Psychology of Forced Displacement and Migration: A systematic review of the scientific literature

Psicologia dos Deslocamentos e Migração Forçada: uma revisão sistemática da literatura científica

Jonas **CARVALHO e SILVA**¹ 0000-0002-0893-0283

Júlia Sursis Nobre Ferro **BUCHER-MALUSCHKE**¹ 0000-0002-9194-8993

Abstract

Forced displacement is a research field in specific social and cultural contexts. This systematic review aims to identify, describe and analyze the research in Psychology of Forced Displacement and Migration published between 2006 and 2016. The databases selected were PsycINFO, Lilacs and SciELO following the criteria of Preferred Reporting Items for Systematic Reviews and Meta-Analyses, 2009. Content and methodology were assessed by Critical Appraisal Skill Programme. A total of 34 out of 491 articles fulfilled the eligibility criteria and were categorized in a framework that summarizes the main research questions and methodologies, including authors, research questions, units of analysis, dominant theories, and hypotheses. In conclusion, the framework helped to comprehend the general aspects of the existing research and pointed out interdisciplinary tendencies in the studies on this phenomenon.

Keywords: Forced displacement; Migration; Psychology; Review.

Resumo

Os deslocamentos forçados são uma área temática investigada em contextos culturais e sociais específicos. Esta revisão sistemática da literatura teve por objetivo identificar, descrever e analisar as pesquisas em Psicologia sobre os Deslocamentos e Migrações Forçadas publicadas no período de 2006 à 2016. Foram selecionadas as bases de dados PsycINFO, Lilacs e SciELO, conforme os critérios Preferred Reporting Items for Systematic Reviews and Meta-Analyzes, 2009. O conteúdo e a metodologia foram avaliados pelo Critical appraisal Skill Programme. Trinte e quatro dos 491 artigos obtidos atenderam aos critérios de elegibilidade e foram categorizados em uma matriz que sumariza as principais questões e metodologias

Carvalho e Silva, J., & Bucher-Maluschke, J. S. N. F. (2018). Psychology of Forced Displacement and Migration: A systematic review of the scientific literature. Estudos de Psicologia (Campinas), 35(2), 127-136. http://dx.doi.org/10.1590/1982-02752018000200002

¹ Universidade de Brasília, Instituto de Psicologia, Programa de Pós-Graduação em Psicologia Clínica e Cultura. Campus Universitário Darcy Ribeiro, Asa Norte, 70297-400, Brasília, DF, Brasil. Correspondência para/Correspondence to: J. CARVALHO e SILVA. E-mail: <carvalho707@gmail.com>.

Article based on the doctoral dissertation of J. CARVALHO e SILVA, entitled "Impactos individuais e contextuais do deslocamento forçado na comunidade". Universidade de Brasília. 2018.

Como citar este artigo/How to cite this article

128

das pesquisas. Ela também apresenta os autores, perguntas, unidades de análise, teorias dominantes e hipóteses. À guisa de conclusão a matriz possibilitou compreender os aspectos gerais das pesquisas existentes em Psicologia e apontou tendências interdisciplinares nos estudos sobre esse fenômeno.

Palavras-chave: Deslocamentos forçados; Migração; Psicologia; Revisão.

The migration phenomenon has lately been in the spotlight of international politics and a challenge for psychology in modern societies. This systematic review aims to identify, describe and analyze the main research issues and methodologies in Psychology on Forced Displacement and Migration (FDM) indexed in databases that disseminate scientific productions in electronic and printed format.

There are certainly multiple contributions to this complex phenomenon. The compendium developed by Brettell & Hollifield (2015) on the migration theory across disciplines describes the research questions and methodologies of Anthropology, Demography, Economics, Geography, History, Law, Political Sciences, and Sociology, without including Psychology as a field of knowledge in the area. Meanwhile, the American Psychological Association (APA) has published the presidential report of the task force on immigration (American Psychological Association, 2012) entitled Crossroads: The Psychology of immigration in the new century.

