour but d’amener les
ministères à travailler en collaboration, à mettre en commun les ressources, à normaliser et à simplifier
les exigences en matière de rapports et à centrer les efforts par le biais de l’appui à des stratégies
intégrées au niveau communautaire;

• le manque de systèmes d’incitation (de primes) et de mesures d’encouragement dans le but d’amener
les fonctionnaires et leurs ministères à être innovateurs et flexibles en ce qui concerne les ententes en
matière de financement et de soutien technique qu’ils établissent avec les collectivités autochtones;

• un manque de connaissance et de compréhension de la part des fonctionnaires des réalités et de la
vision du monde des Autochtones;

• des priorités de programme à court terme et des cycles financiers de courte durée visant à répondre
à des besoins à long terme qui requièrent un appui soutenu, stable;

• un manque de compréhension et de capacité en ce qui a trait à la facilité et à l’appui se rapportant
à la conception et à la mise en oeuvre de programmes communautaires, ce qui aboutit à des critères
de financement mal adaptés, à des objectifs et à des délais d’exécution irréalistes, ainsi qu’à un appui
insuffisant à des éléments de programme essentiels;

• un manque de ressources du côté des fonctionnaires qui ne peuvent exercer leur rôle efficacement.

Compte tenu de ces caractéristiques des politiques gouvernementales et des méthodes bureaucratiques,
il s’ensuit que les collectivités se trouvent coincées dans des façons de travailler ou des modes d’action
réactionnels, à court terme, sans être capables d’élaborer des stratégies globales intégrées et à long terme
en développement social, de leur allouer des ressources et de les mettre en application.

De plus, les politiques et les programmes actuels ne tiennent pas compte de la nécessité d’appuyer le
développement d’une société civile au sein des collectivités autochtones, une composante essentielle des
efforts de guérison et de développement. À l’heure actuelle, presque toutes les ressources entrent dans
les collectivités autochtones par l’entremise du gouvernement local, plutôt que par le biais d’une diversité
de réseaux, notamment des sociétés sans but lucratif et des organisations relevant d’une confession
religieuse. Dans les cas où le gouvernement local n’appuie pas la guérison et les initiatives de
développement et qu’il ne comprend pas le lien entre le développement économique et politique et le
réseau complexe des problèmes sociaux auxquels les collectivités sont confrontées, la guérison et les
efforts de développement sont oubliés, écartés. De plus, le fait qu’on considère exclusivement le
gouvernement comme plaque tournante, comme agent de développement communautaire, favorise la

87

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

continuation de ce type d’attitude, de réflexion, de dépendance qui mène à l’apathie et à la paralysie.
Finalement, il y a des parties de la démarche de guérison et des efforts de développement qui ne peuvent
être réalisées que par l’entraide entre voisins, par des rencontres/stratégies de communication avec les
collectivités avoisinantes, et par le volontariat dans la poursuite d’objectifs communs et la réponse à des
besoins communs. La « philosophie » du gouvernement local a fait l’objet de préoccupation et d’appui
financier du gouvernement, mais le développement de la capacité des gens à l’échelon local pour qu’ils
puissent assumer la responsabilité de leur propre bien-être et travailler de concert avec les associations
de bénévoles n’a pas encore été systématiquement envisagé, mis de l’avant.

B. Marginalisation des Autochtones dans la société en général

Il existe un vaste consensus établissant que la marginalisation des Autochtones dans la société canadienne
a fait grandement augmenter pour leurs populations les risques de fréquence élevée de violence familiale
et d’abus (CRPA, 1993b, 1996; Frank, 1992; Atkinson, 1995). Fondamentalement, on invoque comme
argument que la marginalisation des Autochtones dans la société canadienne continue à être un facteur
contributif aux types de problèmes sociaux qu’on a présentés dans la partie II de ce document et à la
fréquence élevée de violence familiale et d’abus qui y sont associée : le chômage, la pauvreté, la prévalence
d’abus des substances psychoactives, le niveau très bas de scolarité, les logements surpeuplés et insalubres,
le cycle intergénération de la violence, les compétences parentales inadéquates, la dévalorisation des
femmes et la dépréciation de leur rôle, le déplacement des rôles masculins-féminins et la répartition du
revenu entre les hommes et les femmes, l’effritement de la famille et l’acceptation généralisée de la
violence comme « norme » (La Prairie, 1994). Dans les milieux urbains, ces problèmes sont aggravés par
l’isolement, la solitude, le racisme, le fait d’être en transit et la perte des réseaux de soutien familiaux,
communautaires et culturels.

Corrado, Cohen, Belisic et Jonas résument ainsi la répercussion de la marginalisation sur les hommes
autochtones :

[TRADUCTION]... Les hommes autochtones souffrent... en raison de l’incarcération qui
ne contribue absolument pas à briser le cycle de la criminalité; et, par conséquent, à
rompre le cycle de la maltraitance à l’égard des femmes et des enfants. La dévalorisation
des hommes autochtones entraînée par le chômage chronique, le sentiment
d’impuissance, la dépendance à l’aide sociale et le peu de possibilité de participer à des
activités traditionnelles de subsistance peut provoquer chez eux de la frustration et de la
colère s’ils sont incapables de satisfaire leurs besoins fondamentaux. Le déplacement des
rôles hommes-femmes ne peut qu’exacerber la situation – les femmes devenant souvent
la source de revenu de la famille du fait que le peu d’emplois dans le domaine du service
social et de l’administration offerts dans les réserves sont occupés en général par des
femmes (CRPA, 1996b:74). Cette situation peut aboutir à des rapports de pouvoir
problématiques entre les hommes et les femmes, influant sur les relations des femmes
avec leur conjoint et sur d’autres relations (CRPA, 1996b:67-68, tel que cité dans 2000:8).

D’une certaine façon, les femmes autochtones sont encore plus marginalisées que leurs homologues
masculins étant donné qu’elles sont victimes de racisme et de sexisme dans la société canadienne. Comme
en a fait part en 1991 le rapport sur l’enquête judiciaire autochtone du Manitoba qui a fait un compte

88

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

rendu de l’enquête sur le décès de Helen Betty Osborne, « les femmes autochtones et leurs enfants
éprouvent des souffrances terribles, victimes dans la société contemporaine de racisme, de sexisme et
d’un niveau monstrueux de violence familiale. Le système judiciaire n’a fait que trop peu pour les
protéger contre n’importe quelle de ces agressions » (tel que cité dans le Comité canadien sur la violence
faite aux femmes, 1993:138). Le Comité canadien sur la violence faite aux femmes poursuit en soulignant
certaines des dimensions particulières selon lesquelles les femmes autochtones éprouvent des souffrances
par suite de leur marginalisation :

[TRADUCTION] Bien des femmes autochtones ont l’impression que le système ne fait pas
d’enquête assez poussée sur le décès de femmes qui ont été contraintes à vivre en marge
de la société – les prostituées, les toxicomanes ou les sans-abri... Quant aux femmes
autochtones ayant des déficiences, elles peuvent considérer que les gens ont trois motifs
de représailles contre elles : elles sont méprisées comme femmes, comme autochtones et
comme personnes ayant une déficience (1993:138).

La marginalisation que la société canadienne fait subir tant aux hommes qu’aux femmes autochtones
ressort de façon marquée de leur surreprésentation choquante dans les établissements correctionels.
Exclus en grande partie d’une participation importante à la société en général et subissant l’endoctrinement
quant aux normes et aux valeurs d’une sous-culture carcérale, les détenus deviennent encore plus aliénés,
coupés des normes et des valeurs qui condamnent le recours à la violence dans les relations intimes.

C. Tendances nationales et mondiales dans la société et la culture de masse

Il a été soutenu dans ce document que la violence familiale/l’abus n’est pas un phénomène isolé, mais
qu’il s’agit plutôt de manifestations d’un réseau intégré de problèmes, dont notamment l’effritement
des valeurs et des normes culturelles contributives à la santé et au bien-être des personnes, des familles
et des collectivités. La détérioration d’un mode de vie harmonieux, cohérent, sous l’effet de circonstances
historiques attribuables au colonialisme et à l’influence des missionnaires a laissé comme répercussions
des traumatismes qui se sont transmis de génération en génération et qui nécessitent un processus de
guérison. La continuation de la marginalisation des Autochtones par le biais du racisme, des politiques
gouvernementales paternalistes et des méthodes bureaucratiques a contribué à les placer dans une position
permanente de vulnérabilité relativement à la pauvreté, au chômage, à l’alcoolisme, à un niveau bas de
scolarité et à des conditions de vie inadéquates. L’ensemble de ces déterminants est aussi la composante
d’un mode de vie fréquemment associé à des situations problématiques de violence familiale et d’abus
généralisées.

S’attaquer à cette situation complexe et bien ancrée demandera de centrer les efforts sur la guérison et le
développement des personnes, mais également sur la guérison et le développement des familles et des
collectivités. L’évolution actuelle du système judiciaire qui oriente les efforts vers des approches mettant
l’accent sur des programmes communautaires et sur des démarches de justice réparatrice est considérée
comme un pas dans la bonne direction; par contre, ces approches peuvent être fortement combattues
dans la société en général.

89

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

Corrado, Cohen, Belisic et Joanas décrivent la tension entre les approches communautaires axées sur la
justice réparatrice et les tendances dans la société qui sont articulées autour de la globalisation d’une
société très individualiste, axée sur le consommateur, une société fortement dominée par la culture «
occidentale » et les médias de la façon suivante : « [TRADUCTION] Les collectivités autochtones sont
considérées dans les écrits/les études et le discours politique comme possédant l’environnement le plus
communautaire et le plus propice à l’implantation de programmes de justice réparatrice. Cependant, la
stratification sociale et économique croissante et l’entreprise privée ne peuvent être négligées (2000:24).
Ife poursuit en affirmant qu’il faudra une forme de reconstruction, de remodelage des collectivités pour
parvenir à contrer les tendances sociétales mondiales :

[TRADUCTION] Une stratégie axée sur les services communautaires ne pourra être efficace
à moins que des étapes ne soient franchies en même temps pour renverser la tendance
visant l’élimination des structures communautaires qui fait partie intégrante du
développement industriel capitaliste. Par conséquent, les services communautaires doivent
être associés à un programme de développement communautaire visant à rétablir ces
structures... Il faut englober tous les aspects de l’activité humaine et de l’interaction
(interpersonnelle) et planifier une reconstruction, une nouvelle conception radicale de
la société (Ife, 1995:15 tel que cité dans Corrado, Cohen, Belisic et Joanas, 2000).

Sommaire

Ce chapitre a exploré des facteurs de limitation qui prennent leur source à l’extérieur des collectivités
autochtones et qui ont des répercussions sur leur capacité d’appliquer des solutions efficaces et
systématiques visant à lutter contre la violence familiale et l’abus. Ces facteurs sont organisés en trois
catégories :

1. Les politiques et les programmes gouvernementaux actuels – Trop fréquemment, les politiques et les
programmes n’ont pas été établis par suite de consultations avec le cercle complet des partenaires
participant à part entière, particulièrement la participation des femmes autochtones qui connaissent
et comprennent le mieux les réalités et les besoins et ont, par conséquent, les perceptions et les
connaissances approfondies nécessaires pour trouver des stratégies efficaces. De plus, la nature de
cette démarche de consultation n’est pas orientée vers un « processus de partenariat interactif »
accordant aux collectivités et aux organisations autochtones le pouvoir de décision et les ressources
dont elles ont besoin pour agir et être efficaces.

Les programmes existants reposent trop souvent sur une connaissance et une compréhension
insuffisantes du problème et des lignes d’action ou des champs d’activités pouvant s’avérer efficaces.
Ils ne tiennent pas compte des effets durables que représentent les traumatismes intergénérationnels
provoqués par les interventions de l’État comme celle du régime des pensionnats qui a été conçue
dans le but de désorganiser, de perturber ou de réorienter la famille autochtone. Ils ne prennent pas
en considération le climat omniprésent du racisme qui contribue à la victimisation des Autochtones
par le biais de l’oppression intériorisée et de la violence à leur égard dont les non Autochtones sont
responsables. Ils n’intègrent pas des stratégies visant le rétablissement des structures et de la dynamique
communautaires, tout comme celui des familles et des collectivités, ni ne reconnaissent la très grande
diversité des cultures chez les Autochtones.

90

Partie III : Facteurs limitatifs et influences imposées de l’extérieur

De plus, les programmes et les services sont entravés par une insuffisance de fonds et il n’existe pas
une seule source de financement pour appuyer une approche globale, intégrée, visant à contrer le
vaste réseau de déterminants suscitant et entretenant les comportements de violence et d’abus dans
la collectivité. Pour intervenir dans le cadre d’initiatives de programmes restrictives, à court terme,
les efforts menés dans la collectivité sont constraints à adopter un mode réactionnel, axé sur la
réponse immédiate en situation de crise.

Finalement, certaines politiques générales actuelles et certaines méthodes bureaucratiques rendent
difficile pour le gouvernement la prestation d’appui nécessaire à la programmation communautaire
qui vise l’ensemble des déterminants de la violence familiale et de l’abus. Ces obstacles, associés à
l’absence de soutien pour développer une société civile en santé dans les collectivités autochtones,
ont restreint le développement soutenu, durable, de la capacité des collectivités autochtones qui
permetterait de faire face aux problèmes sociaux graves et de les éliminer.

2. La marginalisation des Autochtones dans la société en général – La marginalisation des Autochtones a
contribué à les placer dans une position vulnérable, les rendant susceptibles d’être affligés par tout
un ensemble de problèmes sociaux associés à la violence familiale et à l’abus : le chômage, la pauvreté,
l’abus des substances psychoactives, le niveau bas de scolarisation, des logements surpeuplés et
insalubres, le cycle intergénérationnel de la violence, des compétences parentales inadéquates, la
dévalorisation ou la dépréciation du rôle des femmes, l’effritement de la famille, le déplacement des
rôles des hommes et des femmes et la répartition du revenu entre les hommes et les femmes et
l’acceptation généralisée de la violence comme un phénomène « normal ». Les hommes tout comme
les femmes autochtones sont victimes de racisme et du manque de possibilité de développer toutes
leurs aptitudes et compétences et de s’épanouir totalement, mais en plus, les femmes autochtones
sont victimes de sexisme.

3. Les tendances nationales et mondiales dans la société et la culture de masse – Les valeurs et la dynamique
des collectivités autochtones sont érodées par l’évolution de la société mondiale qui prône
l’individualisme, favorise la consommation et la stratification sociale, ce qui contribue à supplanter
les cultures autochtones par une culture occidentale uniformisée grâce aux médias de grande diffusion.
La démarche de guérison et l’élaboration de programmes communautaires doivent être associées à
des efforts de reconstruction des nations et des institutions autochtones dans le but de donner aux
collectivités les moyens nécessaires pour assurer à leurs membres un état général de bien-être et de
santé.

Le prochain chapitre de ce document juxtapose les facteurs de limitation décrits précédemment, de
même que les conditions et la dynamique internes des collectivités autochtones (présentées à la partie
II) à un examen de ce qui se passe au pays, des innovations qui font avancer la situation et l’améliorent.
Cet examen permettra de dégager les leçons apprises, les embûches et les réussites qui ressortent de
l’analyse de la documentation et aussi et de celle des quinze programmes d’intervention en matière de
violence familiale et d’abus dans les collectivités autochtones au Canada.

91

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

Cette section analyse les constatations qui sont ressorties de notre exploration des quatorze programmes
communautaires ou régionaux établis sur l’ensemble du pays, ainsi que d’un programme « vedette »
venant des États-Unis, qui tentent de relever le défi posé par le problème de la violence familiale et de
l’abus chez les Autochtones. On présentera également les modes d’intervention couramment adoptés
par les services et les organisations en place à qui on fait généralement appel s’il y a signalement d’un cas
d’abus ou d’une situation de violence, notamment les services de police, les procureurs, les tribunaux et
les services sociaux. Cet examen des interventions courantes ouvrira la voie à la partie V qui fera état des
recommandations, des modèles et des stratégies qui visent l’ensemble des déterminants de la violence
familiale et de l’abus.

A. Examen des programmes communautaires et régionaux

Nous avons examiné treize programmes communautaires ou régionaux associés à la violence familiale et
à l’abus au moyen d’entretiens téléphoniques menés à l’aide d’une série de questions orientées (se reporter
à l’Appendice A). Nous avons aussi choisi deux programmes pour les besoins d’une étude plus approfondie
effectuée au moyen de visites sur place. Cet examen n’avait d’aucune façon pour but d’évaluer ces
programmes, mais il visait plutôt à acquérir une bonne connaissance et une compréhension approfondie
de l’étendue et de l’importance du travail accompli en identifiant : (1) les principaux groupes clients
ciblés pour la prestations des services, (2) la nature des services dispensés, (3) de quelle façon le programme
définit la nature de la violence familiale et de l’abus, (4) les buts du programme et ses principales
stratégies et (5) les difficultés rencontrées et les succès obtenus. Même si le budget du projet de recherche
dont les données recueillies sont rapportées dans ce document n’avait pas alloué une grande partie de
ressources à cet aspect du travail, les entretiens téléphoniques et en face à face que nous avons menés
auprès de nombreux intervenants de première ligne spécialisés qui oeuvrent dans ces programmes ont
permis de donner un visage humain à ce compte rendu de recherche, et ils ont énormément renforcé et
approfondi notre compréhension.

