
HAL Id: tel-01124345
https://theses.hal.science/tel-01124345

Submitted on 15 Jun 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Éthique des soins aux personnes âgées : la capacité à
consentir et traitement involontaire

Astrid Lhermite

To cite this version:
Astrid Lhermite. Éthique des soins aux personnes âgées : la capacité à consentir et traitement
involontaire. Psychologie. Université Toulouse le Mirail - Toulouse II, 2014. Français. �NNT :
2014TOU20012�. �tel-01124345�

https://theses.hal.science/tel-01124345
https://hal.archives-ouvertes.fr

2

REMERCIEMENTS

J’adresse, en premier lieu, tous mes remerciements et ma sincère gratitude à mes

directeurs de thèse, Madame le Professeur Maria Teresa Muñoz Sastre, et Monsieur Etienne

Mullet pour leur confiance et leur soutien dont ils ont témoigné à mon égard tout au long de

cette recherche. Ils m’ont guidée durant ces années, toujours avec vivacité et précision. Merci

à vous de m’avoir prodigué des conseils perspicaces et d’avoir su m’aider à trouver la

motivation de poursuivre ce travail.

Merci infiniment au Maître de Conférence Valérie Igier et aux professeurs Martial Van der

Linden, Bruno Quintard et Giulio Vidotto d’avoir bien voulu accepter de participer à ce jury

de thèse et de nous honorer de leur présence.

J’adresse l’expression de mon profond amour et toute ma reconnaissance à ma famille qui

m’a encouragée tout au long de mes études, ont fait preuve de patience, confiance et humour,

me permettant ainsi de me sentir à la hauteur.

Merci à tous les membres de ma famille, mes amis, collègues de Beaumont et d’Angoulême,

connaissances et inconnus qui m’ont aidée à approfondir mes réflexions, et ont accepté de

participer à mes études ; vos convictions sur l’intérêt de la recherche en sciences humaines et

votre soutien envers moi m’ont été d’une grande aide.

Merci à Julie et Elodie pour leurs relectures, mais également pour leur amitié indéfectible et

leur aide à supporter le stress que peut engendrer un travail de longue haleine comme celui-

ci. Valérie, Marie, Marine, Lucie, Nicole et tant d’autres… je n’oublierai pas vos marques

d’attention.

Merci à mes collègues du laboratoire, que j’ai appris à connaître, pour leur bonne humeur et

leurs encouragements, notamment le lundi ; grâce à vous je ne me suis pas sentie seule dans

ce cheminement.

Enfin, je remercie tous ceux qui ont traversé ma vie, et qui lors de ce passage, plus ou moins

long, ont su me donner la force et le courage de puiser en moi les ressources nécessaires à la

poursuite de mes recherches.

3

Merci tout simplement aux personnes qui ont réussi à rendre mon quotidien de doctorante

plus agréable de par leur jovialité, amitié ou sincérité.

4

TABLE DES MATIERES

RESUME .. 8

Introduction .. 9

Chapitre 1 : Vieillesse, Vieillissement normal et pathologique 12

I. Représentations de la personne âgée .. 13

Définitions .. 13

Données démographiques .. 15

Représentations de la vieillesse au fil du temps ... 18

II.Vieillissement biologique et psychologique 24

Vieillissement normal .. 24

Vieillissement pathologique ... 25

Implications psychologiques du vieillissement ... 36

Vieillissement et prise de décision ... 38

III.La personne âgée en institution .. 40

Considérations générales sur l’entrée en institution .. 40

La qualité de vie des personnes âgées .. 42

La qualité de vie des personnes âgées en institution 44

IV.Ethique dans les soins réalisés aux personnes âgées 47

Les recommandations de bonnes pratiques .. 51

5

Chapitre 2 : La Théorie Fonctionnelle de la Cognition de N.

Anderson ... 1255

Chapitre 3 : Première étude : La capacité à consentir des personnes

âgées institutionnalisées, le point de vue du grand public et des

professionnels de santé ... 75

I. Cadre légal du consentement en France et ailleurs 75

II. Cadre théorique de la prise de décision 82

Définitions .. 82

Etudes définissant la capacité des personnes âgées à consentir 83

Instruments de mesure de la capacité à consentir .. 87

III. Recherches traitant de la capacité à consentir des personnes

âgées selon le type de décision .. 92

Capacité à prendre des décisions médicales .. 92

Capacité à consentir à d’autres décisions ... 96

V. Recherches traitant de la capacité à consentir des personnes

âgées du point de vue des familles, des professionnels de santé et

des résidents eux-mêmes ... 99

VI.Problématique... 106

VII.Méthode : ... 111

Participants ... 111

Matériel .. 113

Procédure .. 116

6

VIII.Résultats ... 117

Résultats des analyses de variances ... 117

Résultats de l’analyse en cluster .. 127

IX. Discussion ... 133

Chapitre 4 : Deuxième étude : Le traitement involontaire chez les

personnes âgées institutionnalisées : point de vue du grand public

et des professionnels de santé ... 141

I. Cadre législatif de l’hospitalisation d’office et du traitement

involontaire. .. 144

II.Recherches scientifiques sur les attitudes des professionnels et

de la population générale dans le champ de la psychiatrie 152

Attitudes des professionnels ... 152

Attitudes du grand public ... 155

Différences d’opinions entre les professionnels et de la population générale

 .. 156

III.Recherches scientifiques sur l’attitude de patients ayant vécu

une expérience de traitement coercitif... 159

IV. Recherches scientifiques sur les mesures coercitives pratiquées

auprès d’une population âgée. .. 164

V.Traitement non pharmacologique des troubles du

comportement .. 172

7

VI.Problématique... 177

VII.Méthode : ... 183

Participants ... 183

Matériel .. 184

Procédure .. 187

VIII.Résultats ... 188

Résultats des analyses de variances ... 188

Résultats de l’analyse en cluster .. 196

IX. Discussion ... 204

Chapitre 4 : Discussion générale .. 213

Références ... 217

Liste des Figures .. 242

Liste des tableaux ... 244

Annexes ... 245

8

RESUME

Objet d'étude: Notre recherche concerne l’éthique des soins prodigués aux personnes âgées

institutionnalisées, spécialement les questions de la capacité à consentir et du traitement
involontaire. Notre travail est basé sur la Théorie Fonctionnelle de l'Intégration de
l'information de N.H. Anderson (1981).

Méthode: En ce qui concerne l'étude portant sur la capacité à consentir : 98 Hommes de la
rue, 21 psychologues, 37 infirmières et 14 médecins ont jugé de la capacité de la personne
âgée à faire des choix dans chacun des 50 scénarios proposés, résultants de la combinaison de
trois facteurs: "type de Décision", "type de Trouble", et "Soutien social". Pour l'étude portant
sur le traitement involontaire : 101 personnes du grand public, 20 psychologues, 20
infirmières et 10 médecins ont jugé de l'acceptabilité du traitement involontaire des 48
scénarii proposés. Ces scénarios sont de la combinaison de quatre facteurs: "type de
Trouble", "Décision du médecin", "Explications données au résident ", "état Cognitif".

Résultats: Pour la première étude, il apparaît que le grand public et les professionnels de santé
ont jugé de la même manière la capacité à consentir : le facteur « type de Trouble » a le plus
de poids, suivi par le facteur « Soutien social », la variable « type de Décision » n’a pas

d’effet. Quatre groupes de répondants se distinguent par les poids qu'ils donnent aux

différents facteurs : un groupe juge de manière générale la personne âgée peu capable de
consentement, un deuxième est plutôt favorable dans son évaluation, un troisième groupe se
positionnerait dans des valeurs moyennes et enfin le dernier groupe, plus affirmé, utilise les
extrémités de l’échelle de réponse. Les variables individuelles telles que l’âge, le sexe, le

niveau d’éducation et l’expérience n’ont pas d’effet. Concernant l'étude portant sur le

traitement involontaire, il n’y a pas de différence entre le grand public et les professionnels :
le facteur le plus influent est « Explications données au résident», suivi par « Décision du
médecin ». Les variables « type de Trouble » et « état Cognitif » n’ont pas d’effet. Trois

groupes de répondants se distinguent : un premier accorde davantage d’importance à

l’autonomie du résident, un deuxième aux informations données, le dernier groupe au fait de

traiter la personne.

Conclusion: L'évaluation de la capacité à consentir et l’acceptabilité du traitement

involontaire sont influencées par les facteurs proposés de la même manière pour le grand
public et les professionnels de santé. Il apparaît que des groupes de répondants se distinguent
en fonction du poids qu’ils accordent aux différents facteurs et de leur position face à ces
questions éthiques.

Mots-clefs: Personnes âgées – Institution - Capacité à consentir – Traitement involontaire –
Démence – Ethique.

9

Introduction

« Tout le monde désire vivre longtemps, mais personne ne voudrait être vieux». Telle

était la pensée de Jonathan Swift en 1745, et il est fort à parier qu’elle serait toujours partagée

par un grand nombre d’individus de nos jours. En effet, l’espérance de vie ne cesse

d’augmenter dans les pays dit développés, mais si les progrès médicaux permettent

d’augmenter l’âge biologique, l’allongement quantitatif de la durée de vie se réalise parfois au

dépens de la composante qualitative de celle-ci : nous vivons plus longtemps, mais pas

nécessairement en bonne santé. La santé est actuellement définie comme « un état de complet

bien-être physique, mental et social, et ne consiste pas seulement en une absence de maladie

ou d'infirmité » (WHO, 1946). Ainsi, une personne malade peut toutefois se considérer en

bonne santé si elle trouve un équilibre entre ses gains et déficits, ses nouveaux apprentissages

et les pertes de certaines fonctions, ses affects négatifs et positifs… en bref, si elle ressent une

satisfaction par rapport à sa vie, si son bien être subjectif est élevé (Diener, 1984). Le bien

être subjectif est à mettre en lien avec la notion de qualité de vie, définit comme ceci : « la

perception qu’a un individu de sa place dans l’existence, dans le contexte de la culture et du

système de valeurs dans lesquels il vit, en relation avec ses objectifs, ses attentes, ses normes

et ses inquiétudes. Il s’agit d’un large champ conceptuel, englobant de manière complexe la

santé physique de la personne, son état psychologique, son niveau d’indépendance, ses

relations sociales, ses croyances personnelles et sa relation avec les spécificités de son

environnement » (WHO, 1984). Nous voyons par ces définitions qu’il s’agit de concepts

faisant appel à la subjectivité, à l’évaluation d’une personne sur sa propre existence. Ces auto-

appréciations sont évolutives, contextuelles et fonction de facteurs externes, comme les

évènements de vie, le cadre socio-économique, le soutien social… ou internes comme les

facteurs dispositionnels, les affects, les capacités d’adaptation ou encore la perception de

l’individu sur sa place et son rôle dans son cercle d’autrui importants.

C’est ici que nous pouvons nous questionner sur l’influence du vieillissement sur les

représentations de la santé. Si ce processus accepte des définitions assez consensuelles,

comme celle d’Austad (1997) : « détérioration progressive de la quasi-totalité des fonctions

de l’organisme au cours du temps », la vieillesse est un état qui souffre davantage d’une

absence d’accord sur sa définition.

10

Les individus, les cultures, les organisations ne considèrent pas être âgés, ou devenir

vieux, au même moment, ceci dépendant de critères objectifs comme l’espérance de vie selon

les sociétés, mais également de critères subjectifs : l’âge biologique n’est pas obligatoirement

l’âge ressenti. En France, l’âge où l’on devient âgé a été fixé à soixante ans. Il était possible

de prendre sa retraite à 60 ans, d’obtenir une carte de transport senior, et il s’agit également de

l’âge à partir duquel les établissements d’hébergement pour personnes âgées accueillent les

nouveaux résidents sans dérogation. Le critère d’âge définit plus ou moins arbitrairement

vient marquer un changement de statut : la personne n’est plus un adulte mais une personne

âgée, se voyant attribuer les représentations liées à cette population. Bien que ces

représentations aient évolué au cours du temps, ce que nous tenterons de décrire dans une

première partie, il subsiste des stéréotypes, positifs ou négatifs. L’âgé peut tantôt être

considéré comme un sage doué de raison, tantôt comme un individu diminué par les effets du

temps. La récente médiatisation des maladies neurodégénératives, présentées également dans

la première partie, ainsi que le nombre croissant de diagnostics de démences posés, a peut-être

accentué la perception des personnes âgées comme individus en perte d’autonomie. Ce qui

était alors considéré comme un vieillissement, si ce n’est normal, du moins normalisé par le

terme de sénilité, est devenu une pathologie, dont les symptômes cognitifs et

comportementaux peuvent être mal connus ou acceptés par les proches ou les pairs. Cette

éventuelle stigmatisation peut être accompagnée de représentations, erronées ou non, à propos

de mauvaise santé ou qualité de vie de la personne âgée. En effet, comment penser qu’une

personne institutionnalisée, présentant une démence, souvent en comorbidité avec des

troubles somatiques peut être en bonne santé, avoir une bonne qualité de vie ou un bien-être

subjectif satisfaisant ? La stigmatisation de cette population peut être caractérisée par une

attitude paternaliste de la part des professionnels de santé ou des proches, qui malgré de

bonnes intentions, confondent parfois les notions de dépendance et d’autonomie. Si la

dépendance relève de la nécessité d’être aidé dans les actes de la vie quotidienne, l’autonomie

fait référence à la faculté de décider par soi-même. Les chercheurs et professionnels de

psychologie de la santé s’accordant à dire que l’implication du patient est nécessaire à

l’évolution favorable d’une prise ou charge, il est légitime de penser que l’amalgame peut être

délétère à l’accompagnement efficace des personnes âgées institutionnalisées.

Notre travail de thèse porte donc sur les représentations des professionnels de santé et

du grand public sur la capacité de celles-ci à prendre soin d’elles-mêmes.

11

Comment les positionnent-ils au sein de leur propre prise en charge ? A quel moment

considèrent-ils qu’il est préférable de faire valoir le principe de bienfaisance sur le principe

d’autonomie ? Les questions éthiques sont nombreuses en gérontologie, et tout

particulièrement les situations mettant en cause l’autonomie de la personne ou son droit au

risque. Nous avons fait le choix de nous centrer ici sur deux questions : la capacité à consentir

et le traitement involontaire.

Dans une première étude nous chercherons à étudier le jugement d’aptitude d’une

personne âgée institutionnalisée à faire des choix, du point de vue de l’Homme de la rue et

des professionnels de santé. Après avoir fait état de la littérature concernant le processus

cognitif de capacité décisionnelle, nous présenterons l’étude réalisée grâce à la méthode issue

de la Théorie Fonctionnelle de la Cognition de N. Anderson (1982) qui permet de recueillir le

jugement de participants à l’aide de scenarios. Nous souhaitons déterminer si la capacité à

consentir des âgés en institution est fonction du type de décision, de ses troubles et de la

présence de support social.

