

HAL
open science

L'internement pendant la Seconde Guerre mondiale

Annelise Rodrigo

► **To cite this version:**

Annelise Rodrigo. L'internement pendant la Seconde Guerre mondiale. Rencontres Jeunes Chercheur.es de TESC, May 2013, Toulouse, France. hal-02528458

HAL Id: hal-02528458

<https://hal.science/hal-02528458>

Submitted on 1 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

L'internement pendant la Seconde Guerre mondiale

Le cas des réfugiés juifs au Canada

Annelise Rodrigo

arodrigo@univ-tlse2.fr

Les causes de l'internement

Près de **70 000 immigrants** trouvent refuge en Grande-Bretagne avant le déclenchement du second conflit mondial. Rapidement, les autorités britanniques instaurent des tribunaux dont la mission est de déterminer qui, des nationaux allemands et autrichiens âgés de plus de 16 ans, représentent une menace pour la sécurité du pays. Les éléments les plus dangereux sont directement internés, la très grande majorité est laissée libre. Au printemps 1940, la menace hitlérienne se rapprochant, la **Grande-Bretagne** décide d'**interner** tous les ressortissants des pays ennemis. Elle demande et obtient la prise en charge de quelques milliers d'individus par l'Australie et le **Canada**. Ce dernier ne pense « accueillir » que des **prisonniers de guerre**.

Les camps d'internement au Canada.

Thousands Of Nazi War
Prisoners Reach Canada

La vie dans les camps canadiens

Sur les 6800 personnes que prend en charge le Canada, près de **2000** sont considérées par la Grande-Bretagne comme « **réfugiés** de l'oppression nazie ». Cependant, le Canada ne reconnaît ce statut qu'en **juillet 1941**. Des civils juifs sont donc internés pendant un an avec des prisonniers de guerre allemands et des sympathisants nazis. Les tentes temporaires sont rapidement remplacées par des baraques en bois ; les **organisations d'aide** obtiennent des autorités la mise en place d'activités sportives, culturelles et éducatives. Ainsi les réfugiés peuvent-ils passer des **examens** universitaires canadiens, entreprendre une reconversion professionnelle au sein même des camps. Dès la reconnaissance de leur statut, les internés rêvent d'une **libération** rapide. Le dernier quitte le camp à la fin de l'année 1943.

L'uniforme des prisonniers de guerre.

Les baraques et les barbelés d'un camp canadien.

Une nouvelle vie en Amérique du Nord

Plusieurs libérations sont possibles selon le profil des réfugiés. Les principales sont : retourner en **Angleterre**, demeurer au **Canada** pour travailler ou pour poursuivre une scolarité. L'émigration vers les **États-Unis**, rêvée par tous, leur est interdite. Près de 500 individus décident de rester dans leur pays d'accueil et la plupart deviennent des **citoyens canadiens**. L'étude de leur trajectoire de vie nous apprend que certains exercent ensuite des professions exigeant des compétences élevées (professeurs d'université, juges, chercheurs, théologiens, présidents d'université etc.), et reçoivent les plus hautes distinctions (l'Ordre du Canada et même des **Prix Nobel**). Les réfugiés juifs internés au Canada sont donc un très bon exemple de **réussite** et de **résilience**.

Alien Refugees To Aid
Canada's War Production

Certificat d'identité permettant de quitter le territoire canadien.