Les quinze programmes

Voici les treize programmes que nous avons étudiés :

Gignoo Transition House Inc.
PO Box 3385, Station B
Fredericton, NB E3A 5H2
Tél. :506-451-8217
Courriel gignoo@nbnet.nb.ca

Haida Gwaii Society for Community Peace
P.O. Box 811
Masset BC V0T 1M0
Tél. : 250-626-4666
Courriel Hgspeace@island.net

Nimkii-Naabawagan Family Crisis Shelter
c/o 236 Frontenac St.
Sault Ste. Marie, ON P6A 5K9
Tél. : 705-941-9054
Courriel bcombs.nimkii@shaw.ca

Wahbung Abinoonjiiag
Unit 11 254 Stella Walk
Winnipeg, MN R2W 2T3
Tél. : 204-925-4611
Courriel wahbung@mb.sympatico.ca

92

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

Xolhemet Society
P.O. Box 2025 Sardis Station Main
Chilliwack, BC V2R 1A5
Tél. : 604-824-0939
Courriel xolhemet@uniserve.com

Mending the Sacred Hoop
202 East Superior St.
Duluth, MN USA 55802
Courriel jnevilles@duluth-model.org

Temagami First Nation Healing and Wellness
Centre
General Delivery
Bear Island, ON P0H 1C0
Tél. : 705-237-8600
Courriel harel@onlink.net

Mi’kmaw Family Healing Program
P.O. Box 310
Waycobah, NS B0E 3M0
Courriel mscleaij@gov.ns.ca

Haven House Family Violence Resource Centre
B.P. 99
Listuguj, QC G0C 2R0
Tél. : 418-788-5544
Courriel havenhouse@globetrotter.net

Helping Spirit Lodge Society
3965 Dumfries St.
Vancouver, BC V5N 5R3
Tél. : 604-872-6649
Courriel helping_spirit@telus.net

Healing our Spirits Program
Fisher River Cree First Nation
P.O. Box 365
Koospatak, MN R0C 1S0
Tél. : 204-645-2750
Courriel nancy.fnhc@mts.net

Gonohkwasra Family Assault Support Services
Box 250 Gonohkwa Sra.
Ohsweken, ON N0A 1M0
Tél. : 519-445-4324

Waseya House
Maniwaki, QC
Tél. : 819-449-7425

Les deux programmes qui ont reçu notre visite sont :

Minwaashin Lodge
1105 Cadboro Rd.
Ottawa, ON K1J 7T8
Tél. : 613-748-8311
Courriel : c_troy@minlodge.com

Warriors Against Violence/
Change of Seasons
c/o 2425 Oxford St.,
Vancouver, BC V5K 1M7
Tél. : 604-255-3240

Nature et portée des programmes

Ce qui suit est un résumé des observations générales se rapportant à la portée et à la nature des programmes
que nous avons examinés :

1. la priorité de l’ensemble des programmes, sauf un, était d’assurer la sécurité des victimes de violence
familiale et d’abus (principalement des femmes et des enfants, même si une des maisons
d’hébergement ou refuges acceptait de donner asile à des hommes ayant besoin de fuir une relation
de violence);

93

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

2. la majorité des programmes offrait un abri de secours ou un refuge d’urgence, un processus de
guérison et d’habilitation au moyen de counselling et de soutien mutuel, des renvois à d’autres
services (comme un traitement pour les toxicomanies), des services de représentation, d’assistance
judiciaire, et d’autres recours/ressources pour traiter les problèmes de la période transitoire comme
le logement, des avis juridiques, l’emploi, les besoins médicaux, etc.;

3. presque tous les programmes ont souligné l’importance des enseignements culturels, l’apport des
Aînés et des démarches de guérison traditionnelles comme un fondement essentiel de leur travail;

4. beaucoup de ces programmes reconnaissaient le besoin de soutien à plus long terme pour les victimes
d’abus en leur dispensant des services comme une maison de transition ou foyer d’hébergement
transitoire, ou maison de seconde étape, de la formation en dynamique de la vie/apprentissage de
l’autonomie fonctionnelle et de la préparation à l’emploi, mais très peu disposent de ressources pour
offrir ces services;

5. théoriquement la plupart des ces programmes reconnaissent les besoins de guérison et d’apprentissage
des enfants et des adolescents qui ont été témoins des comportements violents de leurs parents, des
disputes entre leurs parents et qui ont été eux-mêmes les victimes de violence et d’abus. Cependant,
très peu de programmes dispensent un type quelconque de programmes spéciaux s’adressant à ces
enfants et à ces adolescents; la plupart s’en remettent aux autres prestataires de services vers qui ils
les dirigent, si, de fait, des thérapeutes spécialisés pour ce type de problème sont prêts à travailler
avec eux. En fait, même si les études sur la violence familiale et l’abus exposent de plus en plus
clairement les répercussions néfastes et dévastatrices sur les enfants témoins de violence familiale et
d’abus, très peu de modèles de traitement, de thérapies, permettant d’intervenir dans cette situation
ont été intégrés aux programmes que nous avons examinés;

6. ces programmes sont profondément conscients de la nécessité d’entrer en contact avec les collectivités
qu’ils desservent par le biais de campagnes de sensibilisation, de services de prévention, d’activités
de suivi pour les femmes et les enfants qui ont eu recours aux maisons d’hébergement pour femmes
battues, de groupes de soutien communautaires ainsi que d’autres activités destinées aux victimes et
aux agresseurs. Par contre, dans la réalité, la plupart des programmes de refuges manquent de fonds
et de personnel; de plus, ils peuvent ne pas être orientés pour mener à la fois une intervention
d’urgence et des activités de prévention et de sensibilisation. Une solution pour aller à la rencontre
de la collectivité que bien des refuges ont trouvé utile, pratique, c’est de travailler en étroite
collaboration avec d’autres prestataires de services, notamment avec les conseillers des programmes
de traitement pour les toxicomanies, les intervenants pour la santé mentale, les services de protection
de l’enfance, les services de police et les prestataires de soins de santé primaires. Une minorité de ces
programmes offrent de la formation et de la sensibilisation aux prestataires de première ligne
dispensant ces autres types de services;

7. l’objectif premier de cette collaboration interorganisationnelle vise en grande partie à dispenser des
services de qualité supérieure permettant de répondre aux besoins d’ordre mental, émotionnel,
physique et spirituel des familles en situation de crise. La nécessité d’agir pour transformer
l’environnement en éliminant les causes fondamentales de la violence familiale et de l’abus (se
reporter aux parties II et V de ce document) continue de dépasser le champ d’application d’une
grande partie des programmes autochtones qui tentent d’intervenir pour contrer la violence familiale
et l’abus;

8. la capacité de ces programmes d’avoir une incidence sur le plan de la politique générale [des pouvoirs
publics], tant dans leur collectivité d’origine qu’aux paliers provincial et fédéral, est relativement
réduite et ceux qui parviennent à exercer activement de l’influence sont en général des programmes

94

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

17 Il y a par contre une poignée de programmes innovateurs et engagés au Canada. Certains de ces efforts novateurs
sont entrepris dans des établissements correctionnels et dans des pavillons de ressourcement (centres de guérison) comme
Waseskun House au Québec et le Prince Albert Grand Council Spiritual Healing Lodge en Saskatchewan. D’autres initiatives
sont communautaires, entre autres Change of Seasons et Warriors Against Violence à Squamish et à Vancouver en Colombie-
Britannique. Ces programmes importants sont en fait des modèles en évolution, générant des connaissances et dispensant
en désespoir de cause des services nécessaires liés à la guérison et au traitement d’hommes agresseurs ayant commis des abus
et des actes de violence.

à l’échelle régionale. Même si certains programmes parmi ceux que nous avons inventoriés et analysés
bénéficient de l’appui des dirigeants politiques de la collectivité où ils sont dispensés, ce n’est pas
toujours le cas. En général, les programmes destinés à répondre aux besoins des victimes de violence
familiale et d’abus sont relativement isolés, situés à l’extérieur, en milieu protégé, (c’est parfois
nécessaire pour assurer la sécurité et la protection des victimes), mais également isolés de la
programmation de l’ensemble des services administratifs centraux de la bande et des centres
décisionnels de la collectivité. La mise sur pied de National Aboriginal Circle Against Family Violence
[trad. le Cercle national autochtone de lutte contre la violence familiale] est encourageante car elle
offre une solution pratique pour les programmes qui permet d’exercer des pressions auprès du
gouvernement et d’influencer les politiques gouvernementales;

9. ces programmes qui sont orientés vers le développement d’une bonne santé chez les personnes, les
familles et les collectivités, plutôt que seulement intervenir pour contrer les effets immédiats de la
violence, semblent avoir eu des incidences plus marquantes sur les normes et les valeurs de la
collectivité et avoir bénéficié d’un appui multipartite dans la collectivité;

10. la recherche et l’évaluation de programmes sont souvent oubliées dans la bousculade des interventions
d’urgence et la gestion journalière des programmes. En général, les programmes n’ont pas d’indicateurs
de succès bien définis sur lesquels ils peuvent s’appuyer pour poursuivre des activités de surveillance
et d’évaluation; peu de collectivités ont des données de base (de référence) solides permettant d’évaluer
les progrès;

11. seulement un des programmes examinés a centré ses efforts sur le traitement et la réponse aux
besoins de guérison des hommes, notamment des agresseurs, dans un cadre ambulatoire. Bon nombre
d’entre eux offraient des cercles et d’autres services limités destinés aux hommes, dont du counselling
individuel. De plus en plus, on est d’avis que les modèles adoptés généralement dans le but de
mieux comprendre les causes du comportement violent des hommes à l’égard des membres de leur
famille sont insuffisants pour expliquer ce qui s’avère un problème très complexe. Beaucoup de ces
programmes ont fait l’essai de programmes de maîtrise de la colère et des cercles pour hommes, mais
ils ont du mal à trouver une approche efficace pour leur collectivité. C’est pourquoi il est juste
d’affirmer que la majorité des programmes analysés n’ont pas encore réussi à intégrer des approches
globales leur permettant de mener une action auprès des hommes;17

12. le genre de financement dispensé par les initiatives du fédéral et du provincial a donné le cap aux
programmes communautaires de lutte contre la violence familiale et l’abus. Citons à titre d’exemple
le pourcentage très important des fonds alloués aux efforts d’intervention en matière de violence
familiale et d’abus qui ont été affectés dans le passé aux maisons d’hébergement pour femmes battues
et pour leurs enfants dans les collectivités. Bien que le développement et le recrutement du personnel
du réseau de centres établis dans l’ensemble du pays aient été une étape indispensable qui a permis
d’assurer la sécurité et de venir au secours des victimes de violence familiale et d’abus, ce n’est en soi

95

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

qu’une partie de l’approche holistique articulée autour de la guérison que les collectivités autochtones
et les dirigeants spécialisés du domaine revendiquent. Sans incitatifs financiers, ces autres dimensions
de la lutte contre la violence familiale et l’abus sont malheureusement lentes à démarrer.

Principales leçons apprises, réussites et barrières clés

Interrogés au sujet des principales leçons d’expérience qu’ils ont dégagées, de leurs réalisations et des
difficultés à surmonter, voici ce dont les programmes examinés nous ont fait part :

1. le financement continue d’être le principal problème à résoudre. En effet, assurer la coordination du
financement provenant des sources fédérales et provinciales s’avère une opération plus difficile qu’on
jugerait acceptable. De plus, les fonds affectés doivent être suffisants pour former le personnel et
leur offrir des conditions raisonnables (particulièrement en ce qui a trait aux services de relève);

2. il est essentiel de tenir des statistiques exactes et pertinentes. Comprendre de quelle façon on peut
établir des indicateurs de succès et d’efficacité et en faire rapport est encore une tâche difficile à
accomplir;

3. obtenir du chef et du conseil de bande un appui total contribue beaucoup à faire avancer la situation,
particulièrement s’il y a établissement de normes communautaires (une politique de tolérance zéro
en ce qui a trait à la violence familiale). Conserver dans le plan d’action (les grands objectifs) de la
bande, l’élimination de la violence familiale, particulièrement s’il y a de grandes initiatives de
développement économique qui entrent en ligne de compte, n’est pas facile;

4. d’un autre côté, les programmes doivent s’assurer qu’il n’y a absolument aucune intervention ou
ingérence politique dans leur fonctionnement. Par contre, la collectivité au complet doit considérer
le programme comme lui appartenant, et non avoir l’impression qu’il relève d’un groupe ou d’une
faction en particulier. Ce programme doit transcender les barrières de toutes sortes qui entraînent
des factions dans la collectivité;

5. il faut établir un plan d’activités quinquennal inspiré par une vision claire et positive, engager un
gestionnaire possédant les compétences et les aptitudes requises. De plus, il est essentiel d’avoir un
bon comptable;

6. les maisons de transition ne sont qu’une des composantes d’un programme intégré. Une intervention
à court terme peut faire plus de mal que de bien. En effet, on ne peut donner la chance à une
personne de s’ouvrir à de nouvelles perspectives et fermer la porte par la suite. On doit donc apporter
du soutien aux gens pendant une longue durée;

7. le personnel des maisons de transition a besoin d’avoir les compétences, la sagesse et le dévouement,
la sensibilité nécessaires pour réconforter les enfants, pour jouer avec eux et les aider à guérir leurs
blessures;

8. les Aînés sont ceux qui peuvent assurer la stabilité. Les grands-mères et les grands-pères peuvent
apporter le principal soutien spirituel et donner des conseils;

9. des programmes d’extension des services (de dépistage) et de sensibilisation de courte durée ont été
essayés dans certaines collectivités (notamment par le biais des écoles, des bulletins d’information,
de la radio communautaire, de panneaux d’information, de bibliothèques (de ressources);

10. un des défis les plus exigeants consiste à changer les normes et les croyances dans les collectivités,
faire en sorte que la violence ne soit plus considérée un comportement acceptable;

96

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

11. les programmes doivent continuer à écouter attentivement les gens de la collectivité, à rester sensibilisés
à ce que sont les besoins et les réalités et à ce qui fait vraiment avancer les choses. Pour y parvenir, il
faut que le programme soit flexible et proactif. Bon nombre de ces programmes ont avancé l’opinion
qu’il était plus important d’être flexible et d’être à l’écoute, sensibilisé, que d’être intégré (holistique);

12. que les clients et le personnel du programme entretiennent de bons rapports est aussi un aspect très
important. Un manuel établissant des politiques et des procédures claires constitue un outil
possiblement très utile pour réaliser cet objectif. Ce qui s’avère encore plus important, c’est de
recruter du personnel possédant une expérience de la vie pertinente, des personnes qui se vouent au
service des autres par amour et non parce qu’elles reçoivent un salaire. L’intégrité personnelle, la
compassion à l’égard des autres, la confiance et la bienveillance, l’empathie/la sollicitude envers
autrui, manifestées par tous les membres du personnel, y compris l’agent comptable, la réceptionniste
et les intervenants communautaires sont essentielles;

13. c’est tout un art que de parvenir à constituer un réseau solide. Il peut être particulièrement difficile
d’entrer en contact avec les institutions officielles de la collectivité comme la commission scolaire;

14. les petites collectivités isolées ont beaucoup de difficultés à trouver du personnel compétent, à
diriger les femmes et les enfants vers les services dont ils ont besoin et à créer un réel climat de
confiance rendant le programme crédible auprès de la collectivité.

Mot de la fin

Les programmes mentionnés précédemment que nous avons analysés ne permettent pas nécessairement
d’avoir un aperçu complet de toute la gamme d’interventions en matière de violence familiale et d’abus
dans les collectivités autochtones, mais ils constituent un échantillon représentatif. On peut conclure
que, dans le domaine particulier de la prestation de services de secours destinés aux femmes et aux
enfants qui sont victimes de violence familiale et d’abus, on a acquis beaucoup d’expériences valables.
Cette priorité a été fixée en grande partie en raison du besoin pressant d’assurer la sécurité des victimes,
mais également parce que les initiatives ciblées de l’appui gouvernemental en ont fait le centre des
préoccupations. Il n’en reste pas moins que ces programmes sont aux prises avec une insuffisance de
fonds et ils doivent livrer bataille tout particulièrement pour aller au-delà des mesures d’intervention
immédiate en situation de crise et pouvoir répondre à toute une gamme de besoins des victimes (et ceux
des enfants en particulier), établir des programmes de sensibilisation et de prévention efficaces dans les
collectivités, développer des programmes de guérison et de réadaptation efficaces pour les agresseurs,
contrer tout un ensemble de déterminants de la violence familiale dans les collectivités autochtones et
avoir une incidence sur les facteurs limitatifs provenant de l’extérieur des collectivités autochtones et
contribuant à la violence familiale et à l’abus.

B. Types d’interventions menées par les organisations et les services existant à l’extérieur des
collectivités autochtones

Cette section présente un résumé schématique des types d’interventions existants en matière de lutte
contre la violence familiale et l’abus, notamment les interventions des programmes de la justice, des
services sociaux et des services de santé qui sont mandatés pour desservir les collectivités autochtones ou
desservir des clients autochtones dans des milieux urbains. Ces observations sont d’ordre général. Il y a
beaucoup de variation dans l’ensemble du pays, en partie parce que les politiques sont légèrement
différentes, mais également en raison des relations historiques dans certaines régions entre les collectivités

97

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

18 Le programme du Cercle de guérison communautaire de Hollow Water, Manitoba, et le programme Biidaaban
de la Première Nation Mnjikaning en Ontario ainsi que le projet de la Bande Canim Lake sont trois exemples de programmes
de justice communautaires innovateurs qui s’attaquent aux problèmes de violence familiale.

autochtones et le gouvernement et du niveau particulier de sensibilité et d’engagement des prestataires
de services. Le but de cette section est de servir de fondement aux observations et aux recommandations
présentées dans la partie V du document qui visent l’amélioration à tous les échelons de la qualité des
services et des programmes en matière de lutte contre la violence familiale et l’abus dans les collectivités
autochtones.

Programmes et services de justice

1. Les dispositions de mesures législatives comme le projet de loi C-41 ont donné la possibilité aux
collectivités autochtones de travailler en association avec la police et les tribunaux pour réorganiser
les programmes de justice dans le but d’y incorporer des comités de justice applicable aux Autochtones,
des conseils de détermination de la peine, des programmes de déjudiciarisation, des programmes de
mesures de rechange, des programmes de guérison à caractère culturel dans les établissements
correctionnels, un réseau de centres de guérison ou de pavillons de ressourcement qui font fonction
d’établissements de réintégration (de mise en liberté anticipée) des délinquants autochtones et
d’établissements pour les besoins des forces policières tribales.

2. Ces collectivités ayant établi des comités de justice actifs et ayant élaboré des protocoles efficaces en
collaboration avec la police et les tribunaux dans le but d’implanter ces types de mesures cités
précédemment ont permis de faire de grands progrès concernant la réforme des services de justice
en fonction des valeurs et des croyances autochtones et l’établissement de services communautaires
ou régionaux efficaces gérés par les Autochtones.18

3. L’établissement de mesures de justice alternative systématiques et efficaces s’avère toutefois encore
très rare au pays. Il y a des barrières importantes qui entravent les progrès à cet égard. Citons à titre
d’exemple la majeure partie des ressources financières et humaines investies pour les besoins du
système de justice qui sont encore bloquées dans les programmes généraux, alors que les initiatives
de justice applicables aux Autochtones réussissent presque toujours à subsister grâce à des fonds
alloués à court terme provenant de projets pilotes précaires et nécessitant d’être rassemblés compte
tenu du fait qu’ils émanent de sources diverses. Ces programmes de justice applicables aux Autochtones
éprouvent des difficultés au départ car ils se voient obligés d’établir en premier lieu des assises
solides en ce qui a trait à une bonne connaissance et à une bonne compréhension des réalités, des
valeurs et des ressources de la collectivité autochtone concernée; d’établir des relations de confiance
et de respect; et de mettre au point des pratiques et de protocoles mutuellement acceptables dans le
cas où du personnel occupant des postes clés (des juges, des procureurs de la Couronne, des avocats
de la défense, des agents de police et des agents de probation) est redistribué et réassigné à leur
région. En fait, ce que ce virage implique, c’est que la mise en application du projet de loi C-41 est
tributaire des personnalités particulières occupant divers postes clés. Il semble n’y avoir que très peu
de renforcement ou de mémoire institutionnel et cette situation continue de réduire à néant les
efforts de la collectivité autochtone visant à mettre en oeuvre des programmes efficaces de justice
applicable aux Autochtones.

98

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

Il semble également qu’il y ait peu d’incitatifs au sein du système judiciaire pour les fonctionnaires afin
de les encourager à accepter le défi à la fois exigeant et stimulant d’aider les collectivités autochtones à
instituer des modalités de justice alternative qui sont maintenant à leur portée. Le maintien de l’ordre et
les autres programmes de justice sont aussi aux prises avec une insuffisance de fonds et, même dans le
cas où on est disposé à entreprendre de telles initiatives, les ressources humaines font défaut et les
personnes en place ne peuvent donc pas assumer la responsabilité d’approches conçues spécialement
pour la collectivité qui nécessiteraient beaucoup plus de temps que l’approche descendante (en cascade)
en matière de gestion de la justice.

De plus, il existe une méfiance séculaire importante entre le système judiciaire et les collectivités
autochtones et il faudra donc adopter de nouvelles approches, faire preuve de collaboration et prendre
patience afin de surmonter cette méfiance. Les tribunaux et les services de police ou le système de
maintien de l’ordre devront apporter un appui susbtantiel pour démontrer leur engagement à l’égard du
traitement avec respect des victimes de violence familiale et d’abus. Les collectivités autochtones ont
aussi besoin d’appui pour réaliser leur vision et leurs aspirations visant le remaniement des systèmes de
justice applicable aux Autochtones fondés sur les principes de justice réparatrice étant donné qu’il n’existe
que très peu de modèles concrets ou accessibles qui peuvent les inspirer.

Dans la partie V du document, on trouvera des recommandations et des observations plus spécifiques
concernant ces démarches qui peuvent être entreprises par les collectivités autochtones, les tribunaux et
la police dans le but d’établir des systèmes et des programmes de justice efficaces, particulièrement ceux
qui ont une incidence sur la violence familiale et l’abus.

Services d’aide sociale et de santé mentale

1. Tout comme le système de justice, les services sous l’égide gouvernementale en matière d’aide sociale
et de santé ont fait des efforts pour s’adapter davantage aux différences culturelles et répondre plus
efficacement aux besoins des clients autochtones. En effet, l’agent de liaison autochtone et l’agent
chargé de cas sont capables d’offrir des services plus adaptés culturellement et ils peuvent consacrer
plus d’efforts pour influer sur les conventions, les principes et les méthodes de leur organisation afin
que celle-ci soit plus à l’écoute de ses clients autochtones. De plus, un nombre croissant d’organisations
autochtones non gouvernementales dans les centres urbains ont mis sur pied des programmes
innovateurs pour remédier aux lacunes dans les services offerts par les ministères et les organismes
réguliers du gouvernement et pour offrir des options plus adaptées aux différences culturelles.