Dans une deuxième étude, nous nous intéresserons plus particulièrement au respect de

l’autonomie du résident concernant la prise de traitement médical. En utilisant la même

méthode, nous nous centrerons sur les conditions d’acceptabilité d’une prescription de

traitements médicamenteux contre le gré du résident. Est-ce que l’acceptabilité du traitement

involontaire est dépendante du type de trouble présenté par la personne, de son état cognitif

ou des explications fournies par le médecin ?

12

Chapitre 1 :

Vieillesse, Vieillissement normal et pathologique

13

I. Représentations de la personne âgée

Définitions

Nous traiterons dans cette partie des représentations de la vieillesse et de la personne âgée

et de leur évolution en fonction de la culture d’appartenance ou de l’époque dans laquelle

nous nous inscrivons. Il convient avant tout de définir ce que nous appelons vieillesse, ou

personne âgée. A quel âge devient-on âgé ? Sur quels critères établissons-nous le passage de

l’âge adulte à l’âge « vieux » ?

« Il n’est pas facile de définir la vieillesse » (Caradec, 2010). En effet, selon les critères

sur lesquels les auteurs s’appuient, les définitions varient significativement, notamment en

raison des critères sélectionnés. La vieillesse est parfois exprimée en termes déficitaires :

- « Dernière période de la vie normale, caractérisée par un ralentissement des fonctions ;

diminution des forces physiques et fléchissement des facultés mentales qui

accompagnent habituellement cette période » (Larousse, 2013)

- « Dernière période de la vie normale qui succède à la maturité, caractérisée par un

affaiblissement global des fonctions physiologiques et des facultés mentales et par des

modifications atrophiques des tissus et des organes ». (Petit Robert, 2013)

- « Ensemble des modifications (morphologiques, physiologiques et biochimiques)

consécutives à l’action du temps, qui surviennent dans l’organisme avec l’avance en

âge, et qui diminuent la résistance et l’adaptabilité de l’organisme aux pressions de

l’environnement » (Kreutz et al., 2004)

Nous pouvons également trouver dans l’Histoire des acceptions de la vieillesse en termes

d’âge biologique :

- En 1932, le démographe George Mauco, désignait comme "vieillard" toute personne

âgée de plus de 50 ans

14

- Selon l’Organisation Mondiale de la Santé (OMS), la vieillesse concerne les personnes

âgées de plus de 65 ans et « le vieillissement est un processus graduel et irréversible

de modification des structures et des fonctions de l’organisme résultant du passage du

temps ». Cependant au niveau mondial l’OMS indique qu’il n’y a pas de critère

standard numérique, mais que le seuil pour définir la population âgée se situe à 60 ans

(cité dans Roebuck, 1979).

- « Le dernier âge de la vie, ou période de la vie humaine, dont on fixe le

commencement à la soixantième année, mais qui peut être plus ou moins retardée ou

avancée, suivant la constitution individuelle, le genre de vie et une foule d’autres

circonstances ». Littré, édition 1876

Enfin, la vieillesse peut être définie davantage en termes de ressentis, et nous exposerons les

points de vue de trois philosophes :

- Cicéron (traduit par Touya, C. et Robert, D., 1998) dans son ouvrage Savoir Vieillir

évoque l’âge comme ceci : « Tous ceux qui ne puisent pas en eux les ressources

nécessaires pour vivre dans le bonheur, trouveront exécrables tous les âges de la vie.

Mais quiconque sait tirer de lui-même l'essentiel ne saurait juger mauvaises les

nécessités de la nature. Et la vieillesse assurément en fait partie.... Retenez que nous

sommes sages si nous suivons la nature... c'est le meilleur des guides. Il ne serait

d'ailleurs pas vraisemblable qu'ayant si bien agencé les autres périodes de la vie, elle

ait bâclé le dernier acte comme l'aurait fait un poète sans talent. Il fallait seulement

qu'il y ait une fin... A tout cela, le sage doit consentir paisiblement. »

- Sénèque (traduit par Baillard, J., 1861) écrit dans ses Lettres à Lucilius : « Ce n'est

plus au nombre de mes années, à un corps usé comme le mien, que convient le nom de

vieillesse; il désigne l'affaiblissement de l'être, et non sa dissolution. Rangez-moi, je

vous prie, parmi les décrépits et les agonisants. Et pourtant, je m'en félicite auprès de

vous, les injures du temps ne se font pas sentir en moi à l'âme comme au corps; je n'ai

de vieilli que les vices et leurs organes. Mon âme est pleine de vigueur, et ravie de

n'avoir presque plus rien de commun avec le corps; elle se sent en partie délivrée de

son fardeau; elle triomphe, elle me donne un démenti sur ma vieillesse; c'est pour elle

la fleur de l'âge. Il faut bien l'en croire : laissons-la jouir de son bonheur. »

15

- Enfin Montaigne (cité par Albou, 2005) indique que dans la vieillesse, les plaisirs du

corps conservent leur place. Louant la jeunesse, son oisiveté et ses libertés, il pense

qu’il faut positiver la vieillesse, en appréciant et jouissant des moments où la santé,

trop rare en cette période de la vie, est présente. « Le corps a une grande part à notre

être, il y tient un grand rang […]. Ceux qui veulent déprendre nos deux pièces

principales (le corps et l’esprit) et les séquestrer l’une de l’autre, ils ont tort». « Il faut

ordonner à l’âme non de se tirer à quartier, de s’entretenir à part, de mépriser et

d’abandonner le corps ..., mais de se rallier à lui, de l’embrasser, le chérir, le contrôler,

le conseiller et ramener quand il se fourvoie, l’épouser en somme et lui servir de

mari». La vieillesse est ainsi l’âge où nous vivons l’intégralité de notre condition

d’homme, et non seulement une partie tronquée de cette condition.

Cette dernière conception de Montaigne donne un aperçu de la représentation de la vieillesse

non pas comme une période déficitaire qui commencerait à un âge bien défini, mais comme

une nouvelle période de vie, inclue au processus continu de développement tout au long de la

vie. Le vieillissement serait un processus conjuguant des phénomènes de déclin et de

construction de nouvelles compétences permettant des mécanismes d’adaptation dans un

équilibre parfois instable sous la pression de l’environnement (Kreutz et al, 2004).

Données démographiques

Au 1er janvier 2013, la France compte 65,8 millions d’habitants, parmi lesquels 17,5%

ont plus de 65 ans (1,4% de plus qu’en 2003). Si nous considérons l’âge de la vieillesse à 60

ans, près d’un quart de la population française (23,8%) serait âgée en 2013, pourcentage

équivalent à la population des jeunes de moins de 20 ans. L’âge moyen des français atteint

40,6 ans, attestant du vieillissement de notre population sous l’effet de l’allongement de la

durée de vie et de l’avancée en âge des générations du baby-boom. Si la tendance se confirme,

l’Insee prédit un âge moyen de Français à 43 ans en 2035, et à 45 ans en 2060, augmentant la

proportion des personnes de plus de 60 ans à 1/3 de la population générale. Cependant, l’Insee

prévoit également un rééquilibre de la pyramide des âges de la France métropolitaine en 2060

car l’empreinte des grands chocs démographiques comme la seconde guerre mondiale et le

baby-boom aura disparu.

16

Figure n°1 : Pyramide des âges au 1er Janvier 2013, Insee

Figure n°2 : Estimation de la pyramide des âges en 2060, Insee

17

Au niveau européen, les projections démographiques réalisées par Eurostat indiquent

que l’Union Européenne à 28 pays devrait compter 521 millions d’habitants en 2060 (509

au 1er janvier 2013). Le vieillissement sera également retrouvé au sein de l’UE puisque la

population âgée de plus de 65ans devrait quasiment doubler, tandis que l’on observerait

une multiplication par 3 pour la population de plus de 80 ans. Les données sont un peu plus

disparates au niveau mondial, démontrant que la part de la population de plus de 65 ans est

en général moins importante dans les pays d’Afrique ou d’Amérique du sud que dans les

pays dits « occidentaux ».

 Moins de

15 ans

15 à 64

ans

65 ans ou plus Effectif total en

millions

Afrique 40,1 56,3 3,5 1 046

Afrique orientale 43,0 53,8 3,1 333

Afrique centrale 44,6 52,6 2,9 130

Afrique septentrionale 31,3 63,8 4,9 213

Afrique méridionale 30,6 64,7 4,6 58

Afrique occidentale 42,9 53,9 3,2 312

Amérique latine, Caraïbes 27,5 65,5 7,0 597

Caraïbes 26,2 65,2 8,6 42

Amérique centrale 30,4 63,5 6,1 158

Amérique méridionale 26,4 66,3 7,2 397

Amérique septentrionale 19,7 66,9 13,4 348

Asie 25,6 67,6 6,8 4 207

Asie orientale 18,5 71,8 9,7 1 581

Asie centrale méridionale 30,7 64,5 4,9 1 790

Asie méridionale orientale

26,9

67,4

5,7

600

Asie occidentale1 31,2 64,0 4,7 237

18

Tableau n°1 : population et structure par âge dans le monde en 2011, Insee

Représentations de la vieillesse au fil du temps

Concernant la France, Serge Guérin, sociologue spécialisé dans les questions liées au

vieillissement, décrit l’évolution des représentations de la vieillesse dans l’Histoire. Il indique

que dans les sociétés primitives, la vieillesse conférait protection et respect mais que cette

vision positive s’est modifiée en Occident notamment à partir de la période dite « Grèce

classique » (Vème siècle avant J.C.). Il note cependant une exception avec la Gérousie de

Sparte : du 6ème au 4ème siècle avant J.C., un groupe de 30 vieillards gouvernait cette cité.

Europe 15,5 68,2 16,3 739

Europe orientale 15,0 71,2 13,8 294

Europe septentrionale 17,3 66,0 16,7 100

Europe méridionale 15,0 66,9 18,2 156

Europe occidentale 15,7 65,7 18,5 189

Océanie 23,9 65,2 10,9 37

Australie et Nouvelle

Zélande

19,2 67,2 13,6 27

Melanésie 37,4 59,4 3,2 9

Micronésie 30,2 64,7 5,1 1

Polynésie 31,3 62,7 6,0 1

Monde 26,6 65,7 7,7 6 974

19

Guérin donne un bref historique des dates importantes concernant les changements de la

vision de la personne âgée :

- Au 19ème siècle, Charcot créa la médecine gériatrique.

- En 1905, nait la loi de l’assistance obligatoire aux vieillards indigents en

France.

- En 1910, les premières caisses de retraite ouvrières et paysannes apparaissent,

fidélisant les employés.

- Le 20ème siècle avançant, la tertiarisation et les progrès techniques dépossèdent

le salarié âgé : être vieillard est synonyme de pauvreté, les personnes âgées

n’ayant pas de familles sont placées en hospices.

- Enfin, depuis les années 1970, apparaissent des actions plus solidaires, le

soutien aux plus faibles et l’image du retraité comme davantage dynamique,

ayant encore des activités et représentant une cible marketing.

Guérin souligne le fait qu’avant 1976 et la parution d’un article dans le journal Le Nouvel

Economiste consacré à l’influence croissante du troisième âge, l’intérêt pour les personnes

âgées était restreint aux magazines dont ils étaient la cible, ainsi que les revues religieuses. Ce

nouvel intérêt trouve sa source selon Guérin toujours dans le financement des retraites par

l’état et la canicule de 2003 qui engendrèrent une avalanche de rapports et discours publics

sur le grand âge.

L’ouvrage revient également sur la définition de la vieillesse à partir de l’âge

biologique. L’âge est en réalité une construction culturelle relative et évolutive, et sa

perception diffère selon l’espace culturel et le contexte considéré. Pour Halbwachs, ce sont les

républiques collectives qui donnent une existence au groupe et par là implique une conception

de l’âge en tant que construction sociale. Par exemple, dans le secteur marketing, une

personne est considérée « sénior » à partir de 50 ans tandis que l’on appartient à cette même

catégorie à partir de 21 ans dans les pratiques sportives, et la retraite est souvent prise avant

40 ans pour les sportifs de haut niveau. Le sondage réalisé par l’IFOP pour le groupe Prévoir

en 2011 indiquait que les français situent en moyenne l’âge de la vieillesse à 69 ans, mais que

ce basculement varie en fonction de l’âge des participants : estimé à 61 ans chez les moins de

25ans, il est repoussé à 77 ans chez les plus de 65 ans.

20

La représentation de la vieillesse varie également en fonction de la catégorie sociale

d’appartenance : les ouvriers et les personnes à faibles revenus estiment que l’on est vieux à

65-66ans tandis que les cadres supérieurs citent 72 comme âge de la vieillesse. Les

conceptions de l’âge ont également évolué en raison de l’augmentation considérable de

l’espérance de vie : jusqu’au milieu du 18
ème siècle, l’espérance de vie à la naissance ne

dépassait pas 25 à 30 ans, se situait autour de 45ans en 1900 et à 81,7 ans en 2012 (INSEE

cité sur le site internet de l’ INED).

Guérin rappelle dans son ouvrage que les valeurs cardinales de nos sociétés actuelles,

véhiculées notamment par voie médiatique, se situent dans la jeunesse, la beauté et la force,

stigmatisant ainsi la personne âgée pour laquelle les stéréotypes sont le plus souvent axés

autour de la dépendance et de la faiblesse. Butler décrit en 1975 (cité par Lauzon et Adam,

1997) la manière de concevoir le vieillissement, qui repose aussi sur nos connaissances des

mythes qui circulent à propos du grand âge, mais surtout de ce qu’il nomme l’âgisme :

- Mythe de la vieillesse : à partir d’un certain âge chronologique, nous serions

tous âgés (ceci ne tient pas compte de l’individualité des personnes).

- Mythe de la non-productivité : la personne âgée n’est plus engagée dans la vie

professionnelle, voire familiale car elle est malade ou fatiguée (ceci est

aujourd’hui remis en cause du fait de la crise économique et de la réforme des

retraites).

- Mythe du désengagement : la personne âgée se désengage des activités de

citoyen et se replie sur elle-même.

- Mythe de l'inflexibilité : la personne âgée n’est plus flexible et ne sait s’adapter

aux situations nouvelles.

- Mythe de la sénilité : la personne âgée subit immanquablement des pertes de

mémoire, une diminution de l’attention et des moments de confusion

- Mythe de la sérénité : la personne âgée peut être au contraire tout à fait sereine,

voire sage et n’est pas affectée par le stress.

