

Bibliographie Anorexie et facteurs culturels

N. Godart, C. Blanchet, I. Lyon, J. Wallier, M. Corcos, Troubles du comportement alimentaire à l'adolescence, EMC 10-308-D-10 Endocrinologie – Nutrition

M. Corcos, F. Atger, Ph. Jeammet, Evolution des approches compréhensives des troubles des conduites alimentaires, Annales Médico Psychologiques 161 (2003) 621 – 629 ;

H. Gremillion, Psychiatry as social ordering : anorexia nervosa, A paradigm, Soc. Sci. Med Vol 35 N°1, pp 57 – 71, 1992 ;

Catherine J. Garrett, Recovery from anorexia nervosa : A durkheimian interpretation, Soc. Sci. Vol 43 N°10, pp 1489-1506 1996

S. Lee, Self-Starvation in Contexte : Towards a culturally sensitive understanding of anorexia nervosa ; Soc. Sci. Med. Vol 41, N°1, pp 25 – 36, 1995

S. Lee, How lay is lay ? Chinese students perceptions of anorexia nervosa in Hong Kong ; Soc. Sci. Med. Vol 44 N°4, pp 491 – 502, 1997

G. Bibeau, Cultural Psychiatry in a Creolizing World : Questions for a New Research Agenda ; Transcultural psychiatry March 1997 Vol 34 (1):9-41

A. R. Lucas, C. S. Crowson, W. M. O'Fallon and L. J. Melton, The Ups and Downs of Anorexia Nervosa, International Journal Of Eating Disorders 26: 397-405, 1999

A. Preti, G. de Girolamo, G. Vilagut, J. Alonso, R. de Graaf, R. Bruffaerts et al., The epidemiology of eating disorders in six European countries ; Results of the ESEMeD-WMH project, Journal of psychiatric research 43 (2009) 1125-1132

M. Altabe, Ethnicity and Body Image : Quantitative and Qualitative Analysis, International Journal Of Eating Disorders 23: 153-159, 1998

C. Ribeiro Espindola, S. L. Blay, Family perception of anorexia and bulimia : a systematic review ; Rev Saude Publica – 2009, 43 (4)

M. T. Abou-Saleh, Y. Younis and L. Karim, L. Qadan, Anorexia Nervosa : Beyond Boundaries, International Journal of Eating Disorders 42 :5 479 – 481 2009

J. Yager, M. Smith, Restricter Anorexia Nervosa in a Thirteen-Year-Old Sheltered ; International Journal of Eating Disorders, Vol 14, N°3, 383-386 (1993)

L. Qadan, Anorexia Nervosa : Beyond Boundaries ; International Journal of Eating Disorders 42 :5 479 – 481 2009

M. Alegria, M. Woo, Z. Cao, M. Torres, X. Meng, and R. Striegel-Moore, Prevalence and Correlates of Eating Disorders in Latinos in the U. S., *Int J Eat Disord.* 2007 November ; 40 (Suppl) : S15 – S21

M. A. Burnam, R. L. Hough, M. Karno, J. I. Escobar, C. A. Telles, Acculturation and Lifetime Prevalence of Psychiatric Disorders Among Mexican Americans in Los Angeles; *Journal of Health and Social Behavior*, Vol 28, N° 1 (Mar 1987), pp 89-102

M. Olesti Baiges, J. L. Pinol Moresco, N. Martin Vergara, M. de la Fuente Garcia, A. Riera Solé, J. M. Bofarull Bosch y G. Ricoma de Castellarnau, Prevalencia de anorexia nerviosa, bulimia nerviosa y otros TCA en adolescentes femeninas de Reus ; *An Pediatr (Barc)*. 2008 ; 68(1) : 18 – 23

J. L. Austin, J. E. Smith, Thin Ideal Internalization in Mexican Girls : A Test of the Sociocultural Model of Eating Disorders ; *International Journal Of Eating Disorders* 41:5 448 – 457 2008

C. Davis and M. A. Katzman, Perfection as Acculturation : Psychological Correlates of Eating Problems in Chinese Male and Femal Students Living in the United States, *International Journal Of Eating Disorders* 25:65-70, 1999

H-Y Lee, J. Lock, Anorexia Nervosa in Asian-American Adolescents : Do They Differ from Their Non-Asian Peers ; *International Journal of Eating Disorders* 40:3 227-231 2007 ;