2. La gestion de la protection assurée aux enfants provenant d’une famille où il y a de la violence et
d’autres types d’abus s’avère toujours problématique. Trop souvent, les victimes de violence doivent
quitter leur maison et, dans bien des cas, leur collectivité pour assurer leur sécurité. Les collectivités
autochtones rapportent que les enfants placés dans des familles d’accueil à l’extérieur des réserves
sont portés à perdre leur langue, leur culture, leur sentiment d’identité et leur sentiment
d’appartenance. Cette situation entraîne chez les jeunes l’aliénation à l’égard de leur famille et de
leur collectivité et ils reviennent en ayant de très grandes difficultés d’adaptation au milieu; ils
peuvent apporter avec eux des problèmes d’abus d’alcool et de drogues, d’affiliation à des gangs et
de comportements violents. La perpétuation de la marginalisation des Autochtones dans le contexte

99

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

de la société dominante a des répercussions majeures sur les jeunes gens par suite de leurs expériences
dans le milieu scolaire, dans le marché du travail, dans les interactions avec des pairs et par suite des
messages implicites dans les médias de masse.

3. Les mesures d’assistance sociale s’adressant aux femmes, même à celles ayant des enfants, qui laissent
une situation de violence ne sont pas suffisantes pour permettre à ces femmes de se réinstaller et de
subvenir à leurs besoins essentiels. Les femmes se retrouvent donc prises au piège de la pauvreté,
sans ressources pour obtenir du counselling et d’autres mesures de soutien dont elles auraient besoin
ou pour améliorer leurs conditions de vie en acquérant un niveau d’études plus élevé, plus de
formation.

4. Les services de santé, de santé mentale et d’aide sociale sont fragmentés, obligeant les personnes à
interagir avec de nombreuses organisations différentes, chacune d’entre elles appliquant ses propres
critères et sa gamme de services limités. Les victimes finissent par être démoralisées, déconcertées et
frustrées alors qu’elles tentent dans un dédale de départements et d’organismes de négocier pour
obtenir l’aide financière, juridique et psychologique dont elles ont besoin. Ces efforts sont bien sûr
particulièrement difficiles à faire dans le cas de personnes déjà traumatisées par la violence ou l’abus
dont elles ont été victimes. De plus, des lacunes graves découlent de cette situation, des lacunes
entre les besoins des clients et les services offerts.

5. Beaucoup de services, particulièrement ceux dans les centres urbains, sont inadaptés sur le plan
culturel aux victimes autochtones et minent encore plus leur sentiment de valeur et de compétence
personnelles.

6. Beaucoup de petites collectivités n’ont en réalité aucun service à offrir aux victimes d’abus et n’ont
aucun moyen d’assurer leur sécurité. De plus, elles ont très peu à offrir aux agresseurs. Dans ces cas-
là, les Autochtones sont obligés de se diriger vers les grands centres pour obtenir de l’aide, se trouvant
à ce moment-là éloignés des membres de leur famille et de leurs amis et n’ayant pratiquement aucun
réseau de soutien.

Observations finales

Cet examen sommaire des types d’intervention actuels en matière de violence familiale et d’abus assurés
par les services de justice et des services sociaux, ainsi que par les programmes de santé, ne visait pas à
être exhaustif, mais plutôt à relever les questions fréquemment soulevées par les membres, les dirigeants
et les prestataires de services des collectivités autochtones. Quoique certains progrès aient été faits en ce
qui a trait à l’établissement d’organisations et de programmes qui correspondent davantage aux réalités
des Autochtones et répondent mieux à leurs besoins, des barrières importantes émanant des collectivités
autochtones elles-mêmes, mais aussi des politiques et des méthodes appliquées par le gouvernement,
entravent encore l’avancement, l’amélioration de la situation. Comme nous l’avons mentionné
précédemment, la partie V de ce document présente les stratégies recommandées pour surmonter ces
barrières.

100

Partie IV : Examen de la situation des interventions en matière de lutte contre la
violence familiale et l’abus chez les Autochtones

Sommaire du chapitre

Ce chapitre avait pour objet l’examen de la situation concernant les interventions en matière de lutte
contre la violence familiale et l’abus chez les Autochtones en passant en revue la nature et la portée des
quinze programmes communautaires ou régionaux, de même qu’en dégageant les leçons tirées des
nombreuses années d’expérience acquise dans le fonctionnement des maisons de transition, du
counselling, des renvois et d’autres types de soutien accordé aux femmes et aux enfants aux prises avec
une situation de violence et à la recherche d’un refuge. Quelques-uns de ces programmes entretiennent
des relations publiques et mènent des activités d’extension/d’action communautaire dans les collectivités
locales. Bon nombre d’entre eux priorisent les activités d’action directe, les services de guérison et de
réadaptation s’adressant aux auteurs d’actes de violence, et bien des maisons d’hébergement ou maisons
de refuge appuient des groupes de guérison et de soutien pour les hommes. Des services de lutte contre
la violence familiale et l’abus offerts par le biais des services de justice, des services sociaux et des
organisations en santé mentale ont été sommairement présentés; nous avons particulièrement traité des
difficultés qu’ils ont à trouver des modes de fonctionnement culturellement significatifs, adaptés aux
réalités culturelles et aux conditions de vie des collectivités autochtones.

Une des principales conclusions qu’on peut tirer de cet examen, c’est que les types de programmes
existants sont déterminés par le type de financement pouvant être obtenu. Ce qu’il faut, c’est un
changement de paradigme en ce qui concerne le financement de la lutte contre la violence familiale et
l’abus chez les Autochtones. En effet, c’est ni plus ni moins un changement profond d’orientation qui
habilitera les collectivités autochtones à relever l’ensemble des défis, à surmonter les barrières
interdépendantes, pour que cette tragédie humaine émergente, présentement en incubation au sein des
familles autochtones où règne la violence, puisse être évitée.

101

Partie V : Un cadre pour une stratégie d’intervention

En s’appuyant sur la recension des études se rapportant au sujet et également sur les entretiens que nous
avons menés pour la préparation de ce rapport auprès des prestataires de services de traitement des
séquelles de la violence familiale et de l’abus dans les collectivités sélectionnées, nous proposons un
cadre général d’intervention ayant pour objet de réduire et, ultérieurement, d’éliminer la violence familiale
et l’abus très répandus dans les collectivités autochtones. Pour certains, cette tâche peut s’avérer un
objectif impossible à réaliser. En s’inspirant de ce qu’on a déjà appris au sujet de la résilience des collectivités
autochtones au Canada et de leur capacité dirigée vers une transformation de leur société (par exemple,
en se reportant à Bopp, Bopp et Lane, 1998) et de ce qu’on connaît maintenant de la nature dévastatrice
et évolutive des comportements de violence et d’abus et de leurs répercussions sur les systèmes familial
et communautaire, on peut conclure que les Autochtones n’ont pas d’autre choix que celui de concentrer
l’ensemble de leurs capacités et de leurs ressources sur une campagne globale, intégrée, visant à faire
cesser ce cycle de la violence et de l’abus, à freiner la continuation transgénérationnelle des comportements
violents et à éliminer les racines de la violence. Nous présentons les quatre catégories d’intervention
suivantes :

1. établir un réseau ou un système d’intervention communautaire adéquat;
2. supprimer les causes fondamentales ou les racines du problème;
3. transformer les systèmes de la famille et de la communauté qui favorisent et perpétuent la violence

et l’abus;
4. établir des structures d’entraide, des réseaux de soutien et de services axés sur la démarche de guérison

et de développement communautaires à long terme.

La figure 2 illustre les quatre catégories d’intervention qui sont interdépendantes :

Figure 2 - Un cadre d’intervention

Stratégie d’intervention
en matière de violence

familiale et d’abus
chez les Autochtones

Établir un réseau axé sur
la guérison et le développement

communautaires
à long terme

Supprimer les causes
fondamentales

Établir un réseau
d’intervention communautaire

adéquat

Transformer les systèmes de
la famille et de la collectivité

102

Partie V : Un cadre pour une stratégie d’intervention

A. Établissement d’un système d’intervention communautaire adéquat

Voici de quelle façon l’Aîné dakota, Phil Lane Sr., a décrit le problème de l’intervention communautaire:

[TRADUCTION] Si quelqu’un courait dans la communauté en ayant un fusil à la main,
blessant et tuant les gens, il y aurait deux choses qu’il faudrait faire. Quelqu’un devrait
s’affairer à prendre soin des blessés et à enterrer les morts. Mais il faudrait aussi qu’il y ait
quelqu’un qui s’empare du fusil. Qu’est-ce que vous feriez?

Le problème consistant à établir un système d’intervention communautaire satisfaisant en matière de
violence familiale et d’abus est bien illustré par l’exemple que cet Aîné aimé de tous a donné. Des
collectivités entières sont maintenant caractérisées par la violence familiale et l’abus. En effet, dans bien
des collectivités, il ne se passe pas une seule journée sans que des femmes soient battues et que des
enfants se cachent terrorisés, témoins de situations de violence, ou sont en état constant d’alerte et de
crainte, en attente du prochain épisode de violence. Comme la fumée qui indique un feu de forêt à
proximité, on peut presque toujours détecter si on prête suffisamment attention à certains signes l’existence
d’actes de violence et d’abus. En voici les manifestations les plus courantes :

• des femmes et des enfants portant des marques de contusions ou d’ecchymoses inexpliquées et
d’autres blessures, visibles en public ou lors de consultations médicales;

• ces mêmes victimes ont généralement peur de raconter quoi que ce soit qui pourrait expliquer ce
qui leur arrive;

• les enfants peuvent être retirés d’une école et placés dans une autre si l’enseignant commence à
surveiller de trop près ou si les enfants commencent à faire assez confiance aux enseignants et au
personnel de l’école pour commencer à se confier;

• les auteurs d’agression, d’actes de violence, sont généralement connus par leurs pairs depuis leur
enfance. Dans des situations où des personnes ayant ce problème subissent plus de stress que
d’habitude ou dans le cas où elles commencent à boire avec excès, à consommer de la drogue, il y a
possibilité qu’elles aient un comportement violent, commettent des abus dans leur famille;

• des femmes, des enfants, des adolescents ou d’autres membres de la famille peuvent manifester des
symptômes de stress post-traumatique, comme une soudaine méfiance, la perte du sentiment
d’autonomie et de maîtrise des événements, un manque d’initiative et de compétence; ils peuvent
aussi manifester des signes classiques comme l’hyper-vigilance (réaction de surprise/sursaut,
cauchemars), l’intrusion (rappel d’images éclair, cauchemars, hallucinations, accablement causé par
des sentiments de détresse, des pensées sombres) ou des accès de colère et de rage non provoqués,
ainsi que le rétrécissement global (parfois désigné comme la « dissociation » dans le cas où une
personne réagit à la douleur causée par un traumatisme constant en s’isolant dans le fantasme ou par
une insensibilisation/une léthargie volontaire ou simplement par la négation ou le refus de la réalité
en faisant semblant que tout est normal);

• plus indirectement quelqu’un peut surveiller en s’inspirant de la liste des facteurs présentés dans la
partie II de ce rapport portant sur les déterminants communautaires comme la fréquence élevée de
consommation excessive d’alcool et de drogues et d’autres indications comme le peu de bien-être
dans la communauté, le faible niveau d’intervention en matière de violence familiale et le peu
d’intérêt manifesté par les dirigeants des programmes et ceux de la collectivité, ainsi que l’existence
ou l’absence de conséquences imputées aux auteurs connus d’agression, d’actes de violence.

103

Partie V : Un cadre pour une stratégie d’intervention

Premières étapes

Commençons par l’hypothèse qu’un groupe central important composé de membres de la collectivité et
de responsables de programmes dans une collectivité autochtone décide de mettre sur pied un réseau
d’intervention efficace et méthodique spécialement conçu pour agir en cas de crise liée à la violence
familiale et à l’abus, une problématique qui a des incidences sur leur communauté depuis des années.

En s’appuyant sur l’expérience de la Première Nation de Hollow Water (Manitoba), de la Première
Nation d’Esketemc (Alkali Lake, Colombie-Britannique), de la Première Nation Mnjikaning (Rama,
Ontario), de la Première Nation d’Eskasoni (Cap-Breton, Nouvelle-Écosse), de la Première Nation de
Squamish (près de Vancouver), de la Première Nation de Nuxalk (Bella Coola, Colombie-Britannique)
et de nombreuses autres collectivités, voici les étapes qui pourraient être suivies :

1. former une équipe d’intervention communautaire;
2. dispenser de la formation à l’équipe et assurer son développement/perfectionnement;
3. élaborer un plan d’intervention globale, intégrée;
4. mener une consultation auprès de la communauté et susciter son engagement/sa participation.

1. Formation d’une équipe d’intervention communautaire

Dans le but d’intervenir efficacement dans un cas de signalement de violence familiale et d’abus, les
considérations suivantes sont essentielles :

a) l’incident en soi n’est pas le problème. Ce n’est que la manifestation du problème réel. En effet, il
s’agit plutôt d’un schème de comportements ayant des racines beaucoup plus profondes et graves
issues d’un cycle intergénérationnel de traumatismes, de violence et d’abus, auquel est associé un
agresseur qui exerce sa domination sur des personnes plus faibles, plus vulnérables (ordinairement
une femme et des enfants), mais qui est lui-même un grand blessé et a besoin de suivre une démarche
de rétablissement, de guérison;

b) ni l’incident, ni le cycle dont ce comportement découle, ne se limitent à un seul ménage ou même
à une seule génération, Il est probable que les comportements de violence et d’abus se sont transmis
pendant au moins plusieurs générations de membres d’une même famille eux-mêmes maltraités,
abusés, traumatisés;

c) des enfants vivant dans des familles où il y a de la violence sont presque toujours très perturbés et ils
ont besoin de rétablissement, d’une démarche de guérison généralement liée à des symptômes du
stress post-traumatique;

d) la loi a été enfreinte et, par conséquent, la détermination des membres de la collectivité de briser le
cycle de la violence et de l’abus peut se jumeler à l’autorité de la compétence législative;

e) la méthode appliquée par le système de justice canadien auprès des Autochtones vise plutôt à punir
une ou plus d’une personne(s), non à prôner la guérison d’un réseau de relations. Les intervenants
spécialistes non autochtones sont portés à considérer le problème comme un comportement individuel
(et bien sûr c’est le cas), mais ils ne tiennent pas compte des dimensions de la continuité
transgénérationnelle et de l’aspect communautaire du problème. Dans cette optique, les victimes
sont en général de nouveau victimisées; les victimes directes et les victimes indirectes n’obtiennent
que très peu, lorsqu’il y en a, de considération et de soins. En effet, la guérison n’est pas un paradigme

104

Partie V : Un cadre pour une stratégie d’intervention

directeur du système juridique de la société dominante; cependant, certaines collectivités autochtones
comme Hollow Water ont été en mesure d’établir de nouvelles relations fondées sur la collaboration
avec le système judiciaire, amenant la collectivité, la police, les tribunaux et d’autres organisations
d’aide à joindre leurs efforts pour adopter, implanter des mesures axées sur la guérison et la
réconciliation communautaires.

En tenant compte de ces considérations, l’équipe d’intervention communautaire peut être formée. La
composition de cette équipe et la définition précise du rôle à lui attribuer varieront beaucoup en fonction
des circonstances et des conditions particulières, mais il y a tout de même certains éléments fondamentaux
qui doivent d’une façon ou d’une autre être visés. Les voici :

• protection des victimes et des victimes potentielles, notamment les enfants témoins de la violence et
de l’abus ou vivant dans un état de peur constante;

• confrontation et arrêt/confinement des agresseurs (afin d’empêcher que d’autres abus ne soient
commis);

• élaboration et gestion d’un plan de guérison et de réadaptation s’adressant aux auteurs d’agression,
d’actes de violence, qui comprend des mesures thérapeutiques adéquates et l’accès à de l’éducation,
de même qu’un système rigoureux de surveillance et d’encadrement pour prévenir la récidive;

• maison de refuge ou d’hébergement (c.-à-d. assurer la sécurité), démarche de guérison et soutien à
long terme s’adressant aux victimes, y compris les victimes indirectes;

• démarche de guérison et possibilités offertes de formation/éducation pour les membres de la famille
élargie;

• réconciliation familiale et ressourcement.

Ces interventions d’urgence et ces mesures correctrices appliquées aux problèmes sont en fait l’équivalent
de ce qu’implique l’analogie de Phil Lane « retaper les blessés et enterrer les morts ». En effet, il y a une
intervention à faire en situation de crise, mais ces ripostes ne contribuent pas à éliminer bon nombre de
causes fondamentales ou de facteurs favorables à la continuation ou même à l’accroissement de la violence
et de l’abus. Il faut donc un autre niveau de mesures à prendre, « pour s’emparer du fusil », comme
l’Aîné l’a indiqué :

• l’établissement d’un système de dépistage et d’intervention précoce est essentiel. Comme dans le cas
de nombreuses maladies évolutives, il vaut mieux déceler tôt les signes de violence familiale et
d’abus, même s’il n’y avait pas d’autre raison que celle d’atténuer le traumatisme infligé aux victimes.
Les travaux de recherche, les études et les observations portant sur les collectivités autochtones
démontrent qu’il y a en général une escalade de la gravité de la problématique (Herman, 1997;
Kiyoshk, 2001). L’équipe d’intervention communautaire pourrait établir un système de dépistage
précoce de la violence familiale et un protocole d’intervention. Ce protocole devrait préciser qui
effectuerait les interventions, quelles étapes l’équipe suivrait et quels résultats obtenus grâce à ce
processus et quelles observations devraient être consignées. Des interventions préventives ou initiales
seraient intégrées aux démarches des conseillers en santé mentale, des conseillers/intervenants préposés
à la protection de la jeunesse et à celles des autres conseillers, de sorte que tous les services
communautaires seraient coordonnés dans leur prestation d’aide/de soutien auprès d’une famille en
particulier.

105

Partie V : Un cadre pour une stratégie d’intervention

• Il est important d’intégrer l’initiative communautaire de lutte contre la violence familiale à un
mouvement de guérison communautaire plus large et de l’associer aux efforts continus de lutte
contre des problèmes sociaux, notamment la toxicomanie et les dépendances, les effets
intergénérationnels découlant de l’expérience des pensionnats, l’abus sexuel, la prévention du suicide
et le développement des jeunes. Cette étape nécessite l’engagement, la participation et l’aide des
autres programmes et initiatives en matière de guérison pour obtenir la mise à contribution de leurs
ressources humaines et des partenariats communautaires afin de consolider l’initiative de lutte contre
la violence familiale et l’abus. Étant donné que tous les principaux thèmes autour desquels s’articule
la démarche de guérison sont issus de causes et de traumatismes apparentés, interreliés, l’adoption
d’une approche coopérative ne peut que renforcer les efforts de tout un chacun.

• Au-delà de la guérison, il faut une démarche de développement communautaire afin de transformer
les relations entre les membres de la collectivité, transformer les modes d’interaction et les conditions
socioéconomiques qui perpétuent, appuient et entretiennent les comportements actuels de violence
familiale et d’abus.

• Pour changer les systèmes de la collectivité, il faut que la façon de penser et les normes
comportementales des membres de la communauté changent. Pour y parvenir, il faudra une campagne
d’information et de persuasion à l’intention du public qui devra être systématique, bien conçue et
assez longue.

Les dix éléments d’un système d’intervention efficace en matière de violence familiale et d’abus chez les
Autochtones énumérés précédemment peuvent être considérés comme des éléments mutuellement
complémentaires d’un même système tel que le démontre la représentation qui suit (figure 3) :

La composition de l’équipe d’intervention communautaire

Selon le modèle de Hollow Water, la composition de l’équipe dont font partie les représentants
d’organisations comme la santé mentale, la protection de l’enfance et les services de police, est élargie
pour inclure un thérapeute spécialement formé pour venir en aide aux victimes de violence et d’abus et
aux personnes affligées par des symptômes de stress post-traumatique, des représentants du chef et du
conseil de bande, des Aînés et des bénévoles clés de la collectivité. Vu la grande diversité de problèmes
qui doivent être traités au moment d’un signalement (ce qui constitue le moment de la révélation qu’un
abus a pu avoir été commis), cette équipe a besoin de l’appui d’un grand nombre de personnes pouvant
exercer un éventail de fonctions.