The APA recommends a psycho-socio-ecological approach, based upon Urie Bronfenbrenner's bioecological model (Bronfenbrenner & Morris, 2007), and reports a moment of intense migratory flows, resulting from polysemic transformations that pervade crises in the economic system aggregated to factors of political and cultural institutions. In addition, these disciplines mentioned in the compendium Brettell & Hollifield (2015) also point to the interdependence of levels of human ecology from individual to more complex aspects.

The following questions were considered in this review: in Psychology, what are the research questions and methodologies in the scientific literature on FDM? Based on the selection of the articles in the 3 databases using the PRISMA criteria and the analysis of the results, following the 10

items of the CASP systematic review checklist, it was possible to examine the experiences of forced geographic displacement as they can be associated with different transversality issues and consequences.

Forced Displacement and Migration is often accompanied by relocation, which knowingly leads to adaptation problems to the new environment and physical and mental health issues (Siriwardhana & Stewart, 2013). The participation of Psychology in the current context of the migratory phenomenon and the particularities attributed to FDM, as well as the questions, units of analysis, dominant theories, and hypotheses of the selected articles will be addressed. Finally, directions for future research on FDM are suggested.

In this sense, previous to the APA report, European and North American Clinical Psychology have conducted scientific studies that deal with cultural adaptation and acculturation of migrants (Berry, 2004; Phinney, 2004). Interdisciplinarity is perceived as an important aspect for the understanding of the different theoretical and methodological approaches of migration.

In Brazil, similar phenomena have even greater force given the breadth of the territory. There is a greater tendency in the literature to study internal migration, particularly mobility from more impoverished regions to improve working conditions or for family reasons (Carvalho & Martins, 2016). Thus, other patterns such as forced displacement, compulsory migration, and environmental refuge can be added under the umbrella of migration theory.

This relatively contemporary view (Cecconello & Koller, 2003) has promoted a reconciliation with migration studies such as forced displacement. Based on the relative interdisciplinary fluency, theoretical perspectives from cultural geography, including linguistics, sociology and part of psychology (Carvalho e Silva & Ertzogue, 2015),

are included. A broad discussion that aggregates the environmental, cultural and psychological impact on people affected by specific mobility could be promoted.

Method

This empirical and evidence-based literature review was based on extensive research. The databases PsycINFO, Lilacs and SciELO were used. Keywords were defined in controlled vocabularies in English to expand coverage of articles in journals without Brazilian authors, such as "Displacement AND Psychology" and "Forced Migration AND Psychology". The most important word was "Psychology", as it correlated the phenomenon with the study area, and the measurements were "displacement" and "forced migration", followed by "AND".

In the databases, the terms were searched for in the titles, keywords and abstracts. For the inclusion criteria, the articles had to be peer-reviewed in English, Spanish or Portuguese and written by authors in psychology or published by journals of psychology. Articles published more than 10 years ago were excluded.

The samples were selected by reading the abstracts for their relevance to the area on forced displacement and migration. A large number of manuscripts were retained at this stage for possible inclusion in the theoretical review (except for the systematic review, as they provided no evidence). In this sense, all articles were evaluated by eligibility criteria in the systematic review. The exclusion criteria were as follows: (1) business migration (e.g. migration in oil companies in Scandinavian countries); (2) migrations in other historical contexts (e.g., Nazi regime, diaspora); (3) non-forced migration (e.g. migration of health professionals, migration as a secondary theme); (4) languages other than Portuguese, Spanish or English; (5) incomplete text (after contacting the first and/or second author); (6) lack of data; (7) literary studies.

The next three inclusion and exclusion criteria require further explanation. First, a number

of articles were excluded because they reported psychological repercussions in broader contexts, identifying FDM as one of the contributing factors to the difficulties. Therefore, migration was assessed as a dependent variable, whereas FDM as independent variables.