21

Des stéréotypes associés à la personne âgée sont identifiables. Vezina et ses

collaborateurs dans leur ouvrage « Psychologie gérontologique » (2000) font une revue de

littérature à propos des stéréotypes visant les personnes âgées. Ces croyances attribuées de

manière généralisée à tous les individus d’un même groupe (Hilton et Von Hippel, 1996), ont

été étudiées pour le groupe « personnes âgées » à partir des 1953 avec les travaux de

Tuckman et Lorge. Dans un premier temps, les stéréotypes envers les aînés étaient jugés

comme négatifs mais des travaux plus récents (Lutsky, 1980) contredisent ces résultats

recensant des attitudes neutres ou positives dans les écrits. Les stéréotypes envers cette

catégorie de la population, négatifs (« isolés, fragilisés ») ou positifs (« sages ») existent bel et

bien, dans la population générale comme chez les professionnels (Kane, 2004). En effet,

Vezina et al rapportent une étude réalisée par Lee, Volans et Gregory (2003) montrant que les

étudiants en psychologie montraient peu d’intérêt pour l’exercice en gérontologie pensant que

ces patients sont peu enclins au changement et que la pratique clinique dans ce champ est trop

mortifère. Ces attitudes négatives ont un double effet : sur la pratique des soignants qui

deviennent infantilisants, condescendants ou trop axés sur la dépendance (Patsupathi et

Lockenhoff, 2002) mais aussi sur le ressenti des patients âgés dont l’estime d’eux est

diminuée par ce type de comportement (Minichiello, Browne, et Kendig, 2000 ; Rodin et

Langer, 1980). La perception des changements de personnalité est aussi influencée par les

stéréotypes vis-à-vis des personnes âgées qui sont considérées et se considèrent elles-mêmes

comme plus consciencieuses, introverties (calmes et craintives), agréables et peu ouvertes si

l’on considère le modèle de la personnalité des Big Five de Goldberg (cité dans Igier et

Mullet, 2003). Nous pouvons remarquer qu’il s’agit généralement de traits de personnalité

plutôt positifs, et que le vieillissement est globalement vu comme un processus de maturation.

Le vieillissement peut être envisagé dans la perspective Life Span. Comme nous le

rappellent Lecerf et ses collaborateurs (2007), traditionnellement et jusque vers la fin des

années 1960, la psychologie du développement s’est centrée sur la conception du

développement humain en tant que gains ou évolutions positives de certaines compétences ou

fonctions, faisant de l’enfant l’objet de recherche privilégié (par exemple A. Binet, 1904,

Binet et T. Simon, 1905, Piaget 1936). La vieillesse était considérée comme une perte des

fonctions acquises durant l’enfance ou l’adolescence. Le vieillissement démographique de nos

sociétés initié depuis les années 1970 a créé un nouvel intérêt pour les chercheurs qui ont

débuté l’étude des problèmes liés à l’avancée en âge.

22

Ce nouveau courant de psychologie, sous l’impulsion de Goulet et Baltes (1970), a

souhaité étudier la psychologie de la « vie entière » (Lifespan psychology ou Lifespan

Developmental Psychology). Les objets d’étude ne sont plus uniquement l’enfant ou

l’adolescent puisque le développement est maintenant conçu dans une perspective de

changements, gains et pertes possibles tout au long de la vie. Un nouveau paradigme est

accepté : le développement se poursuit tout au long de la vie, créant des collaborations plus

étroites entre les psychologues de différentes disciplines (psychologie, biologie, sociologie…)

ce qui permettra l’élaboration de concepts innovants sur le développement cognitif (De

Ribaupierre, Poget et Pons, 2005). Celui-ci n’est plus conçu de manière linéaire, mais

multidimensionnelle, multidirectionnelle et multifonctionnelle, évoluant par l’interaction

permanente entre une composante biologique et une composante culturelle. La composante

biologique est représentée par le système nerveux, la composante culturelle par les

expériences, apprentissages acquis. Nous voyons donc dans cette perspective le

repositionnement de la personne âgée en tant qu’être de savoir, qui certes subit des pertes,

mais possède également des connaissances liées à l’expérience qui la rendent digne de

recherche. C’est ce que Catell (1967, voir aussi Horn et Hofer, 1992, Horn et Noll, 1997)

nomme l’intelligence cristallisée : en opposition avec l’intelligence fluide qui fait référence

aux capacités de raisonnement logico-mathématique, l’intelligence cristallisée reflète les

acquisitions liées à l’expérience. Erik Erikson, psychologue américain, a développé une

théorie du développement psychosocial qui décrit les étapes par lesquelles transite l’individu,

le passage d’une étape à une autre se réalise par le retour à l’équilibre après une crise qui

polarise l’identité vers une valeur positive ou négative. Le huitième et dernier stade de

développement concerne les personnes à partir de 65 ans et est appelé stade de la sagesse. Les

deux pôles qui caractérisent la crise préalable sont l’intégrité versus le désespoir : la personne

âgée subit une crise identitaire dans laquelle la rétrospection tient une place importante, elle

fait un bilan de ses aboutissements et les confronte à ses valeurs, ses envies.

Si ce bilan n’est pas trop éloigné des aspirations de l’individu, il y aura un retour à l’équilibre

où le bien être subjectif sera présent, dans le cas contraire, le désespoir et un sentiment

d’impuissance apprise envahira le champ émotionnel de celui-ci.

23

Pour conclure cette partie sur les représentations du vieillissement, retenons une

citation de Lauzon et Adam (1997) : «La personne âgée est un être humain qui est parvenu à

une étape avancée de sa vie, laquelle se caractérise par l’altération de certaines structures et

fonctions de son organisme. Le vieillissement physique n’est qu’un aspect, certes le plus

observable, parmi d’autres de l’évolution de cet être complexe. L’avancement en âge est

souvent décrit comme un déclin. Pourtant, malgré les apparences, il peut être un processus

d’épanouissement où s’affirme et se consolide l’être social, psychique, spirituel, politique,

intellectuel, religieux, sentimental et philosophique qu’est la personne âgée.»

24

II. Vieillissement biologique et psychologique

Vieillissement normal

Le vieillissement est un ensemble de processus physiologiques et psychologiques qui

entraine des modifications de structure et fonctionnalité de l’organisme, sous l’influence de

facteurs génétiques et environnementaux. Le vieillissement dit normal, bien qu’entrainant des

modifications de « performance » des organes ou fonctions cognitives, est un processus lent et

individuel, extrêmement variable, qui doit être distingué des pathologies. Entre autres effets

du vieillissement, nous retrouvons :

- Au niveau métabolique : une augmentation de la masse grasse pour une

réduction de la masse maigre, une baisse de la tolérance au glucose mais des

besoins alimentaires équivalents aux adultes.

- Au niveau cérébral : une diminution des neurones corticaux, des

neurotransmetteurs et de la masse blanche, entrainant souvent une

augmentation du temps de réaction, et des performances mnésiques qui

peuvent être réduites de façon non inévitable. Le sommeil est dans la plupart

des cas déstructuré en raison de la diminution de la sécrétion de mélatonine.

Au niveau du système nerveux périphérique, il est possible d’observer une

baisse de la sensibilité proprioceptive.

- Au niveau cardiovasculaire : modifications anatomiques du cœur mais peu de

modifications dans le débit cardiaque

- Au niveau respiratoire : réduction de la capacité ventilatoire et de la capacité

de diffusion de l’oxygène

- Au niveau de l’appareil locomoteur : diminution de la densité des fibres

musculaires, des os et du cartilage expliquant la proportion importante des

fractures lors des chutes (la fracture du col du fémur est le motif de plus de

80000 hospitalisation par an en France, Oberlin et Mouquet, 2010).

- Au niveau sensoriel : concernant la vue : opacification progressive du cristallin

pouvant déboucher sur une cataracte, perte progressive de l’audition.

Concernant le gout et l’olfaction, les données sont plus controversées.

25

On retrouve parfois dans la littérature (Le Deun et Gentric, 2007) deux sous-catégories du

vieillissement normal :

- Le vieillissement réussi : la personne maintient en grande partie ses capacités

fonctionnelles. Il correspond à la résultante d’un compromis dynamique,

optimal entre les gains et les pertes. Baltes et Baltes (1990) ont proposé un

modèle appelé « Selective Optimization with Compensation » insistant sur le

fait que les pertes et gains objectifs ne doivent pas consister les seuls critères

de définition d’un vieillissement réussi, il est important d’observer le ressenti

et la représentation subjective de l’individu sur son propre vieillissement,

autrement dit, sa qualité de vie perçue.

- Le vieillissement usuel : la personne présente une diminution légère ou

modérée de ses capacités fonctionnelles qu’il n’est pas possible d’attribuer à

une pathologie de l’organe. La personne âgée présente une fragilité qui la rend

plus susceptible de développer une pathologie.

Vieillissement pathologique

Il convient de différencier les pertes liées au vieillissement normal que nous avons

énoncées précedemment de celles qui sont liées à des dégénérescences associées à des

pathologies. C’est dans ce dernier cas que nous pouvons emprunter les termes de

vieillissement pathologique, le schéma présenté ci-dessous montre que dans le processus de

vieillissement normal qui tend à une diminution lègère des performances, il peut survenir un

processus pathologique, comme par exemple une maladie démentielle, qui va augmenter la

vitesse de diminution des performances (Bisson, 2005).

26

Figure n°3 : Vieillissement cérébral pathologique, Dumugier et al., 2010.

Nous nous centrerons dans notre thèse sur les maladies démentielles comme processus

pathologique pour différentes raisons : elles affectent une partie importante des personnes

âgées en institution qui constituent notre objet d’étude d’une part, et d’autre part ces

pathologies ont des conséquences à la fois physiques, psychologiques, sociales et impliquent

des reflexions éthiques, champ d’investigation de notre travail.

27

 Les maladies neurodégénératives sont communément appelées « démences ». Les

termes de démence sénile étaient souvent évoqués au préalable pour décrire des personnes

âgées de plus de 65 ans qui présentaient des troubles de la mémoire ou du comportement. Ces

symptômes étaient alors considérés comme une conséquence du vieillissement, la sénilité,

pour laquelle aucun diagnostic ou traitement n’était recommandé. La reconnaissance des

troubles apparaissant chez le sujet âgé en tant qu’entité nosographique a été tardive, retardant

par la même occasion les diagnostics précoces de démences et la mise en place d’un

traitement adapté. Les pouvoirs publics sont néanmoins dorénavant sensibilisés à ces

pathologies, preuve en est en 2007 avec la désignation de la maladie d’Alzheimer comme

« grande cause nationale » après le SIDA et le cancer (Fondation Mederic Alzheimer et

Association France Alzheimer, 2013). La démence apparait dans le vocabulaire français à

partir du XIVème siècle et est alors synonyme de folie. Les maladies mentales à partir du

19ème siècle et la description de la paralysie générale due à la syphilis sont davantage

décrites. Nous retrouvons alors deux écoles de pensée : les organistes attribuent l’origine des

maladies mentales à des lésions cérébrales tandis que les psychistes penchent pour une origine

psychologique. En 1980, la reconnaissance de la démence, terme générique désignant un

déficit mnésique associé à un autre déficit des fonctions supérieures, avance encore en entrant

dans la classification des maladies mentales américaine : le DSM III. La démence est

clairement une pathologie organique et non une altération des fonctions cognitives secondaire

à un trouble psychiatrique. Dans les campagnes de santé publique française, les démences de

type Alzheimer ou apparentées s’inscrivent nettement dans le champ du somatique plutôt que

dans celui des pathologies mentales. Actuellement, les démences sont définies dans le DSM

IV (DSM V à paraitre en langue française) comme un trouble de la mémoire accompagné

d’un ou plusieurs autres troubles cognitifs (aphasie, apraxie ou agnosie) entrainant un

retentissement sur la vie quotidienne, depuis au moins 6 mois. Ce sont des maladies du

système nerveux central, qui affectent et détruisent les voies neuronales. La dégénérescence

est en général lente et il n’est pas rare de voir des pathologies évoluer sur une vingtaine

d’années. Le début des troubles est difficile à dater avec précision car leur apparition est

insidieuse, et irréversible. Il n’existe pas à l’heure actuelle de traitement médicamenteux

curatif.

28

Les recommandations européennes de neurologie (EFNS-ENS Guidelines, 2012),

permettent de faire une liste des maladies neurodégénératives, dont nous extrairons certaines

d’entre elles, les plus répandues en institution pour personnes âgées, afin de les développer.

 Début Signes Evolution Prévalence

Maladie diagnostiquée

Maladie d’Alzheimer >70 ans Démence globale 7-15ans 1/1000

Maladie de Parkinson 50 ans Tremblements,

raideur, lenteur

15 ans 1/50000

Démence

frontotemporale

50 ans Troubles du

comportement

5-10 ans 1/500000

Chorée de Huntington 40 ans Chorée, démence 7 ans 1/100000

 Tableau n°2 : Début, signes, évolution et prévalence en France des maladies
neurodégénératives les plus répandues, Perrin, 2013.

Les démences dont l’étiologie se trouve dans une maladie neurologique sont également

répertoriées dans le DSM : Manuel diagnostique et statistique des troubles mentaux publié par

l’Association Américaine de psychiatrie (APA). Considérées ainsi comme troubles mentaux,

elles apparaissent dans le DSM III (1980) et sont reportées dans les versions suivantes,

notamment dans le DSM-IV-R dans la catégorie Démence, delirium, amnésie et autres

désordres cognitifs. Dans la Vème version du DSM publiée en Mai 2013, cette catégorie s’est

vue renommée par « Désordres neurocognitifs » et comprend des nouvelles spécificités.

29

Ainsi on y retrouve le délirium, mais les démences sont classées selon la gravité des troubles :

désordres cognitifs majeurs ou légers, pour lesquels on précise l’étiologie :

- Maladie d’Alzheimer

- Dégénérescence fronto-temporale

- Maladie a corps de Lewy

- Maladie vasculaire

- Traumatisme crânien

- Due à une substance/médicament

- Due à une infection par VIH

- Maladie de Prion

- Maladie de Parkinson

- Maladie de Huntington

- Autre raison médicale

- Etiologie multiple

- Non spécifiée.

Les troubles neurocognitifs majeurs doivent respecter les critères suivants :

A. Preuves d’un déclin cognitif significatif par rapport au niveau de performance

précèdent dans un ou plusieurs domaines cognitifs (attention, fonctions exécutives,

apprentissage ou mémoire, langage, perception-moteur, ou cognition sociale)

B. Les déficits cognitifs interfèrent avec l’indépendance dans les activités quotidiennes

(au minimum, requièrent une assistance pour les activités instrumentales complexes

comme payer les factures, ou gérer les médicaments)

C. Les déficits cognitifs n’apparaissent pas uniquement dans un contexte de délire

D. Les déficits cognitifs ne sont pas mieux expliqués par un autre trouble mental comme

un trouble de dépression majeur ou schizophrénie

Il est nécessaire de spécifier s’il y a présence ou non de perturbations comportementales (i.e.

symptômes psychotiques, trouble de l’humeur, agitation, apathie…) ainsi que la sévérité :

moyenne, modérée ou sévère.