Dans bien des collectivités plus petites, une poignée de personnes ressources sont obligées de porter tout
le fardeau de l’intervention au moment d’une situation de crise dans la collectivité. Presque toujours on
aboutit à de l’épuisement professionnel et à la détérioration, à la rupture des services. La seule façon
qu’une approche globale, intégrée, ait des chances de réussir, c’est de faire appel à un cercle de bénévoles
de la collectivité qui peuvent également participer aux activités de l’équipe, de les mobiliser et de les
former. De cette façon, alors qu’une seule intervention peut exiger la contribution de huit à dix personnes
pendant les premiers jours, d’autres personnes aussi formées à oeuvrer dans le cadre de l’intervention
peuvent les relayer.

106

Partie V : Un cadre pour une stratégie d’intervention

Figure 3 – Établissement d’un système d’intervention communautaire adéquat

Dépistage et
intervention

précoces Programme
d’éducation axé sur la

prévention et les
relations publiques

Maisons d’hébergement
et refuges d’urgence

Intégration des
initiatives en matière de
violence familiale aux

efforts globaux de guérison
et de développement

communautaires

Protection des
victimes et d’autres

l’ayant été

 Surveillance et
encadrement des familles
ayant des comportements

violents

Confrontation et
confinement des

agresseurs

Démarche de
guérison et de

ressourcement pour la
famille élargie

récréation

Démarche de guérison
et de traitement

Système
d’intervention

2. Formation et perfectionnement de l’équipe

Une fois l’équipe d’intervention communautaire formée, il est important que les membres de cette
équipe passent par une démarche de formation et suivent ensemble un cours de consolidation d’un
groupe/d’une équipe. Cette formation devrait traiter des aspects suivants :

a) démarche de guérison personnelle axée sur le traitement de traumatismes et d’abus que les membres
de l’équipe ont eux-mêmes subis;

b) établissement de relations entre les membres de l’équipe, formation d’un réseau de soutien mutuel
ou d’entraide;

107

Partie V : Un cadre pour une stratégie d’intervention

c) acquisition de connaissances au sujet des pensionnats, de la violence familiale, de l’abus physique et
sexuel, des dépendances (toxicomanies) et d’autres problématiques fondamentales touchant la
démarche de guérison des Autochtones et également la nature du processus de guérison, ainsi que
tout un éventail de stratégies et de modèles liés à la guérison;

d) acquisition de connaissances sur les fondements culturels de la collectivité que l’équipe desservira et
communication entre les membres de l’équipe et les principaux animateurs ou guides culturels;

e) familiarisation avec les notions de base et les compétences fondamentales en matière de développement
communautaire (comme la facilitation et la recherche documentaire) visant à faire participer, à
mobiliser les membres de la collectivité à titre d’alliés et de partenaires;

f) familiarisation avec la gamme de modèles et d’options que les collectivités autochtones ont développés
en matière de guérison et, de façon plus particulière, en matière de violence familiale et d’abus.

Il y a deux phases distinctes en ce qui a trait à la formation et au perfectionnement de l’équipe. La
première consiste en ce qui peut être désigné comme la « phase préparatoire de l’équipe », pouvant être
effectuée grâce à une série d’ateliers, séances d’information et de lectures complémentaires (période
d’environ six mois). Une fois que l’objectif général est atteint et que l’équipe commence à effectuer ses
fonctions initiales (commençant par mener un processus de consultation communautaire et par élaborer
des protocoles et des ententes/des conventions avec tous les principaux intervenants), un deuxième type
de formation et d’appui technique peut être nécessaire, dispensé sous forme de mentorat et d’assistance
professionnelle visant à aider l’équipe à concrétiser ce qui a été acquis à la phase un. Cette seconde phase
est beaucoup plus difficile que la première et elle peut se prolonger jusqu’à huit à douze mois (ou parfois
sur une plus longue période).

3. Élaboration d’un plan d’intervention global, intégré

Conception d’un protocole d’intervention convenu

Suivant le modèle proposé, la principale stratégie comprend les étapes présentées ci-après. Même si ces
jalons peuvent être facilement énumérés, il reste que le processus comme tel ne peut réussir que s’il y a
un accord négocié et convenu entre les autorités communautaires (généralement le chef et les membres du
conseil de bande), la police, le bureau des procureurs, les juges, les services de protection de l’enfance et
d’autres acteurs ou intervenants pertinents; un protocole précisant de quelle façon le processus
d’intervention devra se dérouler, décrivant les rôles/fonctions des principaux intervenants et toutes les
étapes que l’équipe devra entreprendre pour satisfaire aux exigences juridiques qui régiront l’ensemble
du protocole. Voici les étapes à suivre :

a) l’abus est signalé;
b) une partie de l’équipe rencontre les victimes; elle dresse aussi clairement que possible un tableau de

la situation, notamment la nature et la portée de l’abus qui a été commis, évalue le risque que court
la victime de subir d’autres abus, le besoin de refuge, de guérison et d’appui additionnel (de l’argent,
un moyen de transport, un logement sûr, du counselling, etc.). Cette démarche doit être effectuée de
façon à respecter les règlements concernant l’obtention de preuves médico-légales;

c) une autre partie de l’équipe rencontre le présumé agresseur et le confronte avec la description du
comportement violent obtenue auprès de la victime et des autres témoins, explique à l’accusé qu’il
sera probablement inculpé, ainsi que les décisions qu’on lui demandera de prendre (c.-à-d. celle de

108

Partie V : Un cadre pour une stratégie d’intervention

coopérer pleinement avec le programme de guérison communautaire ou de faire face aux conséquences
juridiques prévues par la loi). On demande à l’agresseur mis en accusation d’admettre sa culpabilité
concernant les actes de violence ou d’abus commis (l’ensemble des comportements violents et non
pas seulement l’incident signalé) et on lui recommande de considérer la démarche de guérison
comme option. On indique à l’accusé qu’il peut compter sur le soutien et la compassion, la sympathie,
des membres de l’équipe; on l’encourage à rompre avec le passé et à saisir cette possibilité offerte de
changer. Ces rencontres doivent également respecter les règlements concernant l’obtention de preuves
médico-légales;

d) le cas échéant, l’agresseur est inculpé;
e) au tribunal, le juge prend connaissance des recommandations de l’équipe. Si l’agresseur est disposé

à coopérer pleinement avec le processus de guérison, une demande d’évaluation psychologique et
d’expertise/analyse judiciaire est faite;

f) à la réception du rapport d’évaluation et en tenant compte des recommandations de l’équipe
d’intervention communautaire, le tribunal peut rendre jugement, ordonner que l’accusé soit
emprisonné ou qu’il participe au programme de guérison;

g) le programme de guérison est un processus rigoureux et de longue durée qui peut s’étendre sur une
période de trois à cinq ans et il requiert que l’agresseur collabore étroitement avec l’équipe de guérison
communautaire en passant par plusieurs phases et étapes.19

Il s’agit essentiellement d’un programme de déjudiciarisation selon lequel le tribunal coopère avec la
collectivité pour permettre une « mesure de rechange ». Toutefois, une mesure de cet ordre ne peut
seulement réussir que s’il y a un programme communautaire en marche et ayant la capacité nécessaire
vers lequel ces agresseurs peuvent être dirigés.20

Établissement d’un programme de justice alternative visant la guérison et la réconciliation communautaires

Il y a beaucoup d’exemples de ce qu’un programme pourrait inclure (en tout ou en partie). Mentionnons
quelques exemples, notamment le Minwaashin Lodge (Ottawa), le Programme CHCH (Hollow Water),
Changing Seasons et Warriors against Violence (la Nation Squamish et Vancouver), le Mi’kmaw Family
and Community Support Services (Réserve d’Eskasoni, Nouvelle-Écosse) pour n’en citer que quelques-
uns.

À tout le moins, voici ce dont des programmes de guérison s’efforçant de lutter contre la violence
familiale doivent traiter :

a) les besoins de guérison des agresseurs, de leur famille d’origine, des besoins liés à leurs antécédents
de mauvais traitements/d’abus; des traumatismes antérieurs et des réactions provenant d’un état de
stress post-traumatique; des comportements de violence et d’abus, de dépendances et d’autres

19 Se reporter à Couture (2001:91) pour obtenir un sommaire de la démarche appliquée par Hollow Water comprenant
treize étapes.

20 Pour obtenir un examen/échange de vue complet sur ce qu’exigent l’organisation et la mise sur pied d’une équipe
d’intervention en matière de violence sexuelle pour des collectivités autochtones, modélisée en partie à partir de l’expérience
du programme de Hollow Water, reportez-vous à Bopp et Bopp (1997).

109

Partie V : Un cadre pour une stratégie d’intervention

dysfonctionnements; leur besoin d’acquérir de nouveaux comportements dans le cadre d’interactions
avec autrui, de relations interpersonnelles fondées sur la confiance, le respect, la non-violence et de
relations saines centrées sur la vie familiale et la vie communautaire;

b) les besoins de guérison des victimes, liés à leurs antécédents d’abus; leur mode général de réactions
aux traumatismes; leur sentiment d’identité, leur sens de la maîtrise des événements et d’autonomie,
ainsi que leur sentiment d’assurance à l’égard de leurs capacités et le sentiment d’estime de soi; leur
besoin d’acquérir la capacité de faire confiance et d’avoir des relations intimes, ainsi que le besoin
dominant d’acquérir la capacité de bien fonctionner, de mener une vie familiale saine et d’avoir des
relations interpersonnelles saines;

c) les besoins des enfants victimes d’abus et des enfants témoins de violence ont besoin d’être traités
selon la nature et la gravité des symptômes manifestés, mais par-dessus tout, ils ont besoin de se
sentir en sécurité et de vivre au quotidien sans être intimidés, menacés. Il est important de souligner
que la situation apparaissant la plus menaçante, la plus dangereuse, dans le cas de jeunes enfants,
c’est celle d’être séparés de la principale personne dispensatrice de soins, particulièrement de leur
mère. Quelle que soit la solution envisagée, il faudrait accorder une attention particulière à cette
réalité;

d) étant donné que souvent la dynamique familiale est favorable à la perpétuation d’abus ou d’actes de
violence et que les comportements violents ont tendance à se transmettre de génération en génération,
ce qui représente un phénomène se reproduisant dans les ménages d’une famille élargie autochtone,
de l’éducation axée sur la famille, des possibilités d’acquérir des connaissances et d’entreprendre une
démarche de guérison centrées sur la famille doivent être offertes aux familles élargies bien
intentionnées, désireuses de changer.

4. Consultation et engagement communautaire

Nous avons déjà fait ressortir que la violence familiale et l’abus dans les collectivités autochtones est une
problématique complexe, touchant chaque facette de la vie communautaire. Une règle fondamentale
applicable à la transformation de la collectivité, c’est que les gens contribuant à l’existence et à la
continuation de ce problème doivent être engagés dans la recherche et l’application de solutions étant
donné que des éléments importants de la plupart des mesures correctrices ou des interventions doivent
provenir de l’intérieur du milieu. Qu’importe que les solutions proposées soient de louables efforts, elles
ne peuvent être imposées par les dirigeants politiques ou les responsables de programmes (Bopp et
Bopp, 2001).

Une équipe d’intervention communautaire en matière de violence familiale et d’abus ne peut pas être la
solution de la collectivité, susceptible de remédier au problème de la violence familiale. Ce que l’équipe peut
faire, c’est assurer la coordination des mesures adoptées par la collectivité. Cependant, s’il y a lieu de faire
une « intervention collective », il faut que l’ensemble de la collectivité s’engage, se mobilise. Il faut faire
appel à la participation de tous. En pratique, voici ce que cet engagement veut dire :

a) une campagne d’information et d’éducation communautaires à grande diffusion, visant à changer
la façon de penser et les normes de la collectivité, qui touche la violence familiale et l’abus;

b) des groupes d’intervenants/agents communautaires qui se rencontrent et échangent sur la
problématique dans des contextes nombreux et divers (l’église, les activités culturelles, les rencontres
sociales, les ateliers, etc.);

110

Partie V : Un cadre pour une stratégie d’intervention

c) des personnes clés qui sont des guides d’opinion et des modèles de rôle sont mobilisées pour entamer
le dialogue sur l’identification de la nature du problème dans une collectivité en particulier et sur la
recherche de solutions;

d) une fois que le mouvement communautaire a pris de l’ampleur, s’est établi, il y a lieu par la suite de
mener une série de consultations dans la collectivité, faisant appel à tous les groupes concernés qui
doivent prendre part activement à la détermination d’une vision commune du problème et à la mise
au point de mesures correctrices. Les objectifs d’une démarche de consultation devraient englober
les quatre dimensions suivantes de l’intervention :

1. Réflexion (se refléter dans le miroir) – mettre en commun les connaissances qu’on a obtenues
séparément (comme les pièces d’un puzzle, d’un casse-tête) pouvant expliquer de quelle façon la
violence familiale et l’abus influent sur le système d’une famille et sur le système d’une collectivité
en particulier. À partir des données recueillies lors de cette démarche de consultation, élaborer
un « tableau de la situation (c’est-à-dire une analyse illustrant la portée du problème et la façon
dont l’ensemble des différents intervenants, ainsi que toute la dynamique communautaire,
concourent à cette escalade);

2. Information – en prenant connaissance de ce qu’on a obtenu comme informations au sujet de la
violence familiale et de l’abus chez les Autochtones à partir de la recension et de l’analyse des
études et des observations sur les collectivités autochtones, particulièrement celles liées aux
incidences de l’abus sur les enfants et à la dynamique communautaire;

3. Planification – élaborer un plan d’intervention communautaire (réaliste) qui tient compte de
l’orientation adoptée par le leadership politique en place et les politiques d’intérêt public
(gouvernementales), de la capacité actuelle et de l’orientation des programmes communautaires,
du niveau de bien-être général dans la collectivité et du degré de participation soutenue auquel
la collectivité s’est engagée pour faire face à cette problématique;

4. Formation d’un groupe central – Former un groupe central de personnes et d’organisations
disposées et capables de travailler ensemble en vue de coordonner la mise en application du plan
d’intervention initial.

Sommaire

Nous avons fait valoir qu’un système d’intervention communautaire permettant de contrer efficacement
la violence familiale et l’abus doit, à tout le moins, intégrer des solutions concrètes, pratiques, aux
problèmes suivants :

1. le dépistage et l’intervention précoces;
2. des maisons d’hébergement et/ou des refuges d’urgence;
3. la protection active des victimes (y compris des victimes indirectes, comme des enfants témoins de

violence) contre les agresseurs;
4. la confrontation et le confinement des agresseurs;
5. une démarche de guérison et un soutien à long terme s’adressant aux victimes d’abus;
6. un programme d’éducation/information et de relations publiques axé sur la prévention;

111

Partie V : Un cadre pour une stratégie d’intervention

7. la surveillance et l’encadrement des ménages susceptibles d’être aux prises dans l’avenir avec un
problème de violence et d’abus;

8. une démarche de guérison et des efforts de réconciliation s’adressant aux familles élargies ayant été
affligées par les répercussions de la violence familiale et de l’abus;

9. l’intégration des initiatives en matière de violence familiale à un mouvement plus global de guérison
et de développement communautaires et la participation de la collectivité à la recherche et à
l’application de solutions visant à éliminer la violence familiale et l’abus.

Pour la formation de l’équipe d’intervention communautaire, on propose de faire appel aux ressources
humaines du secteur des services sociaux (c.-à-d. des thérapeutes, des intervenants des programmes
sociaux, des policiers, des représentants du conseil de bande, des Aînés, des bénévoles de la collectivité
et des représentants d’autres organisations pertinentes). L’équipe serait constituée par les dirigeants de la
collectivité et le système judiciaire, ayant le mandat de coordonner les interventions visant à éliminer le
cercle vicieux de la violence familiale et de l’abus et à faire disparaître les effets et les causes fondamentales
de ce problème qui sévit au sein du système familial et du système communautaire.

Le rôle de la collectivité dans le cadre de cette approche est essentiel. L’équipe n’est pas la solution. Elle
constitue seulement l’agent de coordination permettant une intervention communautaire intégrée, un
processus généralisé. Pour arriver à des résultats positifs, il faudra que les membres de la collectivité
soient bien informés et mobilisés afin qu’ils participent aux efforts continus (notamment aux cercles de
guérison, aux groupes de soutien, à la surveillance continue du niveau de violence familiale, au dépistage
précoce, etc.).

Un élan un peu refroidi

C’est important de ne pas oublier que ce type d’initiative bien ciblée et soutenue requiert des ressources
précises et permanentes. Nous avons soulevé cette question dans la partie III, mais nous la rappelons à
ce moment-ci pour bien souligner son importance. Voici deux exemples qui permettront de clarifier de
quelle façon l’insuffisance de ressources continue à entraver les efforts des collectivités autochtones au
Canada.

Bien que beaucoup de gens considèrent le programme CHCH de Hollow Water comme un modèle de
ce qu’il est possible de réaliser (et il y arrive très certainement), la réalité en coulisse montre que les
intervenants de Hollow Water ont fait des efforts héroïques et bien des sacrifices pendant près de quatorze
ans pour que le programme continue de fonctionner. Aucun bailleur de fonds du gouvernement n’a
exercé de son influence pour s’assurer que le programme dispose d’une base de financement solide
même si de nombreuses évaluations et autres études affirment que ce programme obtient vraiment de
bons résultats et qu’il fait une utilisation efficace des fonds accordés (Couture, 2001). Au moment de la
rédaction de ce rapport, le programme CHCH est à la merci d’un financement flottant, accordé d’une
année à l’autre, et de contrats à court terme. Presqu’à chaque année depuis l’existence du programme,
les employés ont été confrontés à la possibilité qu’on mette fin au programme parce qu’on n’était pas en
mesure d’obtenir un accord de financement pour l’année suivante. En raison de la réduction du
financement et des salaires très bas, on a perdu du personnel compétent et bien formé.

112

Partie V : Un cadre pour une stratégie d’intervention

Esketemc (Alkali Lake) a dû affronter les mêmes problèmes. Alkali Lake est bien connu comme modèle
de programme étant donné la transformation opérée dans cette collectivité autochtone, mais pourtant,
son chef et les membres du conseil ont rapporté qu’en 2002, ils n’avaient pas pu obtenir de financement
de quelque nature que ce soit suffisant pour continuer leur propre démarche de guérison ou pour appuyer
leurs efforts importants auprès d’autres collectivités afin qu’elles puissent poursuivre leur cheminement
de guérison.

B. Guérison (suppression) des causes profondes

Nous avons expliqué que les causes fondamentales, les racines de la violence familiale et de l’abus dans
les collectivités autochtones sont nombreuses; une analyse approfondie de la nature systémique de ce
problème révèle un réseau de facteurs interdépendants qui se renforcent mutuellement, plutôt que des
lignes droites allant d’une « cause à une autre » ou d’un épisode unique ou un cas unique de violence
familiale dans une collectivité en particulier.

Quoi qu’il en soit, nous avons identifié deux catégories dominantes de causes fondamentales. La première
se rattache au traumatisme intergénérationnel, des comportements violents se reproduisant à travers un
nombre aussi élevé que sept générations, une violence transmise à travers le système familial et le système
communautaire autochtones. Cette expérience traumatisante qu’ont subie les victimes a revêtu la forme
d’abus physique et sexuel, d’abandon, de dépendance à l’alcool et à la drogue, de pertes et de suicide, de
privation d’intimité et d’affection, d’un état de peur constante, de violence latérale, de racisme et de
préjudices et de bien d’autres formes de souffrances et de supplices. À travers ces expériences, les jeunes
générations ont pris exemple sur celles des plus âgés, une façon de penser et une façon d’interagir
acquises qui portent l’empreinte des symptômes du stress post-traumatique et de la dépendance multiple.
Parmi les comportements découlant de ce syndrome de stress post-traumatique, la violence familiale et
l’abus constituent la norme. À moins que la génération actuelle des parents ne soit amenée à reconnaître
les racines de leurs propres souffrances et qu’elle n’apprenne de quelle façon briser le cycle de la violence
et à moins que les enfants victimes en ce moment d’une situation de violence n’obtiennent des soins
thérapeutiques ciblés dans le but de les guérir des séquelles de leurs traumatismes, la nouvelle génération
reproduira ces comportements violents dans quelques années et ainsi les souffrances persisteront.