Finally, there were some concessions regarding the methodological rigor for examining the results in the CASP systematic review checklist: some studies presented few measurable data or from specific populations. Given the scarcity of research, especially with children and families, it was agreed to retain those relevant to the context of the topic, using the PRISMA selection criteria, which allows the inclusion of additional samples identified in other sources (Figure 1). A total of 34 articles were selected for the analysis as we will see below.

Results

The selected manuscripts were submitted to PRISMA 2009 (Preferred Reporting Items for Systematic Reviews and Meta-Analyses) and assessed by the scales of the *Critical appraisal skill program* (CASP). All included articles received the necessary scores for levels A (9 to 10 positive items) and B (5 positive items – moderate bias) in the second instrument. Therefore, the information was organized in an organizational chart for the literature review.

Several studies have examined FDM in migrant children and adolescents and schools as mediators of conflicts inherent to this process: assessment of migrant children (Schölmerich, Leyendecker, Citlak, Caspar, & Jäkel, 2008); relationship between rural and urban migrant children (Shi, Qian, Lu, Plucker, & Lin, 2012). These samples were also extended to teachers, parents, and the school community (Valdez, Lewis Valentine, & Padilla, 2013).

Other studies have analyzed mental health (Neto, 2009, 2010), the psychopathological trends of migrants (Blanco & Amarís, 2014; Mosquera, Lozano, Gutiérrez, Robayo, & Leal, 2010; Sacipa,

129

Figure 1. Organizational chart from the different phases of the review.

Note: CC-BY license.

Source: PRISMA Statement http://prismastatemen.org/PRISMAStatement/PRISMAStatement.aspx

Vidales, Galindo, & Tovar, 2007; Salazar, Giraldo, & Padilla, 2011) and intergroup relations – gender, e.g., Blanco & Amarís (2014); cultural identity, e.g., Tummala-Narra (2014). There was a study that investigated the friendship of Brazilian residents abroad (Garcia, Neto, & Góes, 2014) and a follow-up (Mähönen & Jasinskaja-Lahti, 2012).

The studies with adult samples assessed health relations (Coutinho & Oliveira, 2006), quality of life (Urzúa, Vega, Jara, Trujillo, & Muñoz, 2015), violence (Power, 2016), migration policies (Valdez et al., 2013), and gender (Sezgin, 2016). The clinical works, psychoanalytic and systemic studies, carried out case studies (Ferreira, 2015; Harlem, 2010;

Indursky & Conte, 2015; Tummala-Narra, 2014; Walsh & Shulman, 2007) and emphasized cultural and family transmission (Daure, Reyverand-Coulon, & Forzan, 2014).

The research in Latin America dealt mainly with the processes experienced by forced displacement from armed conflicts in the Colombian Amazon (Avendaño-Villa, Cortés-Peña, & Guerrero-Cuentas, 2015; Díaz, Molina, & Marín, 2015; Mora & Matínez, 2014; Mosquera et al., 2010; Rangel & Losada, 2011; Sacipa et al., 2007; Salazar et al., 2011; Vargas & Toro, 2016). In parallel, studies such as a clinical case in Brazil (Ferreira, 2015) and another on the quality of life of Peruvian and

Colombian immigrants in northern Chile were identified (Urzúa et al., 2015).

The review pointed to violence as the preponderant cause of migratory processes, except for two articles on environmental disasters. One focused on women's mental health after an earthquake (Sezgin, 2016), and another qualitative study on the experiences of displaced survivors of Hurricane Katrina in 2005 (Tuason, Güss, & Carroll, 2012).

As for the publication years, the search covered state of the art studies over the past 10 years (2006-2016). Most publications were from 2010 (11.1%), 2012 (11.1%), 2014 (16.6%), 2015 (22.2%) and 2016 (11.1%). No articles were found in 2006 and the others ranged from 1 to 3 manuscripts in the selected databases.

Discussion

The framework of the articles (Table 1) was developed using the organizational chart. This is a usual procedure for a more comprehensive view of the selected bibliographic material and it synthesizes the available knowledge on the subject from different currents of psychology.