30

Les critères diagnostiques des troubles neurocognitifs légers sont :

A. Preuves d’un déclin cognitif modeste par rapport au niveau de performance précédent

dans un ou plusieurs domaines cognitifs (attention, fonctions exécutives, apprentissage

ou mémoire, langage, perception-moteur, ou cognition sociale)

B. Les déficits cognitifs n’interfèrent pas avec la capacité d’indépendance dans les actes

de la vie quotidienne (i.e. les activités instrumentales complexes de la vie quotidienne

comme payer les factures ou gérer les prises médicamenteuses sont préservées, mais

un plus gros effort, des stratégies compensatoires ou une accommodation sont

nécessaires).

C. Les déficits cognitifs n’apparaissent pas uniquement dans un contexte de délire

D. Les déficits cognitifs ne sont pas mieux expliqués par un autre trouble mental comme

un trouble de dépression majeur ou schizophrénie

Il est utile de spécifier s’il y a présence ou non de perturbations comportementales (i.e.

symptômes psychotiques, trouble de l’humeur, agitation, apathie…) ainsi que la sévérité :

moyenne, modérée ou sévère.

La Haute Autorité de Santé préconise d’ailleurs dans ses recommandations de bonnes

pratiques intitulées « Maladie d’Alzheimer et maladies apparentées : prise en charge des

troubles du comportement perturbateurs » de Mai 2009 de cibler, d’évaluer et de prévenir les

troubles du comportement chez les personnes présentant des démences. Cela s’inscrit dans le

plan Alzheimer 2008-2012 ainsi que dans un programme pilote appelé « Améliorer la

prescription des psychotropes chez les personnes âgées ». Ces recommandations proposent

d’objectiver les troubles du comportement à l’aide d’un inventaire : l’Inventaire

Neuropsychiatrique (NPI) (Cummings, 1994). Cet inventaire de 12 symptômes rencontrés le

plus fréquemment au cours des démences permet d’identifier la présence ou l’absence de

ceux-ci, ainsi que leur gravité, fréquence et retentissement sur le plan émotionnel pour les

soignants ou proches.

31

Neufs des douze comportements, les plus perturbants, sont retrouvés dans le tableau suivant :

 Description

Troubles du comportement

Opposition Attitude verbale ou non verbale de refus d’accepter les

soins, de s’alimenter, d’assurer son hygiène, de

participer à toute activité

Agitation Comportement moteur ou verbal excessif et

inapproprié

Agressivité Comportement physique ou verbal menaçant ou

dangereux pour l’entourage ou le patient

Comportements moteurs aberrants Activités répétitives et stéréotypées, sans but apparent

ou dans un but inapproprié : déambulations, gestes

incessants, attitude d’agrippement

Désinhibition Comportement inapproprié par rapport aux normes

sociales ou familiales : remarques grossières, attitudes

sexuelles incongrues, comportement impudique ou

envahissant

Cris Vocalisations compréhensibles ou non, de forte

intensité et répétitives

Idées délirantes Perceptions ou jugements erronés de la réalité, non

critiqués par le sujet. Les thèmes sont le plus souvent :

la persécution, la non-identification, la jalousie,

l’abandon.

Hallucinations Perceptions sensorielles sans objet réel à percevoir,

alors que les illusions sont des déformations ou des

interprétations de perceptions réelles. Elles sont le

plus souvent visuelles.

Troubles du rythme veille/sommeil Troubles de la durée, de la qualité du sommeil mais

aussi par une inversion du cycle nycthéméral

dépassant le cadre polyphasique du sommeil

physiologique de la personne âgée

Tableau n°3 : Description des symptômes dits productifs évalués par le NPI, Cummings,
1994.

32

Les troubles du comportements correspondent à des agissements non adaptés à la

situtation dans laquelle ils se produisent, et qui constituent une rupture avec la conduite

antérieure ayant des répercussions sur le fonctionnement quotidien de la personne. Ils peuvent

être aigus et survenir en raison de perturbations somatiques, ou apparaître dans le cadre de

pathologies démentielles. Il existe des comportements dits productifs, c’est-à-dire visibles et

perturbateurs comme l’agitation ou les déambulations, ou non productifs comme l’apathie, la

dépression ou l’anxiété. L’agitation, comme les autres troubles du comportement présentés

dans le tableau précédent, est source de stress pour la personne, son entourage familial ou de

soin. De plus, elle est souvent considérée comme deviante et hors normes sociales. Cohen-

Mansfield et Billig (1986) ont classé les différents types de manifestations : il existe de

l’agitation verbale sans agressivité (cris, loggorhée, demandes répetées…), de l’agitation

verbale avec agressivité (menaces, propos injurieux…), de l’agitation physique sans

agressivité (déambulations, dissumulation d’objet, refus des médicaments, déshabillages

intempestifs…) et enfin l’agitation physique avec agressivité (morsure, crachats, coups,

automutiliations…). La déambulation est un symptôme fréquent qui correspond à des

déplacements répétitifs aberrants, c’est-à-dire sans but apparent. Les risques engendrés par ces

comportements sont de deux ordres : pour le patient, les agressions extérieures, la

malveillance et la dénutrition sont fréquentes, pour l’entourage, l’épuisement peut survenir.

Il est généralement recommandé d’associer des prises en charge médicamenteuses

(neuroleptiques et/ou hypnotiques lorsque ces troubles interviennent la nuit) à des prises en

charge non pharmacologiques.

Nous allons à présent décrire plus en détails les pathologies les plus répandues.

33

La Maladie d’Alzheimer est très répandue en France et dans le monde. L’association

France Alzheimer avance le chiffre de 850 000 personnes atteintes par la maladie

d’Alzheimer en France, avec un taux de 230 000 nouveaux cas diagnostiqués chaque année,

un cas toutes les deux minutes. L’étude de Berr et al. (2009) prévoit une évolution statistique

s’élevant à 1 275 000 cas en 2020. 35 millions de personnes seraient atteintes dans le monde,

avec des prédictions à 66 millions en 2030 par Alzheimer’s Disease International en raison de

l’augmentation de l’espérance de vie et d’une démarche diagnostique plus rigoureuse. Le

DSM V indique que les données américaines suggère que 7% de la population des personnes

diagnostiquées Alzheimer sont âgées de 65 à 74 ans, 53% de 75 à 84 ans et 40% ont plus de

85ans. Les facteurs de risque seraient environnementaux comme des lésions traumatiques du

cerveau, mais principalement génétiques et physiologiques : l’âge est le plus grand facteur de

risque, suivi par la susceptibilité de l’apolipoprotéine E4, le syndrome de Down.

Concernant le traitement de la maladie d’Alzheimer, il n’existe pas à ce jour de

traitement pharmacologique permettant de guérir cette maladie. En revanche, des

médicaments appelés anti-démentiels sont proposés aux patients afin de limiter l’évolution

des symptômes cognitifs en favorisant la production cholinergique. Les traitements proposés

aux patients sont des inhibiteurs de la cholinestérase, introduits sur le marché dans les années

1990 (Janas et al, 2005). Des études en double aveugle (Takeda et al., 2006) ont montré une

efficacité du donépézil, de la rivastigmine et de la galantimine pour les activités mnésiques,

langagières et l’orientation : c’est-à-dire que les effets négatifs de la maladie d’Alzheimer

seraient retardés, mais les réponses des patients à ces médicaments restent très variables et

l’efficacité de ces médicaments sur une période supérieure à 12 mois n’a pas été démontrée.

Les traitements préventifs n’ont pas prouvé leur efficacité non plus, des recherches sur les

effets de l’administration d’hormones comme l’œstrogène comme traitement ont même

démontré un accroissement du risque de démence (Shumaker et al., 2003). Les psychotropes

sont alors utilisés pour traiter les symptômes psycho-comportementaux de la maladie

d’Alzheimer comme les antidépresseurs pour les troubles de l’humeur (inhibiteurs sélectifs de

la recapture de la sérotonine, tricycliques), les anxiolytiques pour les manifestations anxieuses

(benzodiazépines) et les neuroleptiques (Sink, Holden et Yaffe, 2005).

34

Les démences fronto-temporales sont des maladies neurodégénératives dont les

lésions se situent au niveau des neurones des lobes frontaux et temporaux. Il n’est pas

possible d’identifier les agents responsables des démences fronto-temporales (DFT) du vivant

des patients. Les autopsies pratiquées sur les personnes diagnostiquées révèlent la présence de

protéines (protéine tau) qui s’accumulent sur les neurones formant ce qui est appelé « corps

de Pick », du nom du chercheur qui a découvert ce phénomène, entrainant un gonflement puis

une dégénérescence des neurones (voir Hy et al., 2001 ; Chauvire et al., 2007). Les principaux

symptômes des DFT concernent les fonctions langagières et les comportements,

contrairement à la maladie de type Alzheimer, les fonctions mnésiques sont relativement

préservées. Les troubles du langage se manifestent par une aphasie progressive ou démence

sémantique. On observe une réduction de la prise de parole et un appauvrissement du

vocabulaire, un manque du mot ; la compréhension reste préservée dans les premiers stades.

Des troubles du comportement sont fréquents, allant de l’apathie (désintéressement, repli sur

soi) à des comportements désinhibés ou des comportements répétitifs sans but apparent.

L’agressivité et l’agitation sont souvent présentes à des stades avancés. La prévalence au

niveau mondial est estimée entre 2 et 10 cas pour 100 000 personnes.

Approximativement un quart des cas apparait chez les plus de 65 ans, avec une occurrence

plus importante pour les hommes que pour les femmes. On estime que ces maladies affectent

environ 6 000 personnes en France, et près de 250 000 aux Etats Unis. (Association France

DFT, site internet consulté le 12.12.13).

Comme pour les démences de type Alzheimer, il n’existe pas de traitement curatif

pour soigner les démences fonto-temporales, ni même de traitement permettant de ralentir

l’évolution. En revanche des traitements psychotropes (thymorégulateurs, neuroleptiques ou

anxiolytiques) sont souvent prescrits afin de réduire les manifestations comportementales de

ces démences (Hodges, 2011).

La maladie de Parkinson selon Vezina et al (2007), est une pathologie affectant la

motricité des personnes atteintes. Maladie chronique neurodégénérative, elle serait due à une

anomalie sur le chromosome 2, responsable d’un dysfonctionnement du système

dopaminergique : le taux de dopamine, neurotransmetteur permettant le contrôle des

mouvements, chute entrainant des tremblements, un ralentissement des mouvements, une

rigidité musculaire, des difficultés d’élocution et des troubles de l’équilibre. Elle fut décrite

pour la première fois par James Parkinson en 1817 comme une « paralysie agitante ».

35

La prévalence mondiale est estimée à 6,3 millions de personnes atteintes dans le monde, avec

une incidence de 16 à 19 nouveaux cas sur 100 000 par an. Il s’agit de la deuxième maladie

neurodégénérative la plus répandue après la maladie d’Alzheimer, elle toucherait 1% des

personnes de plus de 60 ans et 4% des plus de 80 ans (World Health Organisation, Neurology

Atlas References, 2004).

L’élément responsable des déficits moteurs est l’insuffisance de production de

dopamine, les traitements médicamenteux prescrits aux patients atteints de cette maladie se

centrent donc sur une augmentation de la dopamine. Un traitement chirurgical

(neurostimulation des noyaux subthalamiques) peut être utilisé à certains types de patients

seulement et permet d’améliorer les signes moteurs uniquement. D’autres neurones subissent

des dégénérescences dans la maladie de Parkinson, produisant des symptômes liés à l’humeur,

au sommeil, à la mémoire… qui ne répondent pas aux médicaments dopaminergiques et

nécessitent parfois des traitements de la classe des psychotropes (Césaro, 2011).

La démence vasculaire représente un cinquième du total des démences en France

(Vézina et al., 2007). Contrairement aux démences présentées précédemment, elles ne sont

pas classées dans les maladies apparentées à la maladie d’Alzheimer car elles ne suivent pas

un mécanisme neurodégénératif. En effet, l’étiologie de celles-ci se trouve dans des

phénomènes vasculaires situés au niveau du cerveau, comprenant quatre types : les infarctus

cérébraux résultant de plusieurs accidents vasculaires cérébraux (AVC), une atteinte de

vaisseaux cérébraux liée à des anomalies de vaisseaux artériels ou une hypo-perfusion en lien

avec une chute du débit sanguin et enfin un manque d’irrigation ou une compression en raison

d’une hémorragie cérébrale. Les symptômes observables chez les patients atteints de démence

vasculaire sont très hétérogènes puisqu’ils dépendent de la localisation du phénomène

cérébral, et de l’étendue de celui-ci. En lien avec l’âge, l’hypertension, les cardiopathies et le

diabète (Hébert et al, 1997), les pertes cognitives peuvent se situer dans les domaines de la

mémoire, de la vision, du langage etc… et ne subissent pas une évolution marquée : il existe

des phases de stabilisation et les détériorations surviennent par paliers. Il s’agit de la

deuxième cause de démence en France (Ministère de la santé, 2009), les signes les plus

souvent observés concernent un changement dans l’humeur et des idées délirantes.

36

Les lésions occasionnées par les accidents cérébro-vasculaires sont irréversibles, les

traitements médicamenteux ne peuvent donc pas directement agir sur la démence mais se

centrent sur la prévention d’apparition de nouveaux risques en réduisant la pression artérielle

par exemple, ou sur les signes cliniques associés, comportementaux ou psychologiques, à

l’aide de psychotropes.

Implications psychologiques du vieillissement

Le vieillissement, qu’il soit normal ou pathologique, entraine des remaniements

psychologiques chez la personne qui le subit. Dès le passage à la retraite, vécu comme une

crise pour 20 à 30% des sujets (Sharpley et Layton, 1998), les facteurs psychologiques,

sociaux et biologiques interviennent dans la qualité de vie et le bien être des personnes qui

deviennent personnes âgées. Caradec en 2010 explique que des sentiments d’inutilité et

d’abandon peuvent se développer chez la personne âgée, d’autant plus lorsqu’elle est

déracinée de son environnement familial lors d’une entrée en institution. Il poursuit comme

ceci : «on observe classiquement un désinvestissement de la réalité extérieure et un

investissement de soi».

Theriault (2002), met en exergue l’adaptation que l’individu doit réaliser à propos de

sa propre vieillesse et l’anxiété qui peut être générée par le fait d’envisager sa mort de

manière personnelle. Bouteyre et Lopez (2005) signalent également qu’il existe des

vulnérabilités antérieures qui vont fragiliser la personne lors de cette étape, et qui vont

conditionner la manière de faire face aux difficultés. Les facteurs de risque et de protection

environnementaux, dispositionnels ou biologiques permettront ou non à la personne

d’accepter les changements liés au vieillissement, à s’investir dans de nouveaux projets, et à

mettre en place des stratégies de coping efficaces.

Nous choisirons ici de présenter deux types de troubles les plus représentés chez les

personnes âgées : les troubles anxieux et les troubles de l’humeur.