Par conséquent, en ce qui a trait aux causes fondamentales, on considère que l’intervention immédiate
dans des situations où la violence familiale et l’abus sont constants qui vise à s’attaquer aux causes
profondes, enracinées du problème, est cruciale. De façon évidente, il faut que des interventions de
cette nature soient très soigneusement dirigées et très habilement menées. D’après les expériences du
passé, on ne réussit généralement pas si on tente d’obliger des gens à s’impliquer dans une situation
thérapeutique. Ils doivent décider par eux-mêmes et s’engager de tout coeur dans la démarche. Dans le
cas des familles autochtones, la force d’attraction la plus persuasive pour les amener à s’engager dans des
programmes à long terme peut être celle de l’amour qu’elles portent à l’égard de leurs propres enfants.
Dès que les collectivités autochtones comprennent réellement la terrible incidence de la violence familiale
et de l’abus sur leurs enfants et, en bout de ligne, sur des nations entières, elles s’engageront probablement
à établir volontairement des programmes bien organisés, efficaces, permettant de faire cesser l’abus et de
guérir les souffrances du passé.

113

Partie V : Un cadre pour une stratégie d’intervention

La deuxième catégorie de causes profondes est rattachée à la dynamique du pouvoir dans les collectivités
autochtones. Au niveau familial et au niveau communautaire, ce sont quelques personnes qui tiennent
le véritable pouvoir entre leurs mains. Si ces individus étaient des agresseurs ou si, pour une raison ou
une autre, ils refusaient d’appuyer une vaste campagne communautaire pour faire cesser la violence
familiale et l’abus, ce serait très difficile d’organiser un programme efficace. Il n’y a pas de solutions
faciles pour résoudre ce dilemme. D’une manière ou d’une autre, l’énergie de la collectivité devrait être
mobilisée autour de cette vision englobant la guérison et l’élimination de la violence et de l’abus. Avec
ou sans la collaboration des principaux représentants du pouvoir, la collectivité doit progresser en
effectuant les actes positifs nécessaires. Quant à savoir exactement de quelle façon cette transformation
peut se réaliser, il faut se reposer sur les réalités spécifiques de chaque collectivité.

Des femmes légendaires spartaciennes ont fait cesser ce qu’elles croyaient être une guerre absurde, insensée,
qui gâchait la vie de leurs fils en refusant d’avoir des rapports sexuels avec leur époux jusqu’à ce que la
guerre ne cesse. Tout en ne recommandant pas l’application d’une telle stratégie, il reste que cette
légende illustre bien le pouvoir que les femmes possèdent si elles sont solidaires et déterminées. En effet,
n’importe quel groupe central de personnes qui conjugent leurs efforts au sein d’une collectivité autochtone
peut finir par faire changer l’opinion régnante et par déplacer la balance des pouvoirs dans une collectivité
grâce à la force de l’éducation/de l’information et à la persuation. Il y a de nombreux exemples de
revirements de cette nature dans l’histoire moderne : Gandhi et l’Empire britannique en Indes, Martin
Luther King et le mouvement pour la défense des droits civiques aux États-Unis, Nelson Mandela en
Afrique du Sud et Andy et Phyllis Chelsea à Alkali Lake pour n’en nommer que quelques-uns.

La source d’un développement transformationnel (c.-à-d. la façon d’effectuer un changement
transformationnel dans les systèmes humains) ne fait que commencer à se dégager des pages d’histoire
par suite d’applications concrètes prônées par des praticiens du développement organisationnel et du
développement communautaire (Wheatley, 1994; Wheatley et Kellner-Rogers, 1996; Bopp et Bopp,
2001). Il est impératif que les collectivités en viennent à croire qu’il est possible d’opérer cette
transformation. Reprendre contact avec les fondements spirituels et culturels, établir et adopter une
vision axée sur la capacité/le pouvoir d’agir, se former systématiquement à la dynamique et aux méthodes
de transformation sociale dans le cadre du développement communautaire, contribueront, comme le
démontrent de nombreux milieux sociaux, en bout de ligne à habiliter les collectivités à faire le changement
de cap qui s’avère être une nécessité pressante.

Ces deux catégories d’intervention en fonction de la suppression des causes profondes (croissance
personnelle, guérison et apprentissage et transformation sociale) sont interdépendantes, se renforcent
mutuellement, et constituent l’axe fondamental du changement sur lequel repose le processus
d’élimination de la violence familiale dans les collectivités autochtones.

114

Partie V : Un cadre pour une stratégie d’intervention

C. Transformation des systèmes familial et communautaire

Dans la partie II, nous avons traité des douze déterminants de la violence familiale et de l’abus dans la
collectivité,21 et il a été soutenu que ces douze catégories génériques ont tendance à agir comme une
toile ou un réseau organique de facteurs interdépendants qui se renforcent mutuellement.

Chacun de ces déterminants constitue un vaste et complexe champ de préoccupations renfermant de
nombreux éléments et forces dynamiques. On a décrit, par exemple, le « niveau de bien-être de la
collectivité » en utilisant quelque vingt indicateurs, allant de la fréquence de la consommation excessive
d’alcool, de commérages malveillants et de violence latérale au nombre et à la diversité des activités de
guérison et de ressourcement que les membres de la collectivité se sont engagés à faciliter/mettre sur
pied, le degré d’appui venant des dirigeants de la communauté et l’indication d’engagement de la part
de la collectivité à l’égard d’une vision commune de bien-être, de prospérité et de développement.
Intégré au cadre des douze déterminants, se trouve un nombre aussi élevé que quarante à soixante
facteurs distincts fluctuant constamment suivant le mode d’interaction. Comment alors est-il possible
de savoir par où commencer en présence de quarante à soixante variables interagissant?

Cette section propose une méthodologie permettant de faire progresser de la description générale des
déterminants communautaires de la violence familiale et de l’abus (dans une collectivité en particulier)
à l’élaboration d’une stratégie d’intervention pouvant avoir une forte incidence sur le problème, une
intervention qui consiste à effectuer la transformation du mode de comportement général favorisant et
facilitant la continuation de la violence familiale et de l’abus.

Étape un : Établir la corrélation des déterminants

La première phase de cette démarche consiste à décrire, en donnant des détails précis, l’état de la situation
et de la dynamique quant à chacun des douze déterminants, en mettant l’accent sur la façon dont ils
exercent une influence dans la collectivité en question. À titre d’exemple, examinons le premier
déterminant, c’est-à-dire « l’absence de conséquences et l’immunité personnelle ».

Quelles sont les véritables conséquences dans le cas d’un homme bien connu s’il a un comportement
violent, comme des actes d’agression? Est-ce que l’identité de cet homme, son statut social, la famille
d’où il vient, influent sur les conséquences découlant de ses actes? Qui doit être mis au courant de la
situation de violence ou d’abus avant qu’il y ait la possibilité d’une intervention (c.-à-d. une interférence
stratégique provenant de l’extérieur d’une relation intime où il y a eu de la violence)? Si les signalements
sont faits auprès des services sociaux, y a-t-il une intervention quelconque donnant suite aux signalements?
Si la police est impliquée, en général qu’est-ce qui arrive? Est-ce que l’intervention des tribunaux a eu
des effets dissuasifs en ce qui a trait aux comportements violents? Qu’est-ce qu’un agresseur potentiel

21 Les douze déterminants de la violence familiale et de l’abus dans la collectivité que nous avons présentés à la
partie II sont : (1) absence de conséquences et immunité personnelle, (2) opinions et attitudes des hommes envers les
femmes et les enfants, (3) antécédents de violence familiale, (4) niveau de bien-être de la collectivité, (5) condition et
capacité des services de soutien communautaires, (6) leadership de la collectivité, (7) politiques générales, 8) maintien de
l’ordre et justice, (9) pauvreté et chômage, (10) sensibilisation de la collectivité et vigilance, (11) isolement géographique
et social et (12) climat spirituel et moral.

115

Partie V : Un cadre pour une stratégie d’intervention

risque (de façon réaliste) de perdre si son comportement violent devient un fait bien connu dans la
collectivité? Quelles sont les organisations professionnelles qui deviennent concernées dans les cas de
violence familiale? Peuvent-elles imposer des conséquences? Le font-elles? Quelles sont les conséquences
que doivent affronter les victimes si elles signalent l’abus? Quelle est la probabilité qu’un signalement
puisse entraîner une riposte ou des représailles et une augmentation d’actes de violence et d’abus?

Ces types de questions doivent être répondues par au moins les catégories de personnes suivantes :
• des personnes qui ont été, ou sont à ce moment-là, des victimes de violence familiale et d’abus;
• des professionnels/spécialistes des services sociaux qui oeuvrent auprès des victimes, des familles et

des agresseurs;
• la police;
• des dirigeants de la collectivité, y compris des Aînés.

Dès que l’analyse des réponses obtenues est faite et qu’un portrait précis se dégage de ce système de
conséquences contribuant à la continuation ou à l’élimination de la violence familiale et de l’abus, voici
l’autre série de questions qui doivent être répondues :

1. De quelle façon ces modes de fonctionnement généraux, ces pratiques/mécanismes, liés aux
conséquences se rattachent-ils aux onze autres déterminants (c.à-d. les préjugés en faveur des
hommes)/la phallocratie, les antécédents d’abus, le niveau de bien-être dans la collectivité, etc.)?

2. Quelles étapes faudrait-il franchir pour renforcer le système de conséquences? Que faut-il changer?
3. Y a-t-il des facteurs liés à d’autres déterminants qui freinent actuellement la possibilité d’apporter

des changements? Quels sont-ils? Si des modifications sont apportées aux facteurs, serait-il plus
facile de changer le système de conséquences?

À partir de cette analyse, supposons que les « opinions et attitudes ou préjugés des hommes envers les
femmes et les enfants », le « leadership communautaire », l’« état minimal de bien-être » et la «sensibilisation
de la collectivité» sont identifiés comme des déterminants qui se renforcent mutuellement et qui sont
particulièrement importants en ce qui a trait à la continuation du manque de conséquences réelles.

Une analyse similaire des douze déterminants au complet révèle presques toujours que, dans chaque
collectivité, il y a un mode d’interaction spécifique, identifié en fonction de la façon dont les déterminants
influent réellement sur la prévalence de violence familiale et d’abus, des déterminants particuliers qui se
renforçent constamment les uns les autres et rendent difficile de les cerner individuellement ou de les
mentionner séparément. En effet, il est difficile de circonscrire un facteur ou de mentionner certains
facteurs sans prendre en considération les autres. Ce qui arrive souvent, c’est qu’une grappe de trois à
cinq déterminants commencent à ressortir, se dégageant comme des facteurs clés du système au complet.

Dans l’exemple cité précédemment, il se peut qu’une analyse attentive, soignée, indiquera que l’état de
bien-être personnel et collectif, la sensibilisation de la collectivité et le leadership communautaire se
renforçent mutuellement à un point tel qu’ils doivent être traités comme un ensemble. Si cet ensemble
de facteurs pouvait être changé de façon significative, le système ou le réseau complet des déterminants
changerait aussi. Même si ce type de regroupement de modes généraux/d’éléments ne s’impose pas

116

Partie V : Un cadre pour une stratégie d’intervention

toujours, il se manifeste souvent. 22 Il y a habituellement des secteurs à effet de levier qui, s’ils changent,
donnent l’impulsion nécessaire pour que tout le système se mette en mouvement. Comme un cadenas,
le premier obstacle à surmonter, c’est de réussir à décoder sa combinaison.

Étape deux : Évaluation de la capacité de la collectivité de se transformer

Le terme « capacité ou potentiel de la collectivité » vient d’apparaître dans les écrits se rapportant à la
promotion de la santé et au développement communautaire (Labonte et Laverack, 2001a; Hawe, Noort,
Burman, Edwards, Poland et Robertson, 1999; Bopp, Germann, Bopp, Littlejohns et Smith, 1999).
On peut définir « capacité ou potentiel » comme suit :

[TRADUCTION] ... la capacité particulière d’une collectivité de réaliser les activités de
développement de santé communautaire. Autrement dit, nous nous demandons si une
collectivité a les capacités individuelles et collectives dont elle a besoin pour être en
mesure de s’attaquer efficacement aux principaux déterminants de la santé qui influent
sur les gens vivant à cet endroit (Bopp, Germann, Bopp, Littlejohns et Smith, 1999:7).

Labonte et Laverack ajoutent ceci :

[TRADUCTION] La capacité d’une collectivité n’est pas un attribut ou un aspect inhérent
d’une localité en particulier ou celui des personnes ou des groupes qui y vivent, mais
plutôt une caractéristique de l’interaction entre les deux. C’est aussi une fonction
déterminée par les possibilités liées aux ressources et les contraintes (économiques,
politiques, environnementales) imposées par les conditions dans lesquelles les personnes
et les groupes vivent (2001:114).

Dans le cadre de leur analyse bibliographique réalisée en deux parties se rapportant à la capacité de la
collectivité, Labonte et Laverack énumèrent neuf domaines généraux associés à la capacité : (a) la
participation (c.-à-d. la capacité de faire appel à la population, d’obtenir leur participation aux efforts),
(b) le leadership, (c) les structures organisationnelles, (d) l’évaluation du problème, (e) la mobilisation
des ressources, (f) le questionnement sur les motifs, (g) l’établissement de liens avec les autres, (h) les
rôles/fonctions des agents provenant de l’extérieur et (i) la gestion de programme (2001a). À cette liste,
Bopp, Germann, Bopp, Littlejohns et Smith (1999) ajoutent une vision commune, la cohésion
communautaire, la communication et l’acquisition de connaissances.

Chacun de ces domaines représente un ensemble de capacités dont les collectivités ont besoin pour
modifier le système des déterminants contributifs aux modes de comportement généraux entraînant la
violence familiale et l’abus. Pour mieux saisir cette dimension, nous traiterons de la façon dont quatre

22 Ces constatations ont été de façon constante corroborées par l’expérience de l’équipe de Four Worlds, alors que
nous avons systématiquement consigné ce que nous avons appris au cours de nos vingt ans d’expériences dans le domaine
de la guérison et des efforts de développement autochtone dans de nombreuses collectivités au Canada (Bopp, Bopp et
Lane, 1998).

117

Partie V : Un cadre pour une stratégie d’intervention

de ces domaines liés à des capacités interagissent avec les douze déterminants communautaires présentés
précédemment. Ces quatre domaines que nous examinons sont (1) la participation des gens, (2) la
vision commune, (3) la mobilisation des ressources, et (4) l’acquisition des connaissances.

Définitions :

La participation des gens correspond à un engagement actif des personnes qui se vouent corps et âme à
l’amélioration de leur propre santé et de leur bien-être. Il y a les principales personnes intéressées, c’est-
à-dire initialement les victimes et leur famille, mais également de nombreux autres acteurs qui y sont
pour beaucoup dans l’émergence du problème et qui doivent faire partie du cercle axé sur la recherche
de solutions. Cette capacité d’engager des personnes et des groupes clés dans un processus de dialogue,
d’établissement de consensus, de médiation dans les conflits, de planification et d’action requiert tout
un ensemble de connaissances et de compétences cruciales. Si les personnes à qui on fait appel pour
exercer ce rôle n’ont pas les connaissances, ni les compétences essentielles, qu’elles sont incapables
d’orienter les échanges ou d’obtenir la crédibilité et l’appui des dirigeants de la collectivité, ce qui
constitue des atouts indispensables à la réalisation de leur tâche, cette fonction essentielle ne pourra être
remplie et la réussite de la démarche en sera gravement compromise.

La vision commune fait référence à un portrait de la collectivité à un moment donné dans l’avenir,
reflétant un mode de vie sain, une situation gérable, acceptable où les circonstances critiques et les
obstacles actuels auront été surmontés. « Commune » signifie qu’une partie importante de la collectivité
envisage cet avenir, le considère réalisable, souhaite qu’il devienne réalité et s’engage à faire les efforts
requis pour y arriver. Une vision authentique ne constitue pas simplement une liste de désirs. En plus de
visualiser la condition ou la situation future, il y a lieu d’envisager aussi en établissant cette vision de
faire a) une critique de la situation actuelle, (b) le cheminement vers la réalisation de cet avenir souhaité,
(c) de préciser l’inspiration motivant la marche vers la réalisation de la vision, (d) la détermination/
volonté d’agir, et (e) d’avoir une bonne idée des actions qui doivent être entreprises pour se rendre du
point de départ au résultat visé.

Une vision ne constitue pas un but éloigné, « très loin dans le temps », à présenter aux gens. Une vision
doit émaner du coeur et de l’esprit des gens à mesure qu’ils commencent à comprendre ce dont ils ont
besoin pour réaliser leurs objectifs collectifs. L’énoncé biblique «s’il n’y a pas de vision, le peuple meurt»
(Proverbes, 29:18) trouve son écho dans le principe « pas de vision, pas de développement ». La capacité
de concevoir un avenir qui va au-delà des problèmes de la situation actuelle, de croire en cet avenir
comme la manifestation du potentiel de la collectivité et d’adhérer à une cause commune visant à ce que
cette vision se réalise est aussi fondamentale à l’accomplissement d’un changement que la respiration
chez les humains pour continuer à vivre.

La capacité d’établir une vision commune est en partie d’ordre spirituel du fait qu’elle est liée à la faculté
chez l’être humain d’apprendre, de guérir et de grandir. Par ailleurs, c’est aussi une capacité collective
des communautés humaines et, à ce niveau, comme conditions préalables, il faut réunir un objectif
commun et une unité de pensée suffisante, la compétence technique permettant de formuler clairement
ce qui a été compris et envisagé, de même que la capacité d’appliquer systématiquement cette vision aux
efforts constants qui seront menés.

118

Partie V : Un cadre pour une stratégie d’intervention

La mobilisation des ressources fait référence à la capacité de la collectivité d’avoir accès aux ressources dont
elle a besoin pour atteindre les buts fixés et de les utiliser efficacement dans cette optique. On entend
par « ressources », les fonds, la capacité humaine, les connaissances, l’infrastructure, les partenaires et les
alliances. Beaucoup trop fréquemment, les projets périclitent ou échouent en raison du manque de l’un
ou de l’autre type de ressources nécessaires, L’échec est parfois dû à l’insuffisance réelle de ressources,
mais le plus souvent le problème vient d’une utilisation inefficace de ce qui est disponible, c’est-à-dire
d’une lacune sur le plan de la gestion.

Dans le cas où il s’agit d’instaurer un réseau d’intervention efficace dans la collectivité pour lutter contre
la violence familiale et l’abus, si les crédits budgétaires en fonction de cet objectif sont accordés à des
personnes qui ne comprennent pas vraiment bien le problème (un manque de connaissances) ou qui
n’ont pas la compétence pour exercer le rôle et accomplir les tâches confiées (une lacune du côté des
ressources humaines), l’investissement de fonds ne pourra résoudre le problème. En effet, même s’il y a
suffisamment d’argent, même si les bonnes personnes possédent toutes les compétences requises et les
connaissances nécessaires, l’efficacité d’une intervention peut être sérieusement compromise si l’équipe
n’a pas à sa disposition l’espace approprié pour faire du counselling, n’a pas accès à des téléphones, n’a
pas de moyens de transport (faute d’infrastructure adaptée aux besoins), ou n’a pas de liens établis, ni de
partenariats, avec d’autres organisations clés comme les services de police, les juges et les intervenants en
santé mentale dont la collaboration est nécessaire pour mettre en oeuvre un système ou un réseau
d’intervention efficace.

Pour que la mobilisation des ressources soit utile et efficace, il faut des gestionnaires comprenant bien la
véritable nature des problèmes que leurs programmes sont supposés éliminer et ayant la capacité d’intégrer
un large éventail de ressources à une stratégie globale. À mesure que la démarche progresse, les besoins
en ressources doivent évoluer et changer; les gestionnaires doivent par conséquent être capables de
pressentir ces fluctuations des besoins et prendre de nouvelles mesures en fonction de cette évolution de
la situation.

L’acquisition des connaissances considérée comme la capacité de la collectivité de se développer et de se
transformer fait référence à une démarche continue de réflexion sur ce qui se passe dans le cadre d’un
projet, d’une organisation ou d’une collectivité; il s’agit aussi de l’exploration systématique en deuxième
phase de ce qui est découvert/observé dans le but d’apprendre de quelle façon on peut être plus efficace.
C’est une « habitude » dans un système organique de gestion de s’arrêter pour réfléchir périodiquement
sur la démarche en cours, sur les incidences qui découlent des activités, sur la nature et la qualité des
interactions interpersonnelles et, ce qui est encore plus important, pour savoir si les efforts accomplis
mènent aux résultats prévus et dans quelle mesure ils le font. En s’appuyant sur les constatations dégagées
de cette réflexion (allant toujours dans le sens des orientations les mieux adaptées provenant des Aînés,
des principes et des meilleures pratiques tirés du domaine de la guérison et du développement et des
autres conseillers/guides de confiance), l’équipe de projet rectifie ou rajuste continuellement sa façon
d’agir et améliore sa performance, ainsi que le processus d’intervention lui-même.