Methodological framework of psychology research and FDM

Research questions: the research questions were formulated from the objectives in the organizational chart. They focused on migrant populations (Garcia et al., 2014; Sacipa et al., 2007; Schölmerich et al., 2008), host populations (Murray & Marx, 2013) and experiences (Sonn, Ivey, Baker, & Meyer, 2015) from specific populations (countries, ethnicity, etc.), as well as permanence in the host community (Sezgin, 2016; Valdez et al., 2013). Questions that addressed mediation of institutions – What is the school's role in acculturation and construction of subjectivity of migrant adolescents? (Mora & Matínez, 2014; Shoshani, Nakash, Zubida, Harper, & Harper, 2015), investigation of the consequences of migration for the family (Daure

et al., 2014), what promotes the construction of identity during and after migration (Dandy & Pe-Pua, 2013; Mähönen & Jasinskaja-Lahti, 2012; Tummala-Narra, 2014), and the relation to the bio-socio-demographic profiles of the populations (Coutinho & Oliveira, 2006).

Questions related to mental health problems (Neto, 2009), psychopathologies (Salazar et al., 2011), and relevant inquiries in psychoanalytic clinical language (Ferreira, 2015) were also addressed. Two articles addressed the quality of life of migrants (Mosquera et al., 2010; Urzúa et al., 2015), and more specific questions about the consequences (e.g., discrimination) of experiences and memories of victims of FDM based on issues for the promotion of migration policies (Brenick, Titzmann, Michel, & Silbereisen, 2012; Denov & Blanchet-Cohen, 2016; Díaz et al., 2015; Power, 2016; Rangel & Losada, 2011). Issues related to women being the main victims of FDM (Blanco & Amarís, 2014; Neto, 2009) and the experiences of people displaced by environmental disasters (Tuason et al., 2012) were addressed.

Units of analysis – The units of analysis were extracted from the field "Participants: identify" of the organizational chart. Regarding the levels, all articles were micro: individuals, family, groups (Brettell & Hollifield, 2015). This finding points to a significant approximation between the disciplines Psychology and Anthropology.

The prevalent units of analysis were groups (10) and ethnic groups (6). One article analyzed children (Schölmerich et al., 2008), teachers, parents and students (5), families (2), individuals (3) and adolescents (1) (Neto, 2010).

Dominant theories – to establish the dominant theories of the revision we observed which themes were more often repeated in the bibliographical references of each article. The great number of psychoanalytic (5), cultural (5), ethnic-racial (4) and human rights (3) theories was remarkable. Other theories appeared less frequently as indicated in framework.

Hypotheses of the samples – The filling out in the fields "Main Results" and "Conclusion" of

Authors	Question	Units of analysis	Dominant theories	Hipotheses of the samples
Denov and Blanchet- Cohen (2016)	How can experiences in times of war be subjective?	Individuals	Behavioral theories	Power relations at structural, organizational and individual levels.
Power (2016)	What is migration?	Groups	Cultural studies	It is a legitimized, historical-cultural response to suffering.
Vargas and Toro (2016)	What contributes to the education of the displaced person?	Teachers, parentes and students	Human rights	The process of continuous training of teachers.
Sezgin (2016); Valdez et al. (2013)	Why do unauthorized people remain in the community?	Ethnic groups	Migration theories	Family, community and interrelated sociopolitical factors.
Ferreira (2015)	What stimulates psychosis?	Individual	Psychoanalysis	Segregation from social life.
Avendaño-Villa et al. (2015)	Which technology helps academic performance?	Teachers, parentes and students	Social construtivism	Prosocial behavior, Information Technology and Communication.
Indursky and Conte (2015)	What leads to catastrophic symptoms?	Family	Psychoanalysis	Exile.
Shoshani et al. (2015)	What is the school's role for the acculturation of migrant adolescents?	Students	Cultural adaptation	Measure the relationships of school development with mental health and risk behaviors.
Sonn et al. (2015)	Which experiences influence identity?	Groups	Ethnic-racial theories	Cultural and psychological dimensions.
Blanco and Amarís (2014)	Who are the greatest victims of displacement?	Women	Feminist theories	Women.
Daure et al. (2014)	What is the consequence of migration for the family?	Families	Sistemic theory	The migratory event causes a certain imbalance in the family system.
Garcia et al. (2014)	How are the friendships of migrants?	Ethnic groups	Cultural adaptation	The friend is a guide and socializing agent in the new environment.
Tummala-Narra (2014)	How does cultural identity develop in victims of violence?	Individual	Psychoanalysis	They are dealt in complex ways in the context of interpersonal violence.
Dandy and Pe-Pua (2013)	What drives intergroup relations?	Ethnic groups	Ethnic-racial theories	They are complex with stress caused by threats and deprivations.
Brenick et al. (2012)	Who perceives discrimination better?	Ethnic groups	Ethnic-racial theories	Groups with greater in-group orientation.
Mähönen and Jasinskaja-Lahti (2012)	When does cultural identity develop?		Cultural studies	Post-migration period.