37

Les troubles anxieux sont souvent rencontrés chez la population âgée. Jean Bouisson

dans son ouvrage « Psychologie du vieillissement et vie quotidienne » (2005) rapporte que

dans une étude réalisée aux Etats Unis, les troubles de l’anxiété chez les plus de 65 ans sont

les troubles les plus prévalents (Stanley et Beck, 2000). En effet, les changements déjà décrits

entrainent des modifications au niveau neurologique (perte des cellules nerveuses et

modifications dans la neurotransmission des informations) mais les personnes âgées auraient

tendance à développer des stratégies de coping plus efficaces (Wisocki, 1988). D’autres

auteurs (Cheok et al. En 1996 par exemple) indiquent que la prévalence de ces troubles

seraient plus importante chez les sujets âgés institutionnalisés avec toutefois des difficultés à

évaluer précisément ceux-ci en raison de la comorbidité avec d’autres troubles, notamment les

démences et les dépressions. Stanley & Beck précisent que peu d’études ont été conduites sur

l’efficacité des méthodes de traitement de l’anxiété chez la personne âgée institutionnalisée, et

les traitements privilégiés concernent l’utilisation de benzodiazépines. Pourtant, les effets de

ces molécules sur les capacités cognitives et d’autres variables physiologiques sont mal

connus pour cette population. La deuxième alternative concerne les thérapies psychosociales.

Bouisson rappelle que le rapport INSERM de 2004 sur l’évaluation des interventions

psychothérapeutiques ne fait pas mention de l’efficacité des thérapies non médicamenteuses

dans les populations âgées, mais qu’elles constituent une alternative intéressante à explorer.

La littérature à propos des troubles dépressifs chez les plus de 65 ans est plus vaste

que celle concernant les troubles anxieux (voir par exemple Blazer, 2003). Il est parfois

difficile de différencier les troubles de l’humeur liés à des démences ou à des épisodes

dépressifs isolés puisque l’apathie, le manqué d’appétit, le désintérêt, les troubles du sommeil

et de l’appétit apparaissent dans les deux cas. La dépression chez l’âgé selon Karel (1997)

serait davantage liée à des facteurs médicaux et neurologiques, en comparaison avec les

troubles dépressifs chez le sujet jeune, davantage en lien avec des facteurs psychologiques,

mais que les symptômes seraient identiques. Les symptômes physiques sont au premier plan

(fatigue, douleurs, perte d’autonomie) et viennent parfois masquer la dépression et limiter son

diagnostic. Les traitements par antidépresseurs seraient efficaces pour des épisodes dépressifs

majeurs ; à condition qu’il n’existe pas de comorbidité (Lenze et al., 2001). Karel et

Hinrichsen (2000) indiquent que les psychothérapies cognitive-comportementales ont

démontré une efficacité durable et que les autres formes de psychothérapies

(psychodynamiques et familiales) manquent de littérature à caractère scientifique.

38

Vieillissement et prise de décision

Nous l’avons vu dans les paragraphes précédents, les personnes âgées peuvent souffrir

de troubles démentiels ou psychologiques dont les effets peuvent se situer au plan cognitif

(troubles de la mémoire et de l’apprentissage par exemple dans les démences, déficit

d’attention par exemple pour la dépression ou l’anxiété). Qu’en est-il chez la personne âgée

sans trouble identifié ?

Greller et Simpson (1999) indiquent ceci : « De façon générale, les effets de l’âge

chronologique sur la cognition et la performance ne sont pas aussi importants et à ce point

omniprésents que cela est couramment admis. Un déclin lié à l’âge a bien été mis en évidence

mais il est souvent minime par rapport à l’effet des autres variables de situation ou

interindividuelles. » (p. 312). Les personnes âgées peuvent très bien s’adapter aux situations

de jugements et aux décisions auxquelles elles ont à faire face dans les dernières années.

D’autre part, Richard et Mateev-Dirkx (2004) font un état des modifications s’observant

avec l’âge dans différents domaines cognitifs.

- Les performances mnésiques ne seraient pas véritablement affectées, malgré les

croyances présentes dans la population générale, y compris chez les sujets âgés chez

lesquels les plaintes sont souvent présentes. Ainsi, seuls certains aspects du système

mnésique seraient modifiés :

v La mémoire de travail évaluée lors de tâche où le sujet doit restituer des

informations immédiatement après mémorisation n’est pas altérée lorsque ces

informations ne doivent pas être transformées (Craik et Salthouse, 1992)

v Salthouse ne relève pas de différences liées à l’âge dans le domaine de la mémoire

sémantique (tests de vocabulaire), seule la fluence verbale déclinerait (Schaie,

1980).

v Les résultats sur les performances des sujets âgés sur le plan de la mémoire

épisodique ne sont pas concordants : les tests réalisés pour évaluer la capacité de

récupération des informations en mémoire donnent des différences entre sujets

jeunes et âgés très variables, et serait normalisée grâce à l’indiçage (Kausler,

1991). Smith (1977) révèle que les personnes âgées ne sont pas plus sensibles aux

interférences lors des tâches d’encodage des informations que les plus jeunes.

39

- La résolution de problèmes :

v les tâches de raisonnement abstraits telles que résoudre un problème en posant le

moins de question possible seraient en moyenne moins bien réalisées par les

individus âgés, du fait du nombre de questions moins pertinentes que ceux-ci

poseraient ou à des questions déjà posées : les performances mnésiques moindres

seraient ici mises en cause (Hartley et al., 1983).

v Si l’on se penche sur des sujets plus concrets ayant trait à la vie quotidienne, les

études convergent vers une augmentation progressive des performances jusque

l’âge de 50 ans en lien avec une expérience des situations présentées, puis un

déclin progressif (Denney et Pearce, 1989 ; Heyn, Barry, et Pollack, 1978). Les

prises de décision spécifiquement financières seraient résolues de la même manière

que par les jeunes (Kovalchik, Camerer, Grether, Plott et Allman (2004)) ou au

contraire mieux réalisées par les sujets âgés (Walsh et Hershey (1993), Hershey

(1995), Hershey et Wilson (1997) Tentori, Osherson, Hasher et May (2001)) en

raison d’une confiance supérieure en leurs capacités. Kim et Hasher (2005) ont

d’ailleurs démontré une meilleure performance des âgés sur les décisions pour

lesquelles les personnes âgées étaient mieux entrainées et de manière générale du

fait de leur expérience de prise de décision.

40

III. La personne âgée en institution

Considérations générales sur l’entrée en institution

Une part importante des personnes même très âgées vivent à domicile, et ce lieu de fin de

vie est d’ailleurs largement plébiscité par les Français : en 2012 selon un sondage

OpinionWay (réalisé auprès de 1006 individus représentatifs de la population du 22 au 23

mars 2012 pour l’Observatoire de l’intérêt général) 90% de la population souhaiterait garder

leur domicile comme dernier lieu de vie plutôt qu’un établissement spécialisé. Un sondage

réalisé par Humanis en 2011 appelé « Les français et la dépendance aujourd’hui et à l’horizon

2030 », pour lequel 2000 personnes de 50 à 65 ans ont été interrogées révélait des chiffres

plus nuancés. En introduisant le facteur « lien social », les répondants étaient davantage

disposés à envisager une entrée en structure.

Figure n°4 : Résultat à la question : Dans quel type de structures d’hébergement vous verriez

vous finir vos jours ? Sondage Humanis, 2011

41

Selon les chiffres d’A. Ménard (Insee , 2011), le pourcentage de personnes âgées

dépendantes augmenterait davantage concernant le domicile (+21,4% entre 2005 et 2020)

qu’en établissement spécialisé (+5% en moyenne). Il indique que parmi les 75-79 ans, 3%

sont institutionnalisés contre 22% des hommes et 37% des femmes de 90-99ans, ce qui

constitue une part non négligeable de la population.

Figure n° 5 : Répartition des séniors vivant en établissement pour personnes âgées en France,
Insee, 2008

Ainsi, malgré une majorité vivant au domicile, les personnes âgées dépendantes sont

pour une partie d’entre elles accueillies dans des structures spécialisées appelées EHPAD

(Etablissement d’Hébergement pour Personnes Agées Dépendantes). L’entrée en institution

est conditionnée par différents facteurs que nous retrouvons dans la littérature (Bresse, 2003 ;

Dorange, 2005 ; Mantovani, 2008, Manent et Protat, 2011) :

- L’état de santé

- L’isolement social

- L’absence ou l’insuffisance de structures professionnelles pouvant intervenir

au domicile

- Les ressources financières insuffisantes pour un maintien à domicile sécurisé

- La baisse des performances cognitives

- La dépendance

42

Ces établissements ont donc pour mission d’offrir une prise en charge adaptée à des personnes

largement fragilisées, nécessitant des soins, une surveillance et un accompagnement intensif

et individualisé.

La qualité de vie des personnes âgées

La qualité de vie, est définie comme suit : « la perception qu’a un individu de sa place

dans l’existence, dans le contexte de la culture et du système de valeurs dans lesquelles il vit,

en relation avec ses objectifs, ses attentes, ses normes et ses inquiétudes. Il s’agit d’un large

champ conceptuel, englobant de manière complexe la santé physique de la personne, son état

psychologique, son niveau d’indépendance, ses relations sociales, ses croyances personnelles

et sa relation avec les spécificités de son environnement » (OMS, 1994).

L’intérêt marqué pour la question de la qualité de vie, concept central en psychologie

de la santé, date des années 1970 et trouve ses sources dans quatre approches : philosophique,

psychosociologique, politique et médicale (Bruchon-Schweitzer, 2002, Rizzo et Spitz, 2002).

Pendant de nombreuses années, celle-ci a été évaluée à l’aide d’indicateurs socio-

économiques objectifs (comme la notion de pouvoir d’achat par exemple) et par la définition

de l’OMS s’amorce une approche davantage centrée sur le vécu subjectif de la personne à

propos de sa vie, sa satisfaction perçue globale. La qualité de vie peut être envisagée comme

un état de bien être combiné à un bon fonctionnement physique, une émotivité équilibrée et

une intégration sociale satisfaisante et Kop (1993) la décrit comme « une satisfaction globale

du sujet vis-à-vis du sens général qu’il donne au bien être ». Theuns et ses collaborateurs

(2011) rappellent néanmoins que les différents domaines de satisfaction : financier,

satisfaction à propos de l’éducation, richesse matérielle, nombre d’amis, lieu de vie, santé et

l’estime de soi sont reliés différemment à la satisfaction globale de vie en fonction de la

population considérée.

Ainsi, si nous retenons les critères énoncés dans ces définitions : santé physique,

mentale, indépendance, relations sociales préservées, la question d’une possibilité de qualité

de vie satisfaisante des personnes âgées en EHPAD doit être posée si nous considérons les

multiples facteurs qui conduisent à l’entrée en institution. Selon la définition de la qualité de

vie en psychologie de la santé, malgré des indicateurs négatifs comme des troubles

somatiques, une perte d’autonomie et parfois la perte du réseau social antérieur, une personne

âgée institutionnalisée pourrait bénéficier d’une bonne qualité de vie si sa satisfaction, son

bien être perçu reste positif.

43

Vezina dans son ouvrage « Psychologie gérontologique », reprend les trois groupes de

définitions du bien être composés par Ed. Diener (1984) : le premier groupe comprend les

définitions liées à des critères externes : les personnes actives et engagées seraient jugées

comme ayant une bonne qualité de vie, le deuxième groupe de définitions décrit la qualité de

vie comme une évaluation du sujet de sa situation en accord avec ses critères personnels,

enfin le troisième groupe met en avant l’importance des expériences affectivement positives

par rapport aux expériences négatives. La notion de bien être subjectif se trouve au carrefour

des groupes 2 et 3 puisqu’il est défini comme tel :

- Il est subjectif

- Il correspond à une évaluation globale de sa vie

- Il ne se réduit pas à l’absence d’émotions négatives car il correspond à la

présence d’affects positifs.

Le bien être subjectif des aînés a fait l’objet de plusieurs études, notamment une

recherche en 2002 « Enquête sur la santé sur les collectivités canadiennes » (Statistique

Canada) qui a permis de démontrer que les croyances selon lesquelles le bien être subjectif

diminuait avec l’âge ne sont pas vérifiées. En effet, 89% des personnes de plus de 65 ans

interrogées se disaient satisfaites de leur vie (contre 85% chez les 25-64 ans et 84% chez les

15-24 ans). (Voir également Fujita & Diener, 2005, Helliwell et Putnam, 2004, Mroczek &

Kolarz, 1998). Diener et Fujita affirment que ce résultat n’est pas étonnant puisque le bien

être subjectif serait en lien avec la personnalité, et serait régulé par des fonctions

homéostasiques permettant un retour à l’équilibre, et serait donc stable tout au long de la vie.

Cependant, Smith et coll (2002) ont découvert que le bien être serait plus faible chez les plus

de 80 ans en comparaison avec les plus de 70 ans, en raison des déficits sensoriels et moteurs

plus importants. Si le bien être subjectif ne dépend que sensiblement de l’avancée en âge, il

faut chercher l’influence d’autres caractéristiques pour expliquer la diminution de qualité de

vie exprimée par certains âgés. Vezina nous informe que celle-ci n’est pas fonction du sexe de

l’individu, ni même du revenu ou de la scolarité. En revanche, la santé perçue aurait une

influence, de même que la qualité perçue des relations sociales, notamment des activités

« informelles ».

44

Nous pouvons donc nous demander si les personnes âgées institutionnalisées, souvent

pour des raisons d’incapacité de maintien à domicile en raison de santé précaire, et dont

l’entrée en institution entrave parfois les relations sociales établies dans leur environnement

précédent, disposent d’un bien être subjectif élevé.

La qualité de vie des personnes âgées en institution

La qualité de vie de la personne âgée en institution est donc déterminée par un

contexte particulier : c’est un lieu de vie souvent contraint, avec des rythmes de vie imposés

au résident. C’est un lieu dans lequel elle terminera probablement sa vie et cette « fin de vie »

doit être partagée avec d’autres résidents dont les profils sont très variés, allant de la

dépendance physique totale à des pathologies démentielles entrainant des troubles du

comportement, en passant par des personnes qui ont fait le choix d’entrer en structure pour se

sentir sécurisées. Les études évaluant le ressenti des résidents vis-à-vis de leur entrée en

institution et de leur qualité de vie sont peu nombreuses. La première à avoir interrogé

directement la population concernée est celle réalisée par la DRESS (Direction de la

Recherche, des Etudes, de l’Evaluation et des Statistiques) en 2000.

Nous citerons ici une recherche plus récente réalisée par la DRASS (Direction

Régionale des Affaires Sanitaires et Sociales) de l’Aquitaine en 2006, dans le but « d’orienter

les politiques de prise en charge en tenant compte des besoins exprimés par les intéressés et

également d’aider les responsables d’établissement dans leur mission ». Interrogeant 847

personnes institutionnalisées dont l’âge moyen était de 84 ans, les auteurs relèvent tout

d’abord les motifs d’entrée en institution. Selon cette étude, une grande partie des résidents

sont entrés en institution suite à une hospitalisation (40%) ou parce qu’une prise en charge au

domicile n’est plus réalisable (36%). Seuls 23% ont fait un choix délibéré d’entrer en

institution, par anticipation des complications qui pourraient apparaître. Pour autant, il semble

que la satisfaction générale à propos de leurs conditions de vie soit positive, mais que certains

points soient source d’insatisfaction. Les sources d’insatisfaction sont répertoriées dans le

tableau qui suit.