Beaucoup de projets échouent en raison de ce qu’on désigne le syndrome du « rhinocéros qui attaque,
fait une charge contre l’ennemi ». Un rhinocéros qui a l’intention d’attaquer un ennemi regarde fixement
sa cible, puis il baisse la tête et il fonce avec ses muscles d’acier aussi vite qu’il peut jusqu’à ce qu’il s’abat

119

Partie V : Un cadre pour une stratégie d’intervention

sur un quelconque objet qu’il attaque. Cette stratégie réussit à la condition que la cible ne se déplace
pas, mais si le rhinocéros se lance à l’assaut la tête baissée, il ne surveille pas sa cible et il ne peut voir que
le sol à quelques pieds de son front là où il court.

Dans le cadre d’un projet communautaire, ce syndrome du « rhinocéros » ressort (beaucoup trop souvent)
au point de départ dans l’établissement d’objectifs et de méthodes et il est, par la suite, observé dans
l’élaboration à l’aveuglette ou sans réflexion de plans, notamment des plans établis sans avoir vérifié au
préalable quelles répercussions les activités pourraient avoir ou si, dans le cas où les conditions de la
collectivité changeaient, un nouveau plan ou une nouvelle formation pour l’équipe serait nécessaire.

Mise en commun de toutes les ressources – Dans le cadre des efforts visant à lutter contre la violence
familiale et l’abus, le défi fondamental lié à la capacité de la collectivité a deux volets importants : (a) il
faut s’assurer que la capacité requise existe vraiment dans le système/la structure de la communauté,
qu’elle est accessible, (b) que l’application de cette capacité est rattachée aux déterminants spécifiques
de la violence et de l’abus qui ont été identifiés.

La question clé qu’il faut se poser si on veut évaluer dans la collectivité l’étendue des capacités dont on
dispose pour contrer des déterminants, c’est : Dans quelle mesure cette capacité est-elle mise en application
pour contrer efficacement les effets de ce déterminant? L’équipe peut utiliser une simple échelle de
mesure (s’étalant de 1 à 5, 1 représentant la notation la plus basse et 5 la plus élevée) et évaluer le degré
d’efficacité selon lequel des capacités spécifiques ont été appliquées efficacement à des déterminants en
particulier en s’appuyant sur des critères qu’elle aurait élaborés.

1
aucune

2
peu

3
certaine

4
beaucoup

5
capacité maximale

En évaluant le « niveau de bien-être de la collectivité », dans quelle mesure les personnes dont le niveau
de bien-être est évalué (élevé ou bas) sont-elles engagées dans les efforts visant à accroître le niveau de
bien-être de la collectivité? Citons à titre d’exemple un cas où l’appropriation du problème par la collectivité
était assez bas, ce qui a incité l’équipe à observer que la plupart des initiatives étaient entreprises par des
professionnels et qu’il y avait une certaine participation de la part de la collectivité. On a donc alloué 2
sur l’échelle d’évaluation.

En ce qui a trait à la « vision commune », l’équipe a conclu que les spécialistes et le chef et le conseil
partageaient une vision commune visant à accroître le niveau de bien-être de la collectivité, mais la
plupart des membres de cette collectivité n’avaient pas encore bien saisi cette vision et, par conséquent,
ne l’avaient pas encore adoptée. Un 3 a été alloué.

De la même façon, la gestion des ressources a été évaluée à 4 étant donné que l’équipe avait un plan, un
budget et faisait beaucoup d’efforts pour mettre en oeuvre une intervention efficace, mais n’avait pas
encore intégré les efforts de lutte contre la violence familiale et l’abus au réseau général des initiatives de
programmes. L’acquisition des connaissances est évaluée à 5 étant donné que l’équipe fait une pause,
s’arrête systématiquement et réfléchit; l’utilisation de la grille ci-après permet d’aviver la capacité des
membres de penser à la stratégie. La cohésion de la collectivité est évaluée à 2. Il n’y a pas de vision

120

Partie V : Un cadre pour une stratégie d’intervention

commune ou de but bien précis collectif articulé autour de l’élimination de la violence familiale et de
l’abus et, en réalité, la collectivité est aux prises avec des conflits de longue date. La figure 4 illustre de
quelle façon cette évaluation peut être représentée sous la forme d’une grille.

Figure 4 – Établir des liens entre les déterminants et les capacités de la collectivité

Determinants

orientation
donnée par les dirigeants
de la collectivité

niveau de sensibilisation
et de vigilance
de la collectivité

préjugés des hommes
à l’égard des femmes
et de l’éducation des enfants

niveau de
bien-être
de la collectivité

absence de
conséquences et
immunité personnelle

le climat
spirituel
et moral

participation
des gens

vision
commune

mobilisation
des

ressources

acquisition
des

connaissances

cohésion
de la

collectivité

2 3 4 5 2

Capacités de la collectivité

Dans cet exemple, l’équipe conclut que, si on veut accroître le niveau de bien-être dans la collectivité, il
faudra porter beaucoup d’attention et consacrer de gros efforts au développement de la capacité de la
collectivité concernant une participation constructive et efficace de ses membres, les amener à s’attaquer
aux principaux problèmes de la collectivité, à élaborer et à réaliser une vision commune, à établir comme
pierre angulaire du changement à long terme un accord unanime, général (faire cause commune c’est-
à-dire arriver à une unité de pensées, d’opinions, d’objectifs et de façons d’agir).

121

Partie V : Un cadre pour une stratégie d’intervention

Ce type d’analyse devrait amener l’équipe à reconnaître que le casse-tête très difficile à résoudre que
constituent la violence familiale et l’abus ne peut être résorbé par les professionnels/les spécialistes ou
l’équipe des bénévoles de la collectivité qui travaillent de leur propre chef. Il faut la participation,
l’énergie et l’engagement d’un nombre important de personnes de la collectivité qui détiennent aussi
des pièces importantes du « casse-tête ». Comme aboutissement de cette analyse, l’équipe peut «apprendre»
(une autre capacité), notamment que ses membres ont besoin de formation en développement
communautaire et en facilitation; par conséquent, comme partie intégrante du champ d’activités principal
de l’équipe, une toute nouvelle arène vers laquelle orienter ses efforts émergera.

Sommaire

Réussir à transformer les systèmes familial et communautaire qui contribuent à la violence familiale et
à l’abus et les perpétuent requiert des efforts systématiques dans deux champs d’activité clés. Le premier
champ a rapport à l’identification et à la corrélation des déterminants clés de la violence familiale et de
l’abus et de leur dynamique, ainsi qu’à l’acquisition d’une bonne et juste connaissance et compréhension
de la façon dont chaque déterminant s’actualise, évolue en fonction du système communautaire concerné.
Le deuxième champ d’action touche l’identification des principales capacités de la collectivité qui sont
requises pour provoquer des changements associés aux déterminants de la violence et de l’abus, pour
renforcer ces capacités et les appliquer de façon stratégique et systématique dans le cadre des efforts axés
sur la situation évolutive des déterminants clés.

D. Établissement d’un réseau de soutien et de services adapté aux besoins de guérison et de
développement communautaires à long terme.

Cette initiative touche deux aspects interdépendants du problème. La première dimension concerne les
organisations et les programmes internes et la deuxième vise essentiellement les programmes et les
politiques externes qui influent sur les efforts faits à l’interne.

1. À l’interne

Dans les collectivités autochtones, on a défini neuf composantes d’une intervention communautaire en
matière de violence familiale et d’abus, ce qui constitue en fait un programme d’ensemble, un programme
intégré; il y a notamment (1) le dépistage et l’intervention précoces, (2) des maisons d’hébergement et
des refuges d’urgence, (3) la protection des victimes, y compris celle des enfants témoins de violence, (4)
la confrontation et le confinement des agresseurs, (5) une démarche de guérison et un soutien à long
terme assurés aux victimes et aux agresseurs, (6) de l’information/éducation et des relations publiques
orientées vers la prévention, (7) le soutien et l’encadrement des ménages ou familles à risque, (8) une
démarche de guérison et des efforts de réconciliation s’adressant aux familles élargies, et (9) l’intégration
de l’initiative de lutte contre la violence familiale au vaste mouvement (global) de guérison
communautaire. En plus de ces mesures correctives s’ajoute l’exigence déterminante de faciliter la
transformation des systèmes communautaires dans lesquels les déterminants de la violence et de l’abus
évoluent.

122

Partie V : Un cadre pour une stratégie d’intervention

Il y a des actions stratégiques à accomplir, non des programmes à appliquer. Chaque collectivité a
besoin de trouver son propre cheminement, sa propre façon de faire. Cependant, nous présentons les
principes généraux suivants pour vous aider à établir une intervention à l’interne qui soit efficace :

a) faire une analyse et élaborer un plan par écrit afin de s’assurer qu’un examen consciencieux, qu’une
réflexion approfondie, a servi a répertorier la dynamique et les déterminants de la violence/de l’abus
dans une collectivité donnée;

b) établir une équipe de coordination ayant autorité (le pouvoir d’agir) et un budget en fonction de la
mise en application d’une stratégie communautaire qui fait appel à tous les intervenants ou parties
intéressées;

c) disposer d’un budget et d’une attribution de ressources humaines affectés à chacun des secteurs de
base participants qui sont clairement identifiés et qui sont co-administrés par le directeur de service
et l’équipe de coordination;

d) disposer d’une assistance technique externe (sans lien de dépendance/à distance) et d’un prestataire
de services ou de programmes assurant un encadrement ou du mentorat, une personne ayant des
connaissances et de l’expérience pertinentes se rapportant à l’établissement et au fonctionnement
d’une intervention intégrée visant à résoudre des problèmes sociaux complexes rattachés à la guérison
et au développement communautaires chez les Autochtones;

e) établir un plan de formation et le mettre en oeuvre, un plan assurant au personnel de la formation
liée à la démarche de guérison en général, à la lutte contre la violence familiale et l’abus chez les
Autochtones en particulier et au développement orienté vers la transformation des systèmes
communautaires;

f) s’assurer d’un appui manifeste, actif, soutenu des dirigeants politiques et d’autres dirigeants
communautaires qui reconnaissent/valident le pouvoir accordé à l’ensemble des employés et des
secteurs de services et qui suscitent leur motivation au moment où ils adoptent de nouvelles façons
de travailler ensemble.

2. À l’externe

Il y a quatre importants sujets de préoccupation, prenant leur source à l’extérieur des collectivités
autochtones, à l’égard desquels des mesures doivent être prises pour permettre d’appuyer une démarche
globale de guérison en matière de violence familiale et d’abus chez les Autochtones. Il est question de
préoccupations concernant (a) le financement, (b) l’application de politiques d’intérêt public
(gouvernementales), (c) l’appui pour le développement de la société civile autochtone et (d) le statut des
Autochtones dans la société générale.

a) Financement

Nous avons principalement abordé cette question en précisant qu’une intervention communautaire
efficace en matière de violence familiale et d’abus chez les Autochtones devait comprendre neuf
composantes, de même qu’un projet d’ensemble qui est de transformer les comportements généraux et
les relations interpersonnelles des membres de la collectivité qui donnent prise aux déterminants
communautaires de la violence familiale et de l’abus et les entretiennent. Il n’y a pas une seule source de

123

Partie V : Un cadre pour une stratégie d’intervention

financement qui appuie même le commencement d’une approche intégrée de cette nature et, pourtant,
il est évident que c’est la direction qu’ont prise ces collectivités ayant réussi, dans une certaine mesure, à
s’attaquer aux problèmes sociaux complexes et à régler ceux liés à la démarche de guérison.

Selon l’explication fournie précédemment, les collectivités sont confrontées à des difficultés énormes au
moment où elles essaient de satisfaire aux exigences des nombreuses sources de financement différentes;
les critères sont souvent très loin des réalités et des besoins auxquels les collectivités doivent faire face.
Celles qui ont des ressources humaines et financières suffisantes peuvent parfois acheter des services
d’aide pour l’élaboration des multiples propositions qui arrivent tant bien que mal à faire concorder les
critères établis avec le tableau complet des besoins et s’assurer que les exigences souvent très lourdes en
matière de rapports, obligeant les collectivités à satisfaire à la demande de renseignements bureaucratiques
et de comptes rendus d’activités dans le cadre de responsabilité des divers programmes et organismes de
financement, soient remplies. Quant aux collectivités plus petites, moins développées qui manquent de
fonds, elles sont souvent absolument incapables de répondre à ces exigences.

L’établissement de l’Initiative nationale de lutte contre la violence familiale et l’abus chez les Autochtones,
dont l’appui financier est assuré en collaboration par Santé Canada, le ministère de la Justice, le ministère
du Solliciteur général, le ministère des Affaires indiennes et du Nord Canada (MAINC) et le ministère
du Patrimoine canadien, peut s’avérer une stratégie efficace permettant de redresser la situation. Dans
l’intérim, par contre, il y a maintenant plusieurs programmes distincts permanents qui sont associés
directement à l’intervention en matière de violence familiale et d’abus chez les Autochtones (notamment
le Programme national de lutte contre l’abus de l’alcool et des drogues chez les Autochtones et la prévention
du crime du Centre national de prévention du crime constituant une stratégie de développement social).
Il y a aussi le Programme ou l’unité de la police des Autochtones du Solliciteur général Canada qui est
en mesure de fournir de l’appui assorti de délais déterminés pour des approches de justice alternative.

b) Application de politiques d’intérêt public (gouvernementales)

Comme nous l’avons fait ressortir précédemment, le jugement ou arrêt « Gladeau » de la Cour suprême
du Canada et le projet de loi C-41 demandent la conception, l’adoption d’approches déterminées par
les collectivités autochtones qui tiennent compte des différences culturelles en matière d’administration
de la justice et de solutions à des problèmes d’ordre juridique ou judiciaire. Bien qu’on ait relevé des
essais à cet égard à travers le Canada, les progrès concernant l’application de modifications à la politique
officielle sont lents à se manifester. Il s’avère aussi que l’application de ces approches de justice applicable
aux Autochtones a été inconsistante dans l’ensemble du pays et qu’elle n’a été financée qu’à un niveau
minimal en fonction de ce qui est réellement nécessaire pour faciliter le changement de cap préconisé
par cette politique. Autrement dit, il y a eu une rupture entre l’articulation ou l’ordonnance de la
politique et sa mise en application.

Dans le même ordre d’idées, les ministères fédéraux ayant fourni un appui financier aux collectivités
autochtones en cette matière (MAINC, Santé, Justice, Solliciteur général) ont déjà constaté le besoin
d’approches intégrées pour le financement et ils ont élaboré un modèle comportant plusieurs mécanismes.
L’accord de financement fédéral consolidé ou accord de financement du Canada sont deux versions de
ce concept au moyen duquel il pourrait y avoir un financement coordonné. Malheureusement, très peu,

124

Partie V : Un cadre pour une stratégie d’intervention

si toutefois il y en a, des accords de ce type ont été réalisés en partenariat avec les collectivités autochtones.
Voici certaines des raisons pour lesquelles des mécanismes de cette nature n’ont pas dépassé l’étape de
l’idée/du concept :

i) les collectivités autochtones n’ont jamais été invitées à participer comme partenaires à part entière à
l’élaboration des dispositions ou clauses rattachées à ces types d’accords; on s’attendait à ce qu’elles
s’engagent dans des programmes alors qu’elles craignaient d’avoir à subir une réduction nette du
financement dont elles disposent actuellement (ce qui s’est produit dans le cadre d’accords de transferts
des vingt dernières annnées);

ii) un tel accord, réalisé en Saskatchewan, a consolidé les fonds de la santé et du développement social
en un seul montant, mais il est encore assujetti à des exigences distinctes en matière de rapports
provenant de tous les programmes fédéraux participants. Ces exigences ont donc pour conséquence
une désorganisation constante en ce qui a trait au flux de liquidités étant donné que les divers
participants fédéraux donnent suite à leurs engagements de façon différente et qu’ils ont des délais
d’exécution différents.

Cet exemple illustre bien une deuxième dimension du problème, notamment celle que le gouvernement
fédéral, en vue de permettre aux collectivités autochtones d’apporter à l’interne des changements nécessaires
(c.-à-d. des besoins dictés par la guérison et le développement communautaires), a aussi besoin d’opérer des
changements à l’intérieur de son propre système pour être en mesure d’exercer efficacement son rôle et ses
responsabilités.

Il y a donc de nombreux aspects rattachés à cette adaptation nécessaire. En effet, à part les types de
changements qui doivent être faits en ce qui a trait à la façon dont les collectivités autochtones peuvent
avoir accès à des fonds pour appuyer leurs efforts de guérison et de développement, ce qui a été décrit
sommairement ci-dessus, il faut également que des protocoles efficaces, bien orchestrés, visant à appuyer
des partenariats plus viables entre les collectivités autochtones et la police et les pouvoirs judiciaires
soient établis et mis systématiquement en application. En plus, il y a beaucoup d’aspects qui doivent
être mieux saisis, notamment l’interdépendance dynamique entre les déterminants de la violence familiale
et de l’abus et les interventions stratégiques qui peuvent être faites dans le cadre du système actuel pour
briser le cycle de la violence. Ajoutons également qu’il faudrait s’attarder à des façons pour le gouvernement
et les collectivités autochtones de mieux travailler ensemble à la réalisation de ces objectifs et à des
façons pour le gouvernement de mieux appuyer les collectivités autochtones dans leurs efforts pour
adopter ce type d’approche systémique, intégrée et à long terme.

Une série de projets pilotes dans l’ensemble du pays, menés grâce à un partenariat entre des collectivités
autochtones sélectionnées et des participants fédéraux intéressés, qui appliqueraient une approche
méthodique et une démarche de réflexion, pourrait s’avérer une stratégie utile, permettant d’apprendre
comment changer le système fédéral et la relation entre le gouvernement et les collectivités autochtones
afin de les orienter dans les directions présentées précédemment.

125

Partie V : Un cadre pour une stratégie d’intervention

c) Appui pour le développement de la société civile autochtone

Le terme « société civile » fait référence à « nous, le peuple » et aux initiatives que nous entreprenons avec
les autres pour bâtir une société plus saine, juste et harmonieuse. Dans la majorité des pays du monde,
il y a trois secteurs distincts de l’activité humaine qui influent sur la qualité de vie quotidienne : le
gouvernement/l’État, les affaires commerciales et la société civile.

La société civile englobe diverses organisations comme les Clubs garçons et filles, les ligues sportives, les
activistes/militants dans le domaine de l’environnement et de la paix, les coopératives, les associations
culturelles, les Églises, les syndicats, les associations professionnelles, les groupes d’entraide ou de soutien
et un vaste éventail d’organisations non-gouvernementales (ONG) vouées au développement social et
économique.

La société civile (parfois désignée sous ‘organisations bénévoles’) peut prendre plusieurs formes, mais
ces organisations sont généralement à but non lucratif et vouées à l’amélioration de la qualité de vie des
personnes qu’elles desservent. L’Institut national canadien pour les aveugles, la Société de la Croix-
rouge et l’Aide à l’enfance sont des programmes nationaux et internationaux bien connus, mais il existe
des milliers de petits groupes sans but lucratif, dont beaucoup sont constitués en société et gérés par les
membres de ces organisations grâce à un conseil d’administration élu.

La plupart des petites municipalités au Canada ont en moyenne de vingt à quarante organisations
bénévoles. À l’opposé, la majorité des collectivités autochtones à l’extérieur des grandes villes n’ont
presque pas de société civile organisée. Même si des centaines de personnes peuvent se porter volontaires,
faire du bénévolat, dans le cadre d’activités pour les jeunes, de programmes de guérison et d’activités à
l’Église, dans bien des collectivités autochtones, ces activités sont d’une façon ou d’une autre associées à
l’administration locale. Fait encore plus significatif, presque tout le financement qui est versé aux
collectivités autochtones pour appuyer les efforts de guérison et de développement est acheminé par
l’intermédiaire des gouvernements autochtones et, dans le passé, il y a eu beaucoup de résistance de la
part des dirigeants politiques des collectivités devant la perspective de changer ce mode de fonctionnement.