Table 1
Methodological framework of the research on Psychology and Migration

Authors	Question	Units of analysis	Dominant theories	Hipotheses of the samples
Tuason et al. (2012)	What are the experiences of people displaced by environmental disasters?	Groups	Critical theory	The impact of cultural differences on the survivor's "home" compared to the new place they inhabit.
Shi et al. (2012)	What is the ratio time in test results?	Students	Personality theories	Children with longer migration times perform better in thinking tests.
Salazar et al. (2011)	What influences reactive behaviors?		DSM	Psychopathological trends.
Neto (2010)	What contributes to mental health?	Adolescents	Cultural adaptation	Socio-cultural adaptation.
Harlem (2010)	What is a dissociative state in exile?	Individuals	Psychoanalysis	Gaps between the versions of dissociated self states from time, physical spaces and relationships.
Mosquera et al. (2010)	Which variables affect the quality of life of patients with PTSD?	Micro/ groups	DSM	Sex, marital status, employment status, education, occupation, time, type and cause of displacement, and self-perception.
Neto (2009)	Who has more mental health problems?	Adolescents	Cultural adaptation	Women.
Sacipa et al. (2007)	What is the psychosocial effect on adversity?	Groups	Human rights	Silence is a psychosocial effect of the victims of armed conflict.
Walsh and Shulman (2007)	What is the meaning of self?	Social status	Psychoanalysis	Experiencing the feelings of the mourning process.
Coutinho and Oliveira (2006)	Which are the implications of the bio-sociodemographic profile?	Ethnic groups	Cultural adaptation	The "systemic invisibility" of FDM compared to other types of migration.

the organizational chart guided the development of the hypotheses of the samples. Articles based on psychoanalytic theories have generally addressed the complexity of identity processes (Ferreira, 2015; Harlem, 2010; Tummala-Narra, 2014), which may lead to psychic suffering (mourning, e.g. Walsh & Shulman, 2007). As a result, cultural adaptation theories suggest that this process depends on socializing agents (Garcia et al., 2014), sociocultural visibility (Coutinho & Oliveira, 2006; Neto, 2009), permanence authorization (Urzúa et al., 2015) and

gender relations (Neto, 2009). Studies based on ethnic-racial theories point out that preconceived attitudes (Murray & Marx, 2013) influence identity (Sonn et al., 2015) in group relations and cause high levels of discrimination (Brenick et al., 2012; Dandy & Pe-Pua, 2013). Studies based on Human Rights theories suggest that silence is a psychosocial effect (Sacipa et al., 2007) and it can be mediated (Vargas & Toro, 2016) for better knowledge about the social being of the migrant population (Rangel & Losada, 2011).

The other articles proposed a significant diversity of hypotheses, which are related to the systems and dominant theories of each one. In general, the theories indicate damage to mental health and misfits in various systems that could be caused by the migratory process.