45

 % d’opinions défavorables

Motifs d’insatisfaction

Personnel ne prend pas assez de temps 35.0

Impression de vivre en vase clos 31.6

Jugement négatif sur les relations avec les résidents 30.2

Activités proposées insatisfaisantes 22.2

Mauvaise qualité des repas 21.7

Se sentir seul 19.0

Ne pas se sentir chez soi dans sa chambre 13.6

Mauvaise convivialité des repas 13.0

Personnes brutales, dures 10.1

Incompréhension des problèmes des personnes âgées 10.0

Mauvaise appréciation sur l’aide aux repas 9.8

Horaires des repas insatisfaisants 8.9

Existence de problème avec les résidents 8.9

Avis global insatisfaisant sur le service hôtelier 8.4

Mauvaise appréciation sur l’aide à la toilette 8.2

Personnes irrespectueuses 7.5

Type de chambre insatisfaisant 6.8

Mauvaise appréciation sur les soins infirmiers 6.1

Confort de la chambre insatisfaisant 5.7

Décoration de la chambre insatisfaisante 5.4

Propreté de l’établissement insatisfaisante 4.7

Environnement de l’établissement insatisfaisant 4.3

Non-respect de l’intimité 3.6

Gentillesse insatisfaisante 1.6

Tableau n° 4 : Sources d’insatisfaction des personnes âgées institutionnalisées, DRASS

Aquitaine, 2006

Nous voyons que les items recueillant le plus d’opinions défavorables (pas assez de

communication avec les soignants, impression de vivre en autarcie, relations négatives avec

les autres résidents) concernent des aspects sociaux de la vie en établissement pour personnes

âgées. En revanche, les items concernant l’environnement lui-même reçoivent peu de

critiques négatives (propreté, décoration…) de même que le non-respect de l’intimité.

46

L’Agence Nationale de l’Evaluation et de la qualité des Etablissements et Services

Sociaux et Médico-sociaux (ANESM) établit des recommandations de bonnes pratiques

professionnelles. En Mars 2010, elle publie un ensemble de recommandations sur « La

qualité de vie en établissement d’hébergement pour personnes âgées dépendantes (EHPAD) »,

dans le but de « promouvoir les pratiques professionnelles concourant à la qualité de vie des

personnes accueillies en EHPAD ». Après avoir fait une revue de littérature des enquêtes

d’opinions des résidents comme celle déjà citée, les chercheurs ont pu établir une liste de

facteurs ayant une influence sur le bien être subjectif. On y retrouve :

- La préparation de l’entrée et l’accueil en EHPAD, le projet personnalisé

- Une flexibilité dans la gestion du quotidien et l’aménagement des espaces

personnels

- Le maintien des liens sociaux à l’intérieur et à l’extérieur de l’établissement

- Les qualités d’écoute et de compréhension du personnel soignant.

Ainsi, l’ANESM recommande :

- De favoriser le consentement à l’admission, d’établir un premier contact avant

l’entrée. De construire un projet personnalisé, qui répond aux attentes et

besoins de la personne, en impliquant le résident lui-même et sa famille ; ce

projet doit être réévalué régulièrement.

- L’établissement doit être facilement accessible, les espaces collectifs agréables

et les espaces personnels adaptés aux possibilités de chacun en faisant en sorte

que la personne s’approprie ce lieu.

- Des activités collectives doivent être proposées et réévaluées, les résidents

doivent rester des citoyens et l’établissement doit faciliter les liens entre les

résidents et leurs familles.

- Il est important de respecter les choix de la personne sur sa santé, de prévenir

les risques, de prendre en compte son éventuelle souffrance et d’assurer les

accompagnements de fin de vie en rapport avec les lois du 4 mars 2002 et 22

avril 2005.

47

IV. Ethique dans les soins réalisés aux personnes âgées

Le débat en gérontologie s’est longtemps axé sur l’opposition des propositions faites

par le corps médical et celles faites par le milieu du travail social (Laborel, Vercauteren,

2004). Avec les nouvelles conceptions de la santé mais surtout de la personne soignée en tant

qu’être bio-psycho-social, il n’est plus possible pour les professionnels de santé de se centrer

uniquement sur le soin du corps. Ceci est particulièrement vrai dans les institutions qui

accueillent les personnes âgées comme les EHPAD (Etablissements pour Personnes Agées

Dépendantes) qui même s’ils gardent un aspect médicalisé sont avant tout des lieux de vie.

Les personnes accueillies ne sont d’ailleurs pas des patients, mais des usagers ou résidents. De

ce changement de statut, le résident est donc devenu un être de besoin, d’envie, avec des

attentes que les équipes de soin doivent prendre en compte, reformuler et s’y adapter du

mieux que les contraintes institutionnelles le permettent. La « prise en charge » est devenue

une « prise en soin », ou mieux encore, « un accompagnement ». Le rôle du professionnel de

santé n’est plus de « faire pour », mais de « faire avec ». Certains projets comme le projet de

soins infirmiers formulent très explicitement cette implication nécessaire du patient :

« L'infirmière recherche avec la personne soignée et/ou ses proches les ressources dont elle

dispose et celles à acquérir pour la réalisation du projet de soins. L'infirmière sollicite

l'implication de la personne et/ou ses proches pour déterminer le projet de soins avec l'équipe

pluri-professionnelle », « la personne soignée est reconnue comme acteur de son projet de

soins. Elle participe dès son arrivée et tout au long de son séjour à l'élaboration et à

l'actualisation de ce projet. » (Norme 2). Outre les conséquences directes telles qu’un

sentiment de contrôle plus important, ceci permet une responsabilisation et la mise en place

de stratégies de coping plus efficaces, favorisant une meilleure adhésion thérapeutique à ce

que peut proposer l’établissement de soin. Cette nouvelle implication du résident dans son

accompagnement entraine parfois des sentiments de « perte de pouvoir » chez les soignants :

ils ne sont plus considérés comme les seuls supposés savoir, puisque dans cette vision le

résident/patient est l’expert de lui-même. Les prises en soin ne sont plus basées uniquement

sur des critères objectifs, l’important est de repérer les croyances et le vécu de l’individu sur

sa santé, les critères subjectifs prennent le dessus.

L’entourage est également davantage sollicité, la relation soignant-soigné n’est plus une

relation paternaliste, le principe d’autonomie tente de supplanter le principe de bienfaisance.

48

Par ces deux principes nous faisons référence aux fondements de l’éthique, et nous

nous centrerons ici sur l’éthique clinique, définie comme suit : « L’éthique clinique touche

toutes les décisions, incertitudes, conflits de valeurs et dilemmes auxquels les médecins et les

équipes médicales sont confrontés au chevet du patient, en salle d’opération, en cabinet de

consultation ou en clinique et même au domicile » (Roy et al., 1995 ; Englehardt, 1996). Le

premier principe, appelé principe d’autonomie et du respect de l’autonomie, conçoit

l’autonomie comme indissociable des notions de liberté et de capacité. Une personne

autonome est donc une personne libre, c’est-à-dire non influencée, et capable, c’est-à-dire

compétente, non limitée par quelque facteur qu’il soit physique ou psychologique.

Pour permettre à la personne institutionnalisée d’être autonome, il est nécessaire qu’elle

dispose et qu’elle comprenne toutes les informations nécessaires pour formuler un choix

éclairé. Le rôle des soignants est de ne pas interférer avec les choix de celle-ci et de tenter de

renforcer les ressources nécessaires à la prise de décision (Mill, 1990). Le deuxième principe

de bioéthique à prendre en compte dans les structures accueillant des personnes en situation

de fragilité est le principe de bienfaisance. Il s’agit pour les professionnels de la santé d’agir

dans un but bénéfique et utile, c’est-à-dire produire des actions dont le ratio bénéfice-risque

est positif, pour lesquels les coûts ne supplantent pas les bénéfices.

Les accompagnements prodigués actuellement en établissements de soin pour

personnes âgées tendent à réduire le conflit qui peut exister entre le principe de bienfaisance

et le principe d’autonomie. Une attitude paternaliste, c’est-à-dire une conception de la prise en

charge où le principe de bienfaisance prendrait le pas sur le principe d’autonomie, a

longtemps fait foi dans les institutions et peine à disparaitre au profit d’une attitude plus

« démocratique ».

Nous l’avons vu dans le chapitre consacré à la qualité de vie des personnes âgées en

institution, l’un des éléments de récrimination qui peut exister concerne les contraintes de

rythme imposées dans les établissements. En effet, le résident doit s’insérer dans un ordre lui

préexistant, dans lequel les contraintes institutionnelles (matérielles, organisationnelles,

financières) imposent un rythme bien défini aux résidents et aux soignants. Laborel et

Vercauten soulignent que ceci peut engendrer un sentiment de perte d’identité, de dépendance

à ces règles normatives, et l’adaptation doit se réaliser plus souvent du côté du patient que de

l’institution.

49

L’ouvrage « Ethique et démence » de Pancrazi et Metais (2004) se centre sur les

questions éthiques relatives à l’accompagnement des personnes âgées en institution souffrant

de maladies neurodégénératives. Les auteurs postulent que le praticien doit résoudre les

problèmes éthiques en prenant en compte la volonté du sujet et en fonction des « repères

juridiques, déontologiques, culturels et moraux, mais aussi la dimension épistémologique et

psychologique ».

Le premier questionnement éthique soulevé dans l’ouvrage concerne l’annonce du

diagnostic de maladie d’Alzheimer. Il existe en effet une obligation légale d’informer le

patient du diagnostic d’autant plus lorsqu’il y a prescription d’anticholinestérasiques où le

consentement au traitement médicamenteux doit être visé. La loi Kouchner du 4 mars 2002,

accepte le libre accès du malade à son dossier et le code de déontologie médicale impose

l’information au patient. Ceci suppose cependant de s’assurer de la compréhension et de

mémorisation des informations par le patient et de ses capacités de décision. Si les troubles

cognitifs présents sont trop importants, on peut légitimement remettre en cause les capacités

de discernement du patient, mais les auteurs stipulent qu’il ne doit pas y avoir de confusion

entre la légalité de consentement et sa légitimité, et conserver le droit à l’information des

personnes atteintes de démence. Néanmoins, cette obligation légale doit être confrontée aux

capacités émotionnelles et cognitives du patient, il faudrait se rapprocher de la vérité

jusqu’aux limites de capacités de faire face de celui-ci. L’article 35 du code de déontologie

médicale (Décret 95-1000 du 6 septembre 1995 portant sur le Code de déontologie médicale),

indique d’ailleurs « qu’un pronostic fatal ne doit être révélé qu’avec circonspection ». Les

auteurs font référence à la loi de 1968 sur les incapacités majeures (loi du 3 janvier 1968

relative au majeur protégé) stipulant que l’information peut être fournie à l’entourage, proche

ou représentant légal, si le protégé est dans l’incapacité de prendre une décision. Ceci soulève

la question des personnes sous tutelle ou curatelle, personnes dont un juge a reconnu

l’incapacité de jugement. Ce type de jugement se produit régulièrement chez les personnes

âgées présentant des syndromes démentiels, et un tuteur légal, proche ou personne

assermentée, est nommé comme gestionnaire des biens et/ou du protégé. Bien que la plupart

se trouve être gestionnaires des biens et non de la personne, le consentement du représentant

est souvent cherché lors d’acte engageant la santé du patient. En conclusion, les auteurs

recommandent une information prudente, progressive et adaptée à la personnalité du patient.

Elle doit être répétée, limitée dans sa diffusion, cohérente, claire, singularisée et enfin inscrite

dans une relation de confiance entre le praticien et le patient.

50

L’ouvrage se poursuit avec l’abord d’autres questionnements éthiques en

gérontologie : ceux de l’acharnement thérapeutique, de futilité du traitement, de maltraitance.

L’acharnement thérapeutique est défini par l’association JAMALV (Jusqu’à la mort

accompagner la vie, association en soins palliatifs) par « l’attitude qui consiste à poursuivre

une thérapeutique lourde à visée curative alors qu’il n’existe aucun espoir réel d’obtenir une

amélioration de l’état du malade et qui a pour résultat de prolonger simplement la vie ». Il

existe de nombreux documents faisant référence à cette problématique au niveau juridique (loi

relative au respect du corps humain par exemple), déontologique (code d’éthique médicale

européenne par exemple), des chartes (charte des droits et des libertés des personnes âgées

dépendantes par exemple) ainsi que sur le plan philosophique (voir Levinas par exemple,

1982). Il est convenable selon l’ouvrage de débattre de la situation devant tous les partenaires,

de rassembler les informations pour tenter de déterminer la position du patient, de réaliser un

tableau présentant les bénéfices et les préjudices et enfin de décider d’un acte éthique qui sera

réévalué.

La question de la futilité du traitement a aussi été étudiée chez les personnes âgées

(voir Hinshaw et al., 2003 ou Spencer, 2003). Elle est établie en fonction de l’intérêt pour le

patient et l’usage d’un traitement ou d’une intervention ne doit jamais être vague ou ambigu.

La maltraitance au sein des établissements pour personnes âgées dépendantes est un

sujet éthique qui a fait à plusieurs reprises la une des actualités (par exemple la fermeture de

la maison de retraite « Les douces heures » dans l’Yonne en Juillet 2013, ordonnée par

l’Agence Régionale de Santé (ARS), en raison de la vétusté des bâtiments et du manque de

formation du personnel soignant).

Il est alors important d’engager des réflexions éthiques afin de produire des codes, une

pensée qui permettrait de baliser les actions réalisées auprès d’une population souvent

fragilisées auprès de laquelle il est nécessaire de prévenir la maltraitance, mais surtout de

promouvoir la bientraitance. Le terme de bientraitance n’apparait pas dans les dictionnaires de

langue française, et n’est pas traduisible littéralement en langue anglaise. Pourtant, il apparait

dès 2008 dans un document officiel de l’ANESM : Recommandations sur la bientraitance. La

définition du mot ne se limite pas au contraire de la maltraitance puisqu’elle ne réfère pas

uniquement à l’accomplissement d’un soin non violent mais également aux notions de

dignité, de citoyenneté. Pour la fondation de gérontologie (2010) : «la bientraitance est une

culture inspirant les actions individuelles et les relations collectives (…) Elle vise à

promouvoir le bien être (…) en gardant à l’esprit le risque de maltraitance ».

51

Ainsi, il existe de plus en plus de débats, réflexions, recommandations se réalisant au

sein des établissements eux-mêmes, mais également à un niveau national dans le cadre de

plans nationaux de santé publique, visant à préserver l’autonomie de la personne âgée et à

encourager les actes bientraitants.