Le financement et l’aide technique transmis directement au secteur mandaté de la société civile dans les
collectivités autochtones créeraient une nouvelle plate-forme à partir de laquelle les efforts de guérison
et de développement pourraient être menés. Appliquer, mettre en oeuvre une telle solution de rechange
serait particulièrement important dans le contexte de collectivités administrées par des personnes et des
familles qui n’appuient pas les efforts de guérison et de transformation nécessaires pour mettre fin à la
violence familiale et à l’abus. Aucun dirigeant politique ne devrait avoir le pouvoir absolu de faire cesser
la démarche de guérison tout simplement parce qu’il a été élu et, de ce fait, qu’il est en situation d’autorité.
La protection contre la tyrannie, contre l’intimidation, la violence et la terreur fait partie des droits que
la Constitution garantit à tous les Canadiens, ainsi que de traités internationaux comme la Déclaration
universelle des droits de l’homme. Comme nous l’avons soutenu dans les sections précédentes, le modèle
d’autorité et de contrôle actuel constitue un obstacle important à l’élimination de la violence familiale
et de l’abus dans les collectivités autochtones. Une façon de déplacer, de réorienter le pouvoir ou le
rapport des forces dans de telles situations, consisterait à répartir les fonds en appuyant les organismes
de la société civile pour leur faire exécuter au moins quelques-unes des tâches que l’administration
locale refuse ou est incapable d’effectuer.

126

Partie V : Un cadre pour une stratégie d’intervention

Il est important, dans le cadre de l’application d’une stratégie de cette nature, que le financement
accordé aux ONG soit limité aux organismes qui se consacrent entièrement aux efforts de guérison et de
développement communautaires, ainsi qu’à une démarche constructive de développement d’une nation
tout en ne s’impliquant d’aucune façon sur le plan politique. S’il en était autrement, les efforts accomplis
pourraient encore plus contribuer à susciter le désaccord dans la collectivité. Il serait donc extrêmement
important qu’il y ait une collaboration sans faille, transparente, entre le gouvernement et le programme
des organismes bénévoles, un résultat qui pourrait être beaucoup facilité si on mettait à la disposition de
l’ensemble des groupes participants une part du financement et si on le rendait conditionnel à l’élaboration
de stratégies menant à une meilleure collaboration et à un soutien mutuel.

Les débuts de l’application de cette approche ont déjà été menés grâce à des initiatives, comme le
Programme d’aide préscolaire pour les Autochtones, qui demandaient l’établissement d’un conseil
communautaire. Beaucoup de maisons de refuge pour femmes battues ont déjà été établies dans les
collectivités autochtones sous un accord-cadre judiciaire d’ordre général. Même s’il y a eu des crises de
croissance (notamment des tentatives d’ingérence politique dans la gestion des refuges), nous sommes
convaincus que ces initiatives contribueront à faire évoluer les collectivités vers des directions nouvelles
et positives.

En général, la viabilité et la résistance de tout processus de développement organique reposent sur
l’adoption d’une diversité d’initiatives et d’options, de sorte que si l’une d’entre elles ou un groupe sont
infructueuses ou entravées par des méthodes ou des démarches communautaires, d’autres auront la «
capacité de poursuivre le travail » qui est requis pour que le processus général reste en marche, progresse.

d) Changement du statut des Autochtones dans l’ensemble de la société

Ce rapport a réitéré le point de vue que la CRPA (1996) ainsi que d’autres auteurs (Frank, 1992;
Atkinson, 1995; La Prairie, 1994) ont fait valoir que la marginalisation des Autochtones au sein de la
société canadienne continue à concourir aux types de problèmes sociaux associés à l’incidence élevée de
violence familiale et d’abus comme la pauvreté et le chômage, le peu de scolarisation, le logement
inadéquat et surpeuplé, l’abus de l’alcool et des drogues, la dévalorisation du rôle de la femme et la
légitimation de la violence surtout dans les médias de masse.

Dans Mapping the Healing Journey (Lane, Bopp, Bopp et Norris, 2002), les collectivités autochtones
dans l’ensemble du Canada ont identifié des facteurs, notamment la Loi sur les Indiens imposée pour les
besoins de l’exercice du pouvoir ou de la conduite des affaires publiques, les conditions économiques
consacrées par le droit et par la politique gouvernementale qui empêchent les collectivités autochtones
(et particulièrement les petites collectivités) de se sortir de la pauvreté et le climat de racisme et les
préjugés institutionnalisés particulièrement dans les écoles et sur le marché du travail, des facteurs
imposés de l’extérieur qui influent directement sur la capacité des collectivités de se rétablir.

Des arènes spécifiques, notamment (i) l’exercice de l’autorité/des pouvoirs par les Autochtones, (ii)
l’environnement économique et les conditionnalités externes connexes (comme un accès au crédit et à
des capitaux de placement), un environnement au sein duquel les collectivités autochtones doivent
fonctionner, (iii) le racisme et les tensions ethniques dans les écoles, (iv) la situation du marché du
travail, représentent des champs prioritaires où il faut des ressources bien ciblées et des interventions

127

Partie V : Un cadre pour une stratégie d’intervention

spécialisées, menées par du personnel qualifié, afin de commencer à changer des modes de comportement
à grande échelle. En général, il est plutôt déraisonnable ou mal inspiré de penser à changer la «société».
La « société » est beaucoup trop grande et trop lointaine. Il est beaucoup plus adapté de vouloir changer
les styles d’autorité, les façons de gouverner dans une collectivité, de réduire le racisme et les tensions
ethniques dans une école, d’améliorer la situation du marché du travail chez les Autochtones d’une
région, etc.

Même si le financement et les projets ciblés peuvent parfois aider, beaucoup d’efforts doivent être faits
à la phase initiale pour faire avancer les choses dans toutes ces arènes et dans d’autres sphères importantes
et ils devraient démarrer dans les collectivités autochtones. En effet, c’est la collectivité concernée qui a
le plus grand intérêt à ce que des changements positifs se produisent. En investissant dans le
développement de la capacité des Autochtones pour que ceux-ci puissent s’attaquer efficacement à des
problèmes sociaux de ce type dans des contextes locaux et régionaux et en dispensant de la formation et
de l’aide technique/spécialisée pour les aider, les Autochtones seront peut-être en mesure d’apporter des
changements aux systèmes qui actuellement entravent la démarche nécessaire de guérison et de
développement à long terme.

128

Partie V : Un cadre pour une stratégie d’intervention

129

Appendice A

Questions d’orientation pour l’entretien téléphonique sur les programmes
communautaires

Programmes de violence familiale : Questionnaire

Nous recueillons vos réponses dans le cadre d’une enquête menée pour les besoins d’une étude financée
par la Fondation autochtone de guérison. Cette enquête a pour objet de :
• fournir de l’information et du soutien aux collectivités dans l’ensemble du pays qui veulent établir

de leur propre chef un programme de lutte contre la violence familiale;
• soutenir les efforts des bailleurs de fonds, comme la Fondation autochtone de guérison, dans leurs

réalisations.

Nous tentons d’obtenir de l’information auprès d’un grand nombre de programmes différents au pays.
Toutes les personnes qui participeront à cette enquête seront reconnues pour leur collaboration et nous
leur ferons parvenir un exemplaire du rapport final.

Nous aimerions tout d’abord vous remercier d’avoir accepté de partager vos opinions et votre expérience
avec nous.

1. Titre du programme

2. En quelle année avez-vous commencé ce projet?

3. Pouvez-vous me faire une brève description de votre programme?

4. Quels sont les objectifs de votre programme?

5. Mettez-vous en application des modèles de guérison et d’intervention spécifiques?

6. Comment définissez-vous la violence familiale?

7. D’après vous, quelles sont les principales causes et les facteurs contributifs de la violence familiale
chez les Autochtones?

8. Quels groupes suivants votre programme cible-t-il de façon particulière?
a. les victimes
b. les agresseurs
c. les enfants et les adolescents
d. les familles
e. les collectivités

9. Est-ce que votre programme s’attaque à de grandes questions centrales comme :
a. l’organisation/la mise en oeuvre d’initiatives gouvernementales ou d’autres institutions visant à

lutter contre la violence familiale

130

Appendice A

b. les intervenants professionnels/les spécialistes
c. les questions d’ordre juridique ou des questions stratégiques/enjeux politiques
d. d’autres questions – spécifiez

10. J’ai une liste des divers groupes qui sont touchés par la violence familiale chez les Autochtones.
Pourriez-vous me faire part de votre façon de comprendre le rôle que chacun de ces groupes exerce
en rapport avec votre travail?
a. les victimes
b. les agresseurs
c. les enfants et les adolescents
d. les familles
e. les collectivités
f. le gouvernement et les autres institutions mettant en oeuvre des initiatives de lutte contre la

violence familiale
g. les intervenants professionnels/les spécialistes
h. les conseillers juridiques (avocats) ou les décideurs (dirigeants) du gouvernement

11. De quelle façon travaillez-vous auprès de la population visée? Que faites-vous plus particulièrement/
précisément?

12. Avec qui travaillez-vous? Y a-t-il d’autres organismes et organisations avec lesquels vous avez établi
un partenariat?

13. Comment évaluez-vous vos résultats? Quels sont vos indicateurs de succès? Comment savez-vous
que votre programme fonctionne bien?

14. Jusqu’à maintenant, que considérez-vous comme les principales réalisations de votre programme?

15. Quelles sont les plus grandes difficultés auxquelles votre programme est confronté?

16. Y a-t-il d’autres programmes de lutte contre la violence familiale chez les Autochtones avec qui nous
devrions entrer en communication? À votre avis, quels sont les programmes qui obtiennent les
meilleurs résultats?

17. D’après vous, quelles sont les meilleures pratiques dans le domaine de la violence familiale chez les
Autochtones?

18 Quels conseils donneriez-vous aux collectivités qui veulent mettre sur pied un programme de lutte
contre la violence familiale?

19. Suivant votre expérience et votre perspective personnelle, comment s’articulerait un programme
réellement intégré/global; à quoi ressemblerait-il s’il visait à traiter les manifestations de la violence
familiale chez les Autochtones en même temps que ses causes fondamentales?

20. Pensez-vous à un autre aspect qui pourrait être utile, fructueux?

131

Appendice A

21. Dans le cadre de votre programme, y a-t-il une personne ressource qu’on peut contacter?

22. Qui finance votre programme?

23. Quel est le budget approximatif de votre programme?

Merci!

132

Appendice A

133

Sources consultées

Abadian, Sousan (1999). From wasteland to homeland: Cultural renewal, economic development and
enhanced well-being on Native American Reservations. Cambridge, MA : thèse de doctorat, Harvard
University.

Aboriginal Justice Implementation commission (AJIC) (2001). Aboriginal Justice Implementation
Commission Final Report [Rapport final de la Commission de justice autochtone]. Winnipeg, Manitoba:
gouvernement du Manitoba.

Aboriginal Nurses Association of Canada (2001). Exposure to violence in the home : Effects on Aboriginal
children. Ottawa, ON : Association des infirmières et des infirmiers autochtones du Canada.

Albertson, Katherine (1993). Safe homes : A creative solution. Vis-à-vis. 11 (1): 4.

Allen, David (1998). National clearinghouse on family violence : Sharing knowledge and solutions
[Centre national d’information sur la violence dans la famille : Partager connaissances et ressources].
Bulletin d’information de BC Institute Against Family Violence, printemps.

American Psychiatric Association (1987). Diagnostic and statistical manual, 4th Edition –Manuel
diagnostique et statistique des troubles mentaux, 4e édition] (DSM-IV). Washington, DC : American
Psychiatric Association.

Arnstein, Sherry (1969). A ladder of citizen participation. AIP Journal, juillet, pp. 216-224.

Beattie, Melody (1987). Codependent no more : How to stop controlling others and start caring for
yourself. New York, NY : Harper/Hazelden.

Bellmore, M.F. et V.C. Quinsey (1994). Correlates of psychotherapy in a non-institutional sample.
Journal of Interpersonal Violence. 9(3):339-349.

Bennett, Larry et Oliver Williams (1998). Controversies and recent studies of batterer intervention
program effectiveness. Cité dans les ressources en ligne du Department of Justice Violence Against
Women [ministère de la Justice – Violence faite aux femmes]. Minnesota Center Against Violence and
Abuse.

______ (2001). Controversies and recent studies of batterer intervention program effectiveness.
Minnesota Centre Against Violence and Abuse. Extrait le 31 janvier 2002 de : http//vaw.umn.edu/
Vawnet/AR_bip.htm

Bodnarchuk, Mark (1999). The effects of domestic violence on children. Bulletin d’information de BC
Institute Against Family Violence, été.

Bopp, Michael (1983). The Dene Values Project. Yellowknife,T.N.-O. : Dene Nation Department of
Education [Département de l’Éducation de la nation dénée].

______ (1987). Toward the year 2000. Lethbridge, AB : Four Worlds Development Project.

134

Sources consultées

Bopp, M. et J. Bopp (1997a). Responding to sexual abuse : Developing a community based sexual
abuse response team in Aboriginal communities [Lutte contre les agressions sexuelles –Mise sur pied
d’équipes d’intervention en cas d’agressions sexuelles dans les collectivités autochtones]. Ottawa, ON :
Solliciteur général Canada, Direction générale des politiques touchant les Autochtones (série technique).

_____ (1997b). At the time of disclosure: A manual for front-line community workers dealing with
sexual abuse disclosures in Aboriginal communities. [Un manuel à l’intention des intervenants de première
ligne ayant à faire face aux signalements d’abus sexuel dans les collectivités autochtones]. Collection sur
les Autochtones (série technique). Ottawa, ON : Solliciteur général Canada.

_____(2001). Recreating the world: A practical guide to building sustainable communities. Cochrane,
AB : Four Worlds Press.

Bopp, Michael, Judie Bopp et Phil Lane Jr. (1998). Community healing and Aboriginal social security
reform: A study prepared for the Assembly of First Nations Aboriginal Social Security Reform initiative
[Une étude préparée pour le compte de l’Assemblée des Premières Nations – initiative de la réforme de
la sécurité sociale]. Lethbridge, AB : Four Worlds Press.

Bopp, Michael, Kathy Germann, Judie Bopp, Laurie Bough-littlejohns et Niel Smith (1999). Assessing
community capacity for change. Cochrane, AB : Four Worlds Press.

Brant, Clare (1990, août). Native ethics and rules of behaviour. Canadian Journal of Psychiatry. Vol.
35.

Bremner, J.D., S.M Southwick, D.R. Johnson, R. Gehuda et D.S Chainey (1993). Childhood physical
abuse and combat-related posttraumatic stress disorder in Vietnam veterans. American Journal of
Psychiatry. 150 : 235-239.

Brizinski, Peggy (1993). Knots in a string: An introduction to Native Studies in Canada (2e éd.).
Saskatoon, SK : University Extension Press.

Centre canadien de la Statistique juridique (2001a). Family violence in Canada: A statistical profile
2001 [Violence familiale au Canada – un profil statistique]. Ottawa, ON : Statistique Canada.

______ (2001b). Aboriginal Peoples in Canada [Les Autochtones au Canada]. Ottawa, ON : Statistique
Canada.

Conseil canadien de développement social et l’Association des femmes autochtones du Canada (1991).
Voice of Aboriginal women : Aboriginal women speak out about violence. Ottawa, ON : Conseil
canadien de développement social.

Conseil canadien de développement social. Family violence: Aboriginal perspectives [La violence familiale:
une perspective autochtone]. Vis-à-vis 10 (4), printemps, 1993.

135

Sources consultées

Canadian Panel on Violence Against Women [Comité canadien sur la violence faite aux femmes] (1993).
Changing the landscape : Ending violence – achieving equality [Un nouvel horizon : éliminer la violence,
atteindre l’égalité]. Ottawa, ON : Ministre des Approvisionnements et Services Canada.

Chester, Barbara, Robert W.Robin, Mary P. Koss, Joyce Lopez et David Goldman (1994). Grandmother
dishonored: Violence against women by male partners in American Indian communities. Violence and
Victims, Vol. 9, No.3.

Comaskey, Brenda (1999). Family violence initiative. Réunion des administrateurs des refuges
autochtones. Winnipeg, MB.

Corrado, Raymond R., Irwin M. Cohen, Mike Belisic et Petra Jonas (2000). Aboriginal crime and
victimization in Canada. Ottawa, ON : Affaires indiennes et du Nord Canada.

Correctional Service of Canada (1999). The incidence of family violence : A file review study [La
fréquence de la violence familiale : Étude fondée sur l’examen des dossiers]. Ottawa, ON : Service
correctionnel du Canada.

Couture, Joe (2001). A cost benefit analysis of Hallow Water’s community holistic healing process.
Groupe de la politique correctionnelle autochtone. Ottawa, ON : Solliciteur général Canada.

De Waal, Frans B.M. (2002). Primates – A natural heritage of conflict resolution. Science 2000.
289:586-590.

Deitz, C.A. et J.C. Craft (1980). Family dynamics of incest : A new perspective. Social CASEWORK.
The Journal of Contemporary Social Work, p. 602-609.

Deloria, Ella Cara (1988). Waterlily. Omaha, NB : University of Nebraska Press.

Department of Indian and Northern Development Canada (1998). Indian residential schools (IRS)
Data Project. Ottawa, ON : Ministère des affaires indiennnes et du Nord.

Dodge, K.A., J.E. Bates et G.S. Pettit (1991). Mechanisms in the cycles of violence. Science. 250:1678-
1683.

Dumont-Smith, Claudette et Pauline Sioui-Labelle (1991). Étude nationale sur la violence familiale :
Phase I. Ottawa, ON : Association des infirmières et infirmiers autochtones du Canada.

Duran, Edwardo et Bonnie Duran (1995). Native American post-colonial psychology. Albany, NY :
State University of New York Press.

Ellerby, Lawrence et Jonathan Ellerby (2000). A path to wellness : A gathering of communities addressing
sexual offending behaviour. Groupe de la politique correctionnelle autochtone. Ottawa, ON : Solliciteur
général Canada.

136

Sources consultées

Engel, C.C. A.L. Jr., S.J. Campbell, M.E. McFall, J. Russo et W. Katon (1993). Posttraumatic stress
disorder symptoms and pre-combat sexual and physical abuse in Desert Storm veterans. Journal of
Nervous and Mental Disease. 181: 683-688.

Erikson, Kai (1994). A new species of trouble : Explorations in community, disaster and trauma. New
York, NY : W.W. Norton and Company.

Evans, R., M. Barer et T. Marmor (éds.)(1994). Why some people are healthy and others are not. New
York, NY : Aldine de Gruyker.

Faine, Linda (éd.) (1993). Residential schools: The stolen years. Saskatoon, SK : University of
Saskatchewan.

Faith, K., M. Gottriedson, C. Joe, W. Leonard et S. McIvor (1990). Native women in Canada : A
quest for justice. Social Justice 17 (3), automne, 167.

Federation of Saskatchewan Indian Nations [Fédération des nations indiennes de la Saskatchewan]
(2002). Alter-natives to Non-violence : Developing a First Nations response to youth gangs: A
consultation with key stakeholders. Regina, SK : Fédération des nations indiennes de la Saskatchewan.

Feinman, C. (1992). Women battering on the Navajo Reservation. International Review of Victimology
2 (2), 137.

Ferris, Craig F. (1996). The rage of innocents : Childhood trauma may string the biochemical tripwires
that can set off later explosions of violence. The Sciences. mars/avril : 23-26.

Flaherty, Martha (1993). Family violence – An Inuit perspective. Vis-à-vis 10 (4), printemps, 11.

Flood, Margaret (Coordonnatrice de projet) (nd). Untold stories of battered women. Rapport disponible
auprès de Qimaavik (refuge pour femmes), Iqaluit, Territoires du Nord-Ouest.

Frank, Sharlene (1992). Family violence in Aboriginal communities : A First Nations report. Ministry
of Women’s Equity, Taskforce on Family Violence. Victoria, BC : Imprimeur de la Reine.

Frieze, I.H. et Browne, A. (1989). Violence in marriage. Dans L. Ohlin et M. Tonry (éds.). Family
violence : Crime and justice (pp. 163-218). Chicago, IL : University of Chicago Press.

Furniss, Elizabeth (1995). Victims of benevolence. Vancouver, BC : Arsenal Pulp Press.

Gibbs, M. (1989). Factors in the victim that mediate between disaster and psychopathology – A
review. Journal of Traumatic Stress. 2:489-514.