Final Considerations

The contribution of the study was the systematized evidence of the state of the art concerning the theme of this investigation. As discussed in the previous sections, the major contribution of scientific studies on FDM would be if researchers focused on engaging the experiences associated with the adjustment to the new environment. It would also be relevant if research findings were related to socio-cultural diversity, as is the case of Brazil given the size of the territory. This would allow the hypotheses to be easily compared.

This article has been able to include psychology in the methodological framework of the Migration Theory in the light of the APA recommendations. It is important to emphasize the need for further research that guarantees human rights and the promotion of public policies for the populations affected by specific mobility taking into account the characteristics of each region and culture.

Contributors

All authors contributed to the study's design, data analysis and final writing.

References

- American Psychological Association (2012). Report of the APA task force on immigration: Executive summary. Washington.
- Avendaño-Villa, I., Cortés-Peña, O. F., & Guerrero-Cuentas, H. (2015). Competencias sociales y tecnologías de la información y la comunicación como factores asociados al desempeño en estudiantes de básica primaria con experiencia de desplazamiento forzado. Diversitas: Perspectivas en Psicología, 11(1), 13-36.

- Berry, J. W. (2004). Migração, aculturação e adaptação. In I. B. Güntert & M. Chinalli (Orgs.), Psicologia, E/ imigração e cultura. São Paulo: Casa do Psicólogo.
- Blanco, A., & Amarís, M. (2014). La ruta psicosocial del desplazamiento: una perspectiva de género. Universitas Psychologica, 13(2), 661-679, http://dx.doi. org/10.11144/Javeriana.UPSY13-2.rpdu
- Brenick, A., Titzmann, P. F., Michel, A., & Silbereisen, R. K. (2012). Perceptions of discrimination by young diaspora migrants: Individual- and school-level associations among adolescent ethnic German immigrants. European Psychologist, 17(2), 105-119. http://dx.doi.org/10.1027/1016-9040/a000118
- Brettell, C. B., & Hollifield, J. F. (2015). Migration theory: talking across disciplines. In C. B. & H. J. F. Brettell (Orgs.), Migration Theory (3th ed.). New York: Routledge.
- Bronfenbrenner, U., & Morris, P. A. (2007). The bioecological model of human development. In Handbook of Child Psychology (pp.793-828). Hoboken: John Wiley & Sons. http://dx.doi.org/10.1002/9780470147658. chpsy0114
- Carvalho, A. R., & Martins, F. C. (2016). A psychological perspective on immigration: the reasons and hardships of migrating to Brazil's capital, Brasília. International Journal of Migration, Health and Social Care, 12(3), 216-224. http://dx.doi.org/10.1108/ IJMHSC-06-2015-0021
- Carvalho e Silva, J., & Ertzogue, M. H. (2015). Cosmologia, paisagem, lugar e o método fenomenológico: possíveis reflexões em uma cidade impactada por barragem. PRACS: Revista de Humaninadades do Curso de Ciências Sociais da UNIFAP, 8(1), 11-24.
- Cecconello, A. M., & Koller, S. H. (2003). Inserção ecológica na comunidade: uma proposta metodológica para o estudo de famílias em situação de risco. Psicologia: Reflexão e Critica, 16(3), 515-524. http://dx.doi. org/10.1590/S0102-79722003000300010
- Coutinho, M. P. L., & Oliveira, M. X. (2006). Tendências comportamentais frente à saúde de imigrantes brasileiros em Portugal. Psicologia & Sociedade, 22(3), 548-557.
- Dandy, J., & Pe-Pua, R. (2013). Beyond mutual acculturation: Intergroup relations among immigrants, Anglo-Australians, and Indigenous Australians. Zeitschrift fur Psychologie/Journal of Psychology, 221(4), 232-241. http://dx.doi.org/10.1027/2151-2604/a000153
- Daure, I., Reyverand-Coulon, O., & Forzan, S. (2014). Relações familiares e migração: um modelo teórico--clínico em psicologia. Psicologia Clínica, 26(1), 91-108. http://dx.doi.org/10.1590/S0103-566520 14000100007
- Denov, M., & Blanchet-Cohen, N. (2016). Trajectories of violence and survival: turnings and adaptations in the