Les recommandations de bonnes pratiques

La personne âgée, comme tout être humain, voit ses droits et ses devoirs consignés

dans la Déclaration Universelles des Droits de l’Homme. L. Morin (1986) rappelle que l’être

humain quel que soit son âge doit pouvoir exprimer sa volonté et que celle-ci soit respectée,

dans la mesure où il reste capable de jugement. Richard et Mateev-Dirkx relèvent pourtant le

fait qu’il y a souvent un amalgame entre la dépendance physique et l’autonomie psychique,

bafouant ainsi leur gestion de leur propre vie. Le débat sur la question de l’autonomie aurait

débuté selon ces auteurs avec les questions de fin de vie dans la dignité. Le gouvernement

français a dès 2001 établi un ensemble de mesures centrées sur la prise en charge des

personnes atteintes de démence regroupées dans des plans. Trois plans quadriennaux portés

par le ministère des affaires sociales et Santé se sont succédés, le dernier plan qui se terminait

en 2012 a été reconduit par le Président de la République pour l’année 2013, nous ne savons

pas à l’heure actuelle ce qu’il adviendra de ces initiatives pour les années futures.

Le plan Alzheimer 2001-2005

Le premier plan, initié en 2001 se focalise naturellement sur la prévention de la maladie et son

diagnostic, mais également sur les réponses à apporter à l’entourage. Les mesures décrites

avaient pour objectif :

- la multiplication des consultations mémoire de proximité,

- l’amélioration de l’information des familles grâce au développement des

centres locaux d’information et de coordination (CLIC),

- la création de l’APA (allocation personnalisée d’autonomie), aide financière

pour faire face à la prise en charge de la maladie en janvier 2002 et dont

peuvent bénéficier toutes les personnes âgées dépendantes.

52

Le plan Alzheimer 2004-2007

Le deuxième plan proposé a mis en avant dix objectifs, concernant cette fois l’amélioration de

la prise en charge des malades en :

- reconnaissant la maladie d’Alzheimer et les maladies apparentées,

- identifiant les besoins des malades et des familles et en proposant une prise en

charge adaptée

- augmentant les diagnostics précoces

- proposant un accompagnement renforcé pour les malades et leurs familles à un

stade précoce

- favorisant le maintien à domicile en créant 13000 places en petites unités de

vie

- rendant les institutions pour personnes âgées plus aptes à accueillir des

personnes atteintes de démences

- développant la formation des professionnels et aidant les bénévoles,

- développant la prise en charge en situation de crise

- prenant en compte la spécificité des patients jeunes,

- favorisant les études et la recherche clinique.

D’un point de vue médico-financier, la maladie d’Alzheimer a également été reconnue

comme faisant partie des affections de longue durée (ALD) permettant la prise en charge à

100% de tous les soins relatifs à cette pathologie.

Le plan Alzheimer 2008-2012

Ce dernier plan, porté au niveau présidentiel est toujours d’actualité en 2013 puisqu’il a été

reconduit lors du 14eme comité de suivi du plan Alzheimer le 21 Septembre 2012. Il

prévoyait un budget de plus d’un milliard et demi d’euros axé sur le soin, l’accompagnement

et la recherche sur la maladie d’Alzheimer et les maladies apparentées telles que la maladie de

Parkinson, la démence fronto-temporale. Le rapport sur ce plan rendu le 26 Juin 2013 a mis

en évidence l’intérêt de création de nouveaux dispositifs dont l’accueil est spécifiquement

réservé et adapté aux personnes souffrant de maladie d’Alzheimer ou autres maladie

apparentée comme les PASA : Pôles d’Activités et de Soins Adaptés qui proposent un

accompagnement personnalisé, par des équipes spécialement formées, dont l’objectif est le

maintien des capacités restantes et la prévention/prise en charge des troubles du

comportement.

53

Les mesures citées dans les plans nationaux sont appuyées par des recommandations

ou guides de bonnes pratiques produits par la Haute Autorité de Santé notamment. Il existe

parmi les nombreuses recommandations réalisées (voir le site internet de l’HAS www.has-

sante.fr) des documents préconisant les actions à mettre en place pour le diagnostic et la prise

en charge des démences (Maladie d’Alzheimer et maladies apparentées : diagnostic et prise en

charge, décembre 2011) ou encore sur la gestion des troubles du comportement (maladie

d’Alzheimer et maladies apparentées : prise en charge des troubles du comportement

perturbateurs, mai 2009). Ces recommandations permettent aux établissements de la France

entière de réaliser leurs missions dans un même cadre éthique et d’avoir accès à des guides

mutualisés lors de situations « de crise » ou lors de prise de décision en situations complexes

qui engagent des valeurs morales.

Ces documents nationaux s’ajoutent à des protocoles propres à chaque établissement,

dont l’objectif est également de fournir une réponse rapide et pour laquelle l’ensemble des

professionnels doit s’être questionné, afin d’éviter des réponses automatiques et surtout non

éthiques, qui ne respecteraient pas la volonté et/ou la dignité du résident.

L’une des mesures phares des recommandations et plans concerne l’obligation pour

les établissements d’établir un projet d’accompagnement personnalisé. En décembre 2008,

l’ANESM produit des recommandations de bonnes pratiques professionnelles appelées « Les

attentes de la personne et le projet personnalisé ». L’objectif est de renforcer les droits des

personnes institutionnalisées en proposant un accompagnement adapté à ses spécificités, ses

volontés et nécessités, à l’évolution de sa situation, en tenant compte de son histoire

personnelle. La participation du résident doit être sollicitée, et son consentement éclairé

recherché.

54

En conclusion, si l’ensemble des institutions accueillant les personnes âgées

respectent les recommandations, protocoles et mesures énoncées dans les plans Alzheimer ou

les guides de bonnes pratiques diffusés par l’HAS ou l’ANESM, l’accompagnement de la

personne âgée doit être personnalisé et doit respecter ses choix concernant sa vie au quotidien,

l’aménagement de son environnement, son traitement etc… et les professionnels de santé

doivent favoriser l’expression des positionnements et décisions du résident. Cependant, nous

avons déjà souligné le fait que dans certaines situations comme lors de présence de troubles

cognitifs ou troubles du comportement chez la personne âgée, il convient de se poser la

question du consentement comme étant totalement éclairé, de la capacité à prendre une

décision concernant ses biens, sa santé ou son accompagnement, et de l’acceptabilité du non-

respect de ses décisions par les professionnels de santé.

Nous tenterons donc d’aborder ces questions dans notre thèse au travers de deux

études. La première étude abordera la question de la capacité des personnes âgées à faire des

choix selon le type de décision à prendre, le trouble que le résident présente et la présence de

soutien social. La seconde étude cherchera à identifier les conditions dans lesquelles le fait de

respecter ou non la décision vis-à-vis du traitement médical d’une personne présentant des

troubles du comportement est acceptable en fonction du trouble lui-même, de la position du

médecin et du temps pris pour expliquer ce traitement, et de la présence de troubles cognitifs

est acceptable.

55

Chapitre 2 :

La Théorie Fonctionnelle de la Cognition de N. Anderson

56

La Théorie Fonctionnelle de la cognition

La Théorie Fonctionnelle de la Cognition développée par Norman Anderson (1981, 1991,

1996, 2008) a offert un cadre méthodologique à de nombreuses recherches en psychologie. La

méthode issue de cette théorie a permis d’étudier les jugements de participants à partir de

situations précises, à propos de thèmes très variés, notamment dans le champ de la

psychologie de la santé, veillant à respecter les règles inviolables imposées par la recherche

scientifique en sciences humaines.

La Théorie Fonctionnelle de la Cognition, construite à partir de la Théorie de l’Intégration et

de l’Information, a servi de cadre méthodologique à notre thèse, nous permettant ainsi de

mesurer les poids attribués à nos différents facteurs (type de trouble, décision du médecin,

explications données par le médecin et troubles cognitifs pour l’étude concernant le traitement

involontaire, type de trouble, type de décision et soutien pour l’étude concernant la capacité à

consentir) par les participants en observant leurs jugements d'acceptabilité et d’aptitude.

En effet, N. Anderson conçoit la Théorie Fonctionnelle de l’Intégration de l’Information

comme une théorie du jugement dans la vie quotidienne, permettant de décrire le

fonctionnement que nous mettons en place lors d’une situation nécessitant une intégration des

informations. L’idée d’une activité psychologique présentée étant fondamentalement une

activité de jugement est présente depuis les premiers temps de la psychologie au travers des

écrits de Janet (1889). Celui-ci décrit le phénomène d’ « agrégation psychologique » : les

sensations et pensées associées sont synthétisées mentalement, constituant ainsi le processus

central de l’activité mentale (livre Psychologie du jugement).

Issue des lois de psychologie cognitive, la théorie fonctionnelle de la cognition souhaite

mettre à jour les mécanismes de traitement et d’intégration de stimuli extérieurs, permettant

ainsi aux instigateurs de découvrir les opérations d’algèbre cognitive utilisées par les

personnes pour traiter les informations et porter un jugement sur la situation.

Anderson postule que les stimuli peuvent être intégrées par des opérations de sommations,

soustractions, moyennes, multiplications ou encore de divisions, non pas de manière

objective mais en fonction de la valeur subjective accordé par la personne à ces informations.

Ce ne sont pas les stimuli qui sont au centre des opérations d'algèbre cognitive mais la

contrepartie psychologique associée à ces derniers, ie la valeur subjective que le sujet leur

accorde.

57

Par la théorie fonctionnelle de l’intégration de l’information, l’activité de jugement des sujets

est donc jugée fonctionnelle, privilégiant la manière dont sont intégrés les stimuli à leur

mesure objective, mettant ainsi en avant l’importance des contre-valeurs psychologiques. Ceci

a donné naissance à une méthodologie spécifique : la théorie fonctionnelle de la cognition

(Anderson, 1996).

L’algèbre cognitive procure une approche nouvelle à ce qu’on appelle la « détermination

multiple », en se concentrant sur le phénomène d’intégration, c'est-à-dire sur les règles par

lesquelles les différents déterminants du jugement seront intégrés à l’intérieur d’une réponse

unique. Pour mettre en évidence les règles algébriques utilisées par les participants, deux

conditions expérimentales doivent être remplies : le matériel proposé doit présenter toutes les

combinaisons de stimuli possibles et l’échelle de réponse doit être linéaire : continue et non

numériquement graduée, afin que les sujets ne puissent mémoriser leurs réponses.

Les informations ou stimuli que les participants de nos études doivent intégré

correspondent aux différentes modalités de nos facteurs (en ce qui concerne le traitement

involontaire : type de trouble : dépression ou anxiété ou déambulation nocturne ou agressivité,

explications données par le médecin à la personne : peu d’informations ou informations

suffisantes, troubles cognitifs : présents ou absents, et décision du médecin : il prescrit avec

accord de la personne ou il prescrit malgré le désaccord ou il ne prescrit pas selon le souhait

de la patiente ; en ce qui concerne la capacité à consentir : type de trouble : dépression légère

ou sévère ou troubles cognitifs légers ou modérés ou sévères, type de décision : médicale ou

financière ou concernant son testament ou sa fin de vie ou son régime alimentaire, le support

social : présence ou absence). La théorie a pour objectif de rendre compte de manière

quantitative des liens qu’il existe entre ces stimuli et les réponses apportées par les sujets

(jugement d’acceptabilité de la décision du médecin pour le traitement involontaire et

jugement d’aptitude à prendre une décision pour la capacité à consentir).

Elle s'appuie sur la création de plans expérimentaux complets, intégrant des facteurs

intrasujets (caractéristiques des scénarii) et des facteurs inter-sujets (caractéristiques des

participants).

58

Diagramme de l’Intégration de l’Information

Selon Anderson (1996), le champ de stimuli externes (ici modalités des facteurs) fait

l’objet de trois opérations successives afin de permettre aux sujets de donner une réponse

unique (ici jugement d’acceptabilité ou aptitude). Le diagramme d’intégration de

l’information illustré par la figure suivante décrit les trois opérations par lesquelles les stimuli

(S1, S2, S3) aboutissent à l’expression d’une réponse (R).

Diagramme de l’intégration de l’information

Nous voyons sur cette figure que les valeurs physiques (stimuli extérieurs S1, S2, S3 à

gauche) subissent une première opération, le processus de valuation, les transformant en

contre-valeurs psychologiques (représentés par s1, s2, au centre). Une valeur subjective est

donnée aux stimuli extérieurs lors de ce processus, c’est-à-dire qu’un sens psychologique

traduisible en valeurs d’échelles va leur être attribués, créant les contre-valeurs

psychologiques. Celles-ci vont ensuite subir à leur tour une opération appelée processus

d’intégration qui par le rassemblement d’informations et d’attribution de poids aux valeurs

d’échelles va permettre au sujet de créer une réponse implicite interne (représentée par r, au

centre). La troisième opération, le processus de réponse, consiste à changer la réponse interne

r en réponse exprimée (représentée par R, à droite). Cette réponse R est directement

observable par le biais d’une fonction motrice qui consiste à positionner une croix sur

l’échelle d’acceptation présentée en bas des scénarios.

59

Ce diagramme illustre également l’état initial et les buts du sujet attestant du caractère

multidéterminé et finalisé d’une activité de jugement.

Nous allons expliquer individuellement les trois opérations, les trois processus, afin de mieux

saisir leur rôle.

Processus de valuation

Le terme de valuation utilisé par Anderson n’a pas de traduction stricte en français. Ce

concept exprime la création d’une valeur subjective donnée par les sujets aux stimuli externes

Si. Par ce processus, l’individu ne réalise pas une simple évaluation ou estimation, mais va

attribuer une contre-valeur psychologique si. Cette contre-valeur psychologique correspond à

une représentation : à partir des informations externes présentes dans la situation, des

caractéristiques des stimuli et en fonction des cognitions, buts et expériences du sujet, celui-ci

va donner une valeur subjective à ces stimuli. Cette opération de valuation atteste de la

contextualisation de l’activité de jugement et de son orientation vers un objectif ou but.

Les buts présentés en haut du diagramme peuvent être des objectifs intériorisés par les sujets

(buts personnels) ou assignés comme dans le cadre de nos recherche : les participants ont pour

mission d’évaluer l’acceptabilité du traitement involontaire ou la capacité à consentir des

personnes âgées en institution.

Les stimuli extérieurs présentés aux participants dans les différents scenarii doivent subir une

opération de valuation : les sujets doivent les transformer en représentation en leur donnant

une valeur propre à chacun, en termes de « degré d’acceptabilité » ou « degré d’aptitude ».

Processus d'intégration

Une fois les stimuli extérieurs Si transformés en contre-valeurs psychologiques si par le

processus de valuation, l’activité de jugement se poursuit par le processus d’intégration. Les

contre-valeurs sont rassemblées, transformées et combinées afin de permettre la création

d’une réponse interne r.