Grasley, Carolyn, Jan Richardson et Roma Harris (2000). Knowing what we do best: Evaluating shelter
services from the perspective of abused women. Ottawa, ON : The Southwestern Ontario Shelter
Association.

137

Sources consultées

Grier, Sandra (1989). Family violence: A report on its impact on the Peigan community. Brocket, AB:
Bande indienne de Peigan.

Greaves, Lorraine, O. Havinsky et J. Kingston-Riechers (1995). Selected estimates of the costs of
violence against women. London, ON : London Centre for Research on Violence Against Women and
Children.

Guralnik, D. (rédacteur en chef) (1986). Webster’s new world dictionary of the American language.
New York, NY : Prentice Hall Press.

Haaken, J. (1990). A cultural analysis of a codependent construct. Psychiatry. 53:396-406.

Hamilton, A.C. et C.M. Sinclair (Commissaires) (1991). Report of the Aboriginal justice inquiry of
Manitoba [Rapport sur une enquête de la justice applicable aux Autochtones du Manitoba]. Winnipeg,
MB.

Harlow, H.F., M.K. Harlow et S.J. Snomi (1971). From thought to therapy : Lessons from a primate
laboratory. American Science. 59:538-549.

Hawe, P., M. Noort, L. King et C. Jordan (1997). Multiplying health gains : The critical role of
capacity building within health promotion programs. Health Policy. 39:29-42.

Health Canada [Santé Canada] (1997). Beginning a long journey [Début d’un long parcours]. Ottawa,
ON : Ministre des Travaux publics et Services gouvernementaux.

_____ (1992). Aboriginal health in Canada [L’état de santé des autochtones au Canada]. Ottawa,
ON: Ministre des Approvisionnements et Services Canada.

Healthy Inuit Babies Working Group [Groupe de travail inuit « Des bébés en santé » (1995). Community
programs for healthy Inuit babies; Guidelines. Ottawa, ON : Pauktuutit Inuit Women’s Association of
Canada.

Herman, Judith (1997). Trauma and recovery. New York, NY : Basic Books.

Hodgson, Maggie (1990). Shattering the silence: Working with violence in Native communities. Dans
T.A. Laidlaw, C. Malmo and Associates (éds.), Healing voices: Feminist approaches to therapy with
women (p. 33). San Francisco, CA : Jossey-Bass Publishers.

_______ (1991). Impact of residential schools and other root causes of poor mental health. St. Albert,
AB : Nechi Training, Research and Health Promotion Institute.

Hotaling, G.T. et Sugarman, D.B. (1986). An analysis of risk markers in husband-to-wife violence :
The current state of knowledge. Violence and Victims, pp.101-124.

______ (1990). A risk marker analysis of assaulted wives. Journal of Family Violence. 5: 1-13.

138

Sources consultées

Hylton, Dr. John H. (2001). Aboriginal sexual offending in Canada [La délinquence sexuelle chez les
Autochtones au Canada]. Ottawa, ON : Fondation autochtone de guérison.

Indian and Northern Affairs Canada (INAC) (2002). Terms of reference and forms for the evaluation
of the family violence prevention program. Ottawa, ON : Affaires indiennes et du Nord Canada.

Jackson, S., W. Burman, R. Edwards, B. Poland et A. Robertson (1999). Toward indicators of health
promotion NHRDP Project Wo 6606-6084-002 Rapport final. Toronto, ON : Centre de promotion
de la santé.

Jacobsen, N. S., J.M. Gottman, J. Waltz, R. Rshe, J. Babcock et A. Holtzworth-Munroe (1994). Affect,
verbal content, and psychophysiology in the arguments of couples with a violent husband. Journal of
Consulting and Clinical Psychology. 62: 982-988.

Jacobson, Neil S. et John M. Gottman (1998). When men batter women : New insights into ending
abusive relationships. New York: NY : Simon and Schuster.

Jaffe, P., D. Wolfe et S. Wilson (1990). Children of battered women. Newberry Park, CA : Sage.

Jaffe, Peter (2002). Children exposed to violence in the home : What are the affects on Aboriginal
children. Présentation à la Conférence de l’Association des infirmières et infirmiers autochtones du
Canada, janvier 24-25 2002.

Jaffer, Mobina (présidente) (1992). Is anyone listening? Rapport du groupe de travail de la Colombie-
Britannique sur la violence familiale. Victoria, BC : Minister of Women’s Equality.

Jamieson, Kathleen (1978). Indian woman and the law in Canada: Citizens minus. Ottawa, ON :
Approvisionnements et Services.

Jenkins, Allen (1990). Invitations to responsibility: The Therapeutic engagement of men who are
violent and abusive. Adelaide, Australia : Dulwich Centre Publications.

Kardiner, A. et H. Spiegel (1947). War, stress and neurotic illness. New York, NY : Haeber.

Kinnon, Dianne, J. Gurr et L. Mailloux (1999). Women’s health – Freedom from violence: Practical
tools. Centre national d’information sur la violence dans la famille. Ottawa, ON : Santé Canada.

Kirkness, V. (1988). Emerging Native woman. Canadian Journal of Women and the Law. 2 (2) : 408.

Kiyoshk, Robert (1990). Family violence research report: Beyond violence. Vancouver, BC : Helping
Spirit Lodge.

______ (2001). Family violence in Aboriginal communities: A review. Ottawa, ON : Association des
infirmières et infirmiers autochtones du Canada.

139

Sources consultées

Knockwood, Isabelle (1992). Out of the depths. Lockeport, NS : Roseway Publishing.

Korten, David (1999). The post-corporate world: life after capitalism. West Hartford, CT : Kumarian
Press.

Kowalski, Melanie (1996). Police reported First Nations crime statistics [Statistiques sur les crimes
déclarés par la police chez les Premières nations], 1996. Ottawa, ON : Centre canadien de la statistique
juridique.

Kraemer, Gary W., M.H. Herbert, C.R. Lake et W.T. McKinney (1984). Hypersensitivity to d-
amphetamine several years after early social deprivation in Rhesus Monkeys. Psychopharmacology.
82:266-271.

Kraemer, Gary W., Dennis E. Schmior et Michael H. Herbert (1997). The behavioral neurobiology of
self-injurious behavior in Rhesus monkeys : Current concepts and relations to impulsive behavior in
humans. Annals of the New York Academy of Science. 836:12-38.

Labonte, Ronald et Glen Laverack (2001a). Capacity building in health promotion, Part I : For
whom? And for what purpose? Critical Public Health. 11(2):112-127.

______ (2001b). Capacity building in health promotion, Part II : Whose use? And with what
measurements? Critical Public Health. 11(2) : 130-138.

Lane, Phil, J. Bopp, M. Bopp et J. Norris (2002). Mapping the healing journey : The report of a First
Nations research project on Healing in Canadian Aboriginal communities [Le rapport d’un projet de
recherche sur la guérison autochtone dans les collectivités autochtones canadiennes]. Direction générale
des politiques touchant les autochtones (série technique). Ottawa, ON : Solliciteur général Canada.

LaRocque, Emma D. (1994) Violence in Aboriginal communities [Violence dans les collectivités
autochtones]. Commission royale sur les peuples autochtones, Sur le chemin de la guérison. Ottawa,
ON : Canada Communications Group.

______ (1996). The colonization of a native woman scholar. Dans Miller, Christine et Churchryk
(éds.). Women of the First Nations: Power, wisdom and strength. Winnipeg, MB : University of
Manitoba Press.

Lerner, H.G. (1989). The dance of intimacy. New York, NY : Harper and Row.

Lupri, Eugen (1989). Male violence in the home. Canadian Social Trends [Tendances sociales
canadiennes]. 14:19-21.

Ma Mawi Wi Chi Itata Centre, Inc. (nd). Family violence program model. Winnipeg, MB.

MacLeod, Linda (1980). Wife battering in Canada: The vicious circle [La femme battue au Canada :
un cercle vicieux]. Ottawa, ON : Conseil consultatif canadien sur la situation de la femme.

140

Sources consultées

Mallioux, Louise (2000). Inuit women’s health: Overview and policy issues. Ottawa, ON Pauktuutit
Inuit Women’s Association of Canada.

Maracle, Sylvia (1993). A historical viewpoint. Vis-à-Vis, Vol. 10, No. 4, printemps.

Maracle, Virginia (1993). Providing shelter to Native women and children. Vis-à-vis 10 (4), printemps,
9-10.

Margolin, G. (1998). The effects of domestic violence on children. Dans P.K.Trickett et C. Schellenbach
(éds.). Violence against children in the family and the community, pp.57-102. Washington, DC :
American Psychological Association.

McCloskey, L.A., A.J. Figueredo et M.P. Koss (1995). The effects of systematic family violence on
children’s mental health. Child Development. 66: 1239-1261.

McEvoy, M (1990). Let the healing begin: Breaking the cycle of child sexual abuse in our communities.
Merritt, BC : Nicola Valley Institute of Technology.

McGillivray, Anne et Brenda Comaskey (1996). Intimate violence, Aboriginal women and justice
system response: A Winnipeg study. Winnipeg, MB : Manitoba Research Centre on Family Violence
and Violence Against Women.

McTimoney, David (1994). A resource guide on family violence issues for Aboriginal communities
[Guide de ressources en matière de violence familiale à l’intention des communautés autochtones].
Ottawa, ON : Santé Canada et le ministère des Affaires indiennes et du Nord Canada.

McIvor, Sharon (1993). Aboriginal women and prison. Address to the Annual Meeting of the National
Association of Women and the Law, Vancouver, BC.

Ministry of Attorney General (1993). Policy on the criminal justice system response to violence against
women and children. Victoria, BC : Imprimeur de la Reine.

Morrison, B.R. et C.R. Wilson (és.) (1995). Native peoples : The Canadian experience (2e éd). Toronto,
ON : McClelland and Stewart.

Nadeau, Denise (n.d.). A resource kit based on the evaluation of the Native family violence training
program [Une trousse documentaire basée sur l’évaluation des programmes de formation en matière de
violence familiale autochtone]. Vancouver, BC : Native Education Centre.

Nahonee et Stoltin (2002). Notes sur l’entrevue de l’auteur avec Nahonee et Stoltin.

Norris, F. (1992). Epidemiology of trauma: Frequency and impact of different potentially traumatic
events on different demographic groups. Journal of Consulting and Clinical Psychology. 60:409-418.

141

Sources consultées

Nuu-Chah-Nulth Tribal Council (1996). Indian residential schools, The Nuu-Chah-Nulth experience.
Nanaimo, BC : Nuu-Chah-Nulth Tribal Council.

Nuxalk Nation (2000). Nuxalk Nation community healing and wellness development plan. Bella
Coola, BC : Nuxalk Nation.

Ontario Advisory Council on Senior Citizens (1993). Denied too long: The needs and concerns of
seniors living in First Nation communities in Ontario. Toronto, ON : Publications Ontario.

Ontario Federation of Indian Friendship Centres [Fédération des centres d’accueil indiens de l’Ontario]
(1992). Report of the Aboriginal Family Violence Joint Steering Committee. Toronto, ON.

Ontario Native Women’s Association (1989). Breaking free: A proposal for change to Aboriginal
family violence. Thunder Bay, ON : Ontario Native Women’s Association.

Pauktuutit Inuit Women’s Association (2000). Inuit women’s health: Overview and policy issues. Ottawa,
ON : Pauktuutit Inuit Women’s Association of Canada.

Paymar, Michael (2000). Violent No More: Helping Men End Domestic Abuse. Alameda, California:
Hunter House Publishers.

Perry, Bruce D. (n.d.). Violence and Childhood: How Persisting Fear Can Alter the Developing Child’s
Brain. Special ChildTrauma Academy, version du site Web de : The Neurodevelopmental Impact of
Violence in Childhood. Extrait de : http://www.childtrauma.org/ctamaterials/Vio_child.asp

______ (1997). Incubated in terror: Neurodevelopmental factors in the cycle of violence. Dans J.
Osofsky (éd.). Children, youth and violence: The search for solutions (pp.124-148) New York, NY :
Guilford Press.

______ (2001). The neurodevelopmental impact of violence in childhood. Dans D. Schetky et E.
Benedek (éds.). Textbook of child and adolescent forensic psychiatry (pp.221-238). Washington, DC :
American Psychiatric Press, Inc.

Perry, Bruce et John Marcellus (1997). The Impact of Neglect and Abuse on the Developing Brain.
Colleagues for Children. 7:1-4. Missouri Chapter of the National Committee to Prevent Child Abuse.

Pia, Mellody (1989). Facing codependence: What it is, where it comes from, how it sabotages our
lives. San Francisco, CA : Harper Collins.

Putnam, Robert (1993a). Maberg democracy work: Civic traditions in modern Italy. Princeton, NJ :
Princeton University Press.

_______ (1993b). The prosperous community: Social capital and the public life. The American
Prospect. 13:35-42.

142

Sources consultées

Richlers, J.E. (1993). Community violence and children’s development : Toward a research agenda for
the 1990’s. Psychiatry. 56:3-6.

Robin, Robert, Barbara Chester et David Goldman (1996). Cumulative trauma and PSTD in American
Indian communities. Dans Anthony Marsella, Matthew J. Friedman, Ellen T. Gerrity et Raymond M.
Scurfield (éds.), Ethnocultural aspects of posttraumatic stress disorders: Issues, research and clinical
applications. Washington, DC : American Psychological Association, pp. 239-253.

Rothbaum, B., E. Foa, T. Murdoch et W. Walsch (1992). A perspective examination of post-traumatic
stress disorder in rape victims. Journal of Traumatic Stress. 5:455-475.

Sagamok Anishinawbe First Nation (2003). Community Story (unpublished document available from
Chief and Council, Sagamok First Nation, PO Box 10, Massey, ON POP 1P0).

Schaef, Ann Wilson (1985). Co-dependence: Misunderstood, mistreated. Minneapolis, MN : Winston.

______ (1987). When society becomes an addict. San Francisco : Harper and Raw.

Schnarch, D.M. (1991). Constructing the family crucible. New York, NY : W.W. Norton.

Shawanda, Bea, et Al (1989). In the spirit of the family: Native alcohol and drug counselors family-
centred treatment intervention handbook. Calgary, AB : The Society of Addictions Recovery.

Silman, Janet (1987). Enough is enough: Aboriginal women speak out. Toronto, ON : Women’s Press.

Snell, J.E., R.J. Rosenwald et A. Roby (1964). The wife beaten wife. Archives of General Psychiatry.
11:107-112.

Statistics Canada (1991). Aboriginal Peoples survey [Enquête auprès des peuples autochtones]. Ottawa,
ON : Statistique Canada.

______ (1993). Language, tradition, health, lifestyle and social issues: 1991 Aboriginal Peoples survey
[Enquête auprès des peuples autochtones]. Ottawa, ON : Statistique Canada.

______ (1999). Family violence: A statistical profile [Violence familiale : un profil statistique]. Ottawa,
ON : Statistique Canada.

Stille, Richard et Richard A. Stordeur (1989). Ending men’s violence against their partners: One road
to peace. Newberry Park, CA : Sage Publications.

Straus, M. A. (1980). Victims and aggressors in marital violence. American Behavioral Scientist, 23,
681-704.

143

Sources consultées

______ (1992). Children as witnesses to marital violence : A risk factor for lifelong problems among a
nationally representative sample of American men and women. Dans D. F. Schwartz (éd.), Children
and violence : Report of the twenty-third Ross round table on critical approaches to common pediatric
problems (pp. 98-109). Columbus, OH : Ross Laboratories.

Straus, M. A. et Gelles, R. J. (1990). Physical violence in American families : Risk factors, and adaptation
in 8,145 families. New Brunswick, NJ : Transaction Press.

Sugar, F. et L. Fox et Nistum Peyako Seht’wawin Iskwewak (1990). Breaking chains. Canadian Journal
of Women and the Law. 3 (2): 465.

Supernault, Esther (1993). A family affair. Edmonton, AB : Native Counselling Services of Alberta.

Teicher, Martin H. (2002). Scars that won’t heal: The neurology of child abuse. Scientific America.
Mars : 68-75.

The Aboriginal Family Healing Joint Steering Committee (Sylvia Maracle et Barbara Craig, co-
présidentes) (1993). For generations to come : The time is now: A strategy for Aboriginal family
healing. Ottawa, ON : The Aboriginal Family Healing Joint Steering Committee.

The National Clearinghouse on Family Violence [Centre national d’information sur la violence dans la
famille] (1996). Family violence in Aboriginal communities: An Aboriginal perspective [La violence
familiale su sein des collectivités autochtones : une perspective autochtone]. Ottawa, ON : Santé
Canada.

The Steering Committee on Native Mental Health [Comité directeur sur la santé mentale des
Autochtones] (Canada) (1991). Agenda for First Nations and Inuit mental health [Programme de
santé mentale destiné aux Premières Nations et aux Inuits]. Ottawa, ON : Santé et Bien-être social
Canada.

Thomlinson, Elizabeth, Nellie Erickson et M. Cook (2000). Could this be your community? Dans
Jocelyn Proulx et Sharon Perrault (éds.). No place for violence: Canadian Aboriginal alternative, pp.
22-38. Halifax, NS : Fernwood Publishing.

Turpel, Mary Ellen (1993). Patriarchy and paternalism: The legacy of the Canadian state for First
Nations women. Canadian Journal of Women and the Law. 6 (1):174.

Twin, Connie (1992). Native Liaison Project report. Edmonton, AB : Office for the Prevention of
Family Violence.

Ullman, Richard B. et D. Brothers (1988). The shattered self: A psychoanalytic study of Trauma.
Helesdale, N.J.: Analytic Press.

Van Bibber, Ruby (1990). Reaching out for balance: a family violence prevention resource manual.
Whitehorse, YK : Council for Yukon Indians [Conseil des Indiens du Yukon (ancien nom)].

144

Sources consultées

Van der Kolk, Bessel A. (1988). The trauma spectrum: The interaction of biological and social events
in the genesis of the trauma response. Journal of Traumatic Stress. 1:273-290.

Van der Kolk, Bessel A., C. Alexander, McFarlane et Lars Weisaeth (éds.) (1996). Traumatic stress : The
effects of overwhelming experience on mind, body and society. New York, NY : The Guilford Press.

Warhaft, Barry E., Ted Palys et Wilma Boyce (1999). This is how we did it: One Canadian First Nation
community’s efforts to achieve Aboriginal justice. Australian and New Zealand Journal of Criminology.
32 (2):168-181.

Wegscheider-Cruse, Sharon et Joseph Cruse (1990). Understanding co-dependency. Deerfield Beach,
FL : Health Communications, Inc.

Wheatley, Margaret (1994). Leadership and the new science : Learning about organization from an
orderly universe. San Francisco, CA : Barret-Koehler.

Wheatley, Margaret et Myron Kellner-Rogers (1996). A simpler way. San Francisco, CA : Barret-
Koehler.

Whipp, Kathleen (1985). Traditional and current status of Indian women : Keys to analysis and prevention
of wife battering on reserves. Montréal, Qc : Carleton University, School of Social Work.

Wood, Bruce et Robert Kiyoshk (1994). Change of seasons: A training manual for Aboriginal men
who abuse their partners/spouses. Squamish and North Vancouver, BC : Change of Seasons Society.

York, Geoffrey (1990). The dispossessed: Life and death in Native Canada. London, UK : Vintage
U.K.

Zellerer, Evelyn (1993). Violence Against Aboriginal Women. Un rapport présenté à la Commission
royale sur les peuples autochtones.

Fondation autochtone de guérison
75, rue Albert, pièce 801, Ottawa (Ontario) K1P 5E7

Téléphone : (613) 237-4441
Sans frais : (888) 725-8886

Bélinographe : (613) 237-4442
Courriel : programs@ahf.ca
Site internet : www.ahf.ca

Aider les autochtones à se guérir eux-mêmes

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AGaramond-Bold
 /AGaramond-BoldItalic
 /AGaramond-Italic
 /AGaramond-ItalicOsF
 /AGaramond-Regular
 /AGaramond-RegularSC
 /AGaramond-Semibold
 /AGaramond-SemiboldItalic
 /AGaramond-SemiboldItalicOsF
 /AGaramond-SemiboldSC
 /AGaramond-Titling
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f007200200069006d00700072006f0076006500640020007000720069006e00740069006e00670020007100750061006c006900740079002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