134

- lives of two war-affected youth living in Canada. *Peace and Conflict: Journal of Peace Psychology, 22*(3), 236-245. http://dx.doi.org/10.1037/pac0000169
- Díaz, V. E., Molina, A. N., & Marín, M. A. (2015). Las pérdidas y los duelos en personas afectadas por el desplazamiento forzado. *Pensamiento Psicológico*, *13*(1), 65-80. http://dx.doi.org/10.11144/Javerianacali. PPSI13-1.pdpa
- Ferreira, A. P. (2015). Migração, rupturas psíquicas e espaços terapêuticos. *Psicologia USP, 26*(2), 193-198.
- Garcia, A., Neto, C. B., & Góes, D. C. (2014). Amizades de brasileiros residindo no exterior: adaptação e percepção do país estrangeiro. *Psicologia Argumento, 32*(79), 141-148. http://dx.doi.org/10.7213/psicol.. argum.32.s02.AO13
- Harlem, A. (2010). Exile as a dissociative state: When a self is "lost in transit". *Psychoanalytic Psychology*, 27(4), 460-474. http://dx.doi.org/10.1037/a0020755
- Indursky, A. C., & Conte, B. S. (2015). Trabalho psíquico do exílio: o corpo à prova da transição. Ágora: Estudos em Teoria Psicanalítica, 18(2), 273-288. http://dx.doi.org/10.1590/S1516-14982015000200008
- Mähönen, T. A., & Jasinskaja-Lahti, I. (2012). Anticipated and perceived intergroup relations as predictors of immigrants' identification patterns a follow-up study. *European Psychologist*, *17*(2), 120-130. http://dx.doi.org/10.1027/1016-9040/a000114
- Mora, F. M. G., & Matínez, D. E. V. (2014). Incidencia de la educación inicial en la construcción de subjetividad en niños y niñas de 3 a 5 años en situación de desplazamiento en un jardín en Bogotá en el sector de Bosa. *Psicogente*, *17*(32), 307-322.
- Mosquera, M. S., Lozano, F. S. F., Gutiérrez, V. F. M., Robayo, M. F., & Leal, J. F. S. (2010). Prevalencia del transtorno de estrés post traumático en población en situación de desplazamiento en la localidade de ciudad Bolívar Bogotá, Colombia, 2007. *Psychologia: Avances de La Disciplina, 4*(2), 83-97.
- Murray, K. E., & Marx, D. M. (2013). Attitudes toward unauthorized immigrants, authorized immigrants, and refugees. *Cultural Diversity and Ethnic Minority Psychology*, *19*(3), 332-341. http://dx.doi.org/10.1037/a0030812
- Neto, F. (2009). Predictors of mental health among adolescents from immigrant families in Portugal. *Journal of Family Psychology, 23*(3), 375-385. http://dx.doi.org/10.1037/a0015831
- Neto, F. (2010). Mental health among adolescents from returned Portuguese immigrant families from North America. North American Journal of Psychology, 69(3), 131-139. http://dx.doi.org/10.1024/1421-0185/ a000015
- Phinney, J. S. (2004). Formação da identidade de grupo e mudança entre migrantes e seus filhos. In M. Güntert,

- I. B. Chinalli (Orgs.), *Piscologia, Elimigração e cultura* (pp. 47-60). São Paulo: Casa do Psicólogo.
- Power, S. A. (2016). A violent past but a peaceful present: The cultural psychology of an Irish recession. *Peace and Conflict: Journal of Peace Psychology, 22*(1), 60-66. http://dx.doi.org/10.1037/pac0000161
- Rangel, K. J. C., & Losada, M. F. T. (2011). Significados de justicia: una reflexión a partir de un estudio con personas en situación de desplazamiento forzado por la violencia. Sociedad y Economía: Revista de la Facultad de Ciencias Sociales y Económicas-Univalle, 20. 268-290.
- Sacipa, S., Vidales, R., Galindo, L., & Tovar, C. (2007). Psychosocial accompaniment to liberate the suffering associated with the experience of forced displacement. *Universitas Psichologica*, *60*(4), 305-309. http://dx.doi.org/10.1227/01.NEU.0000255416.55560.D2
- Salazar, J. A. A., Giraldo, M. P., & Padilla, L. D. T. (2011). Tendencias psicopatológicas en personas desplazadas y re-asentadas en el departamento del quindío entel el 2005 y el 2011. *El Ágora USB, 11*(2), 279-296.
- Schölmerich, A., Leyendecker, B., Citlak, B., Caspar, U., & Jäkel, J. (2008). Assessment of migrant and minority children. *Zeitschrift für Psychologie/Journal of Psychology, 216*(3), 187-194. http://dx.doi.org/10.1027/0044-3409.216.3.187
- Sezgin, U. (2016). Women's disaster-related mental health: The decision to leave or to stay after an earthquake, *Traumatology*, 22(1), 40-47.
- Shi, B., Qian, M., Lu, Y., Plucker, J. a., & Lin, C. (2012). The relationship between migration and Chinese children's divergent thinking. *Psychology of Aesthetics, Creativity, and the Arts, 6*(2), 106-111. http://dx.doi.org/10.1037/a0028023
- Shoshani, A., Nakash, O., Zubida, H., Harper, R. A., & Harper, R. A. (2015). School engagemente, acculturation, and mental health among migrant adolescents in Israel. *School Psychology Quarterly,* 1(1), 1-31. http://dx.doi.org/http://dx.doi.org/10.1037/spq0000133
- Siriwardhana, C., & Stewart, R. (2013). Forced migration and mental health: Prolonged internal displacement, return migration and resilience. *International Health*, *5*(1), 19-23. http://dx.doi.org/10.1093/inthealth/ihs0 14
- Sonn, C. C., Ivey, G., Baker, A., & Meyer, K. (2015). Post-Apartheid South African immigrants in Australia: Negotiating displacement, identity, and belonging. *Qualitative Psychology, 4*(1), 41-54. http://dx.doi.org/10.1037/qup0000039
- Tuason, M. T. G., Güss, C. D., & Carroll, L. (2012). The disaster continues: A qualitative study on the experiences of displace Hurricane Katrina survivors. *Professional Psychology: Research & Practice, 43*(4), 288-297. http://dx.doi.org/10.1037/a0028054

- Tummala-Narra, P. (2014). Cultural identity in the context of trauma and immigration from a psychoanalytic perspective. *Psychoanalytic Psychology*, *31*(3), 396-409. http://dx.doi.org/10.1037/a0036539
- Urzúa, A., Vega, M., Jara, A., Trujillo, S., & Muñoz, R. (2015). Calidad de vida percibida en inmigrantes sudamericanos en el norte de Chile. *Terapia Psicologica, 33*(2), 139-156. http://dx.doi.org/10.4067/S0718-48 082015000200008
- Valdez, C. R., Lewis Valentine, J., & Padilla, B. (2013). "Why we stay": immigrants' motivations for remaining in communities impacted by anti-immigration policy. *Cultural Diversity & Ethnic Minority Psychology, 19*(3), 279-87. http://dx.doi.org/10.1037/a0033176
- Vargas, N. H. D., & Toro, P. L. (2016). Autopercepción de saberes y prácticas sobre educación y desplazamiento forzado en docentes de Cali, Colombia. *Revista Colombiana de Psicología*, *25*(1), 155-173. http://dx.doi.org/10.15446/rcp.v25n1.49971
- Walsh, S. D., & Shulman, S. (2007). Splits in the self following immigration: An adaptive defense or a pathological reaction? *Psychoanalytic Psychology,* 24(2), 355-372. http://dx.doi.org/10.1037/0736-97 35.24.2.355

Received: August 17, 2017 Final version: January 21, 2018 Approved: March 6, 2018