Le processus d’intégration des valeurs si est rendu possible par l’utilisation d’opérations

cognitives réalisées par le sujet : pour ordonner et intégrer ces différentes représentations,

Anderson appelle « Algèbre cognitive » les différents règles impliquées dans cette phase, les

processus psycho-cognitifs qui vont orienter la réponse implicite des sujets. Ainsi, ils vont

pondérer les représentations si des stimuli extérieurs Si en leur attribuant un poids Wi (non

représentés sur le diagramme) pour formuler une réponse globale et implicite.

60

Dans notre recherche, les facteurs présents dans les scenarii vont donc se voir attribuer un

poids différent par l’attribution de valeurs subjectives, permettant la construction d’une

réponse interne : le jugement d’acceptabilité ou d’aptitude représenté comme mesure unique

grâce à l’échelle de réponse présente sous les scenarii.

Processus de réponse

La dernière étape de l’activité de jugement est appelée processus de réponse. C’est lors de

cette opération que la réponse implicite formulée par le sujet devient observable et explicite :

la réponse exprimée R. L’expression de la réponse est possible par une activité motrice, une

action qui se traduit dans notre méthodologie par le report physique de la réponse

d’acceptabilité ou d’aptitude sur l’échelle présentée, en cochant le point correspondant le

mieux à cette réponse.

Le diagramme de l’intégration de l’information élaboré par Anderson présente les trois

opérations successives et indépendantes en jeu dans l’activité de jugement : le processus de

valuation, le processus d’intégration et le processus de réponse. Les trois opérations sont

réalisées en fonction des buts du sujet, qu’ils soient personnels ou assignés : la conception du

jugement comme déterminé par les buts permet de tenir compte implicitement des variables

motivationnelles et relatives à la tâche à accomplir.

Le jugement est également déterminé par l'état initial du sujet So (non représenté sur ce

diagramme) et qui rend compte de la disposition du sujet à accomplir la tâche qui lui est

donnée. Dans notre travail de thèse, l’état initial du sujet correspond à l’intérêt que celui-ci

porte au sujet d’étude (le traitement involontaire ou la capacité à consentir) ainsi que sa

disposition à polariser ses réponses et donc à utiliser préférentiellement certaines parties de

l’échelle de réponse (cas de participants adoptant systématiquement des réponses extrêmes).

61

La Théorie Fonctionnelle de l’Intégration de l’Information étant considérée comme une

théorie du jugement dans la vie quotidienne, nous avons choisi de présenter un exemple qui

pourrait se produire pour une personne âgée en institution.

Monsieur B. est en EHPAD (Etablissement d’Hebergement pour Personnes Agées

Dépendantes) depuis quelques mois. Les raisons qui ont motivé son entrée en institution se

situent principalement au niveau des craintes de sa fille concernant l’évolution de sa maladie

de Parkinson. En effet, ses activités motrices sont des plus en plus limitées par la lourdeur de

ses membres et ses tremblements, mais M. B. tient particulièrement à préserver son

autonomie de déplacement grâce à son déambulateur. M B. est déjà tombé à plusieurs

reprises, sa fille et l’équipe de soin l’ont prévenu que si une nouvelle chute se produisait, il

faudra envisager l’utilisation d’un fauteuil roulant et délaisser le déambulateur. M. B. chute

une nouvelle dans sa chambre, et se demande s’il doit prévenir l’équipe de soin et/ou sa fille.

Si nous examinons cette situation à l’aide du diagramme de l’intégration de l’information,

imaginons que M B. est dans un état initial plutôt désagréable : il n’a pas bien dormi et les

relations avec sa fille sont relativement tendues depuis son entrée en institution. Les différents

stimuli externes inhérents à la situation peuvent être la difficulté à se relever seul, la douleur

ressentie, et la crainte de perdre son déambulateur. Suite au processus de valuation, M B. va

établir une représentation mentale de la situation en transformant ces trois stimuli en contre-

valeurs psychologiques : il va s’approprier les informations extérieures objectives comme la

douleur, la difficulté à se relever et la crainte de perdre son déambulateur, en fonction de ses

propres expériences antérieures et évaluation de ses capacités.

Le processus d’intégration intervient ensuite : son but étant de prendre une décision

concernant l’appel de l’équipe ou non, M B. va attribuer un poids à chacun des stimuli

extérieurs : comment estime-t-il les difficultés à se relever et combien de temps cela va-t-il lui

prendre ? A quel point a-t-il mal, est ce qu’il pense que c’est grave, est-il sensible à la

douleur habituellement ? A quel point est-il attaché à son déambulateur, serait-ce si grave

s’il devait se déplacer en fauteuil roulant ? … M B. estime finalement que la douleur est trop

importante, il a peur de s’être fracturé un os. D’ailleurs, il a toujours été douillet et se dit très

peu tolérant à la douleur, il préfère donc prendre le risque qu’on lui retire son

déambulateur. M B. a donc formulé une réponse interne.

Le processus de réponse s’initie ensuite pour permettre une réponse exprimée qui va

satisfaire le but initial qui était de prendre la décision d’appeler ou non de l’équipe suite à sa

chute. Sa décision d’appeler l’équipe puisque la douleur est jugée trop importante est traduite

en action par le fait d’appuyer sur la sonnette d’appel.

62

Cet exemple met en avant l'existence d'entités qui ne sont pas exprimées

explicitement. En effet, les questions telles que « est-il sensible à la douleur habituellement ?

ou à quel point est-il attaché à son déambulateur ? » peuvent être des questionnements sous-

jacents, que M. B. ne formule pas de manière délibérée. C'est ce que l'on considère comme

non observable.

Les "non observables"

Considérant les éléments présentés dans le diagramme de l’intégration de

l’information, seule la réponse exprimée est une entité observable. Les processus constituant

l’activité de jugement (processus de valuation, d’intégration et de réponse) ne peuvent faire

l’objet d’une observation directe, de même que les contre-valeurs psychologiques qui restent

la plupart du temps hors-conscience. La réponse interne peut être accessible à la conscience

mais reste implicite c’est-à-dire non exprimée, et peut différer de la réponse exprimée qui

rend pourtant compte de l'ensemble des processus. C’est ce qu’on nomme « erreur relative à

la mesure de la réponse ».

En effet, les processus de jugement se rapportent principalement à la réponse interne, or nous

pouvons mesurer celle-ci uniquement suite à une activité motrice d’expression de celle-ci, la

réponse exprimée. Pour éviter les erreurs relatives à la mesure de la réponse, il faut

s’intéresser à l’ « algèbre cognitive », c’est-à-dire aux règles qui sont en jeu dans le traitement

cognitif de l’information.

Les opérations d’algèbre cognitive

Nous l’avons vu précédemment, l’activité de jugement intervient dans tous les actes de

la vie quotidienne, même les plus simples. Les décisions prises sont issues d’intégration de

facteurs, comme par exemple M. B. qui évalue la douleur, les difficultés à se relever et la

crainte qu’on lui ôte son déambulateur. La décision qui résulte de ces processus cognitifs est

donc déterminée par les facteurs souvent nombreux : c’est le phénomène de "détermination

multiple".

L'algèbre cognitive procure une nouvelle approche de ce phénomène centrée sur les

processus d'intégration. Elle oriente son intérêt non pas uniquement sur la réponse exprimée

R, c’est-à-dire sur le point coché sur l’échelle de réponse, mais sur les règles suivant

lesquelles les multiples stimuli extérieurs, les déterminants du jugement, vont être intégrés

pour donner une réponse unique et singulière.

63

Comme décrit précédemment, c’est par le processus d’intégration que des poids Wi sont

attribués aux contre-valeurs psychologiques Si en fonction de l’importance données aux

informations présentées. Les poids sont traduits par l'attribution d'une valeur d'échelle

spécifique à chaque information. Ces valeurs d'échelle peuvent être combinées différemment

en fonction du modèle d'intégration utilisé.

Les différents modèles d'intégration

Nous avons vu qu’une majeure partie de l’activité de jugement se fait de manière non

observable, mais N. Anderson a développé une méthode de mesure des valeurs subjectives, la

« mesure fonctionnelle ». En effet, il avance que le jugement humain est dépendant de

différentes règles algébriques, qui peuvent être observées en utilisant des échelles de mesure,

qui mettront en exergue des régularités mathématisables. Pour se faire, il utilise la méthode

expérimentale qui se doit de respecter deux clauses :

- Les facteurs retenus pour l’étude doivent être indépendants : les scenarii sont le

résultat d’un croisement orthogonal des facteurs manipulés : les scenarii sont

construits en combinant les modalités de chaque facteur sans que l’on puisse trouver

deux fois la même combinaison. Les dimensions de la situation sont représentés par

les facteurs présentés aux participants, qui dans notre thèse sont :

o Pour l’étude sur le traitement involontaire : le degré d’explications données par

le médecin à la personne âgée, l’état cognitif de cette personne, la décision du

médecin de prescrire ou pas en fonction du souhait de la patiente, et le type de

trouble que présente celle-ci.

o Pour l’étude sur la capacité à consentir : la présence ou l’absence de support

social, le type de décision que la personne âgée doit prendre, et le type de

trouble qu’elle présente.

Ces facteurs comprennent chacun plusieurs modalités (par exemple, en ce qui

concerne l’étude sur le traitement involontaire, le médecin peut donner

suffisamment ou pas assez d’explications à la patiente, et en ce qui concerne

l’étude sur la capacité à consentir, la personne âgée doit prendre une décision

concernant soit une opération, soit la vente de sa maison, soit son testament, soit

ses directives anticipées ou enfin soit son régime alimentaire).

64

- L’échelle de réponse doit également être linéaire. Les répondants devront donc

indiquer leur jugement pour chaque scenario sur une échelle continue, sans

graduations matérialisée par des chiffres, pour laquelle les extrémités sont indiquées

par l’un des pôles d’acceptabilité ou de capacité (pour l’étude sur le traitement

involontaire : « pas du tout acceptable » et « tout à fait acceptable », pour l’étude sur

la capacité à consentir : « pas du tout capable » à « tout à fait capable »). Les échelles

de type Likert ne sont pas utilisées car elles associent des valeurs numériques à chaque

position, facilitant ainsi la mémorisation des réponses, tandis qu’une échelle continue

oblige le participant à considérer chaque nouveau scenario avec la même attention.

Les règles arithmétiques qui servent de base aux équations d'algèbre cognitive sont les

suivantes :

- Nous avons vu que les participants pondèrent les représentations si des stimuli

extérieurs Si en leur attribuant un poids noté Wi. Ainsi, les poids données à deux

informations A et B présentées au participant recevront les poids Wi et Wj et seront

notés Wai et Wbj.

- Le sujet va attribuer des valeurs subjectives Si donnée à l’information A et Sj donnée à

l’information B à ces informations qui seront notées Sai et Sbj

- Enfin, après avoir considéré les poids et les valeurs, le participant va intégrer les

informations A et B pour formuler une réponse interne r qui correspondra à la réponse

implicite rij.

La manière dont sont intégrées ces informations sera fonction de la règle de jugement utilisée

par le participant, ces règles pouvant être de type additif, multiplicatif ou conjonctif.

65

Les modèles additifs

Les modèles additifs sont à première vue les modèles d’intégration les plus élémentaires selon

Munoz Sastre et al (psychologie du jugement et de la décision, des modèles aux applications,

chapitre 12). En effet, ces modèles traduisent une intégration des informations sous la forme

de sommation, de soustraction ou de moyenne. Les participants utilisant ces modèles

attribuent des poids équivalents à chaque facteur avant de les additionner, de les retrancher ou

d’en faire la moyenne lors du processus d’intégration. L’effet de chaque facteur est

indépendant des autres éléments d’information présentés, et donc du contexte dans lequel le

jugement est formé.

Avec règle de sommation

Les règles de sommation sont présentes dans les modèles additifs. Après pondération

des informations A et B (Wai et Wbj), les participants attribuent une valeur subjective Si et Sj

à chaque élément présenté, valeurs qui seront additionnées pour formuler une réponse rij.

L’équation d’algèbre cognitive de sommation peut donc être présentée comme ceci :

rij = WaiSai + WbjSbj.

Prenons l’exemple cité par Mélanie Esterle dans sa thèse « Ethique de la sexualité » soutenue

en 2009.

On présente une série de soixante-quatre scénarii décrivant une situation où une personne

handicapée mentale a des relations sexuelles avec son partenaire. « Cette personne peut être

une femme ou un homme dont le handicap mental est soit la trisomie 21 soit une débilité

intellectuelle sévère. Son autonomie peut être bonne ou elle peut être dépendante. Les

partenaires peuvent utiliser un moyen de contraception ou non. Ils peuvent avoir un âge

proche ou une différence d'âge importante. Le partenaire peut ne pas avoir de handicap ou un

handicap de même type. On demande aux sujets de délivrer un jugement concernant

l'acceptabilité des relations sexuelles en utilisant une échelle d'acceptabilité continue allant de

"Pas du tout acceptable" à "Tout à fait acceptable". »

Lorsque les participants ont réalisé leur jugement d’acceptabilité, les données sont reportées

dans un fichier excel, traitées par analyse de variance et modélisées par un graphique.

66

L’axe vertical représente le jugement d'acceptabilité des relations sexuelles et l'axe horizontal

représente les modalités du facteur handicap du partenaire : pas de handicap ou handicap

identique.

La courbe bleue représente un âge du partenaire identique à celui de la personne et la courbe

rouge un âge différent.

Nous pouvons observer que les deux courbes sont ascendantes et que l’écart entre elles est

constant. Ceci signifie que les participants ont pris en compte les deux facteurs présents dans

les scenarii pour juger de l’acceptabilité des relations sexuelles puisque l’acceptabilité est plus

grande si le partenaire a le même handicap, et également plus élevée s’il a le même âge.

La règle d’intégration utilisée est la règle de sommation : à chaque niveau supplémentaire des

variables Handicap et Age du partenaire, la réponse est adaptée en ajoutant une unité. Les

courbes sont parallèles, et le coefficient d’ascendance des courbes est identique. La réponse se

construit en ajoutant la même unité à chaque changement de degré pour les deux modalités.

 Avec règle de soustraction:

Les règles de soustraction se retrouvent lorsqu’après pondération des informations A

et B (Wai et Wbj), les participants attribuent une valeur subjective Si et Sj à chaque élément

présenté, valeurs qui seront soustraites pour formuler une réponse rij. L’équation d’algèbre

cognitive de sommation peut donc être présentée comme ceci :

rij = WaiSai - WbjSbj.

67

Sur une représentation graphique, nous pourrions observer le même phénomène de

parallélisme des courbes mais ici les courbes seront descendantes et non pas ascendantes,

avec un coefficient similaire.

.

Avec une règle de moyenne:

Les règles de moyenne se retrouvent lorsqu’après pondération des informations A et B

(Wai et Wbj), les participants attribuent une valeur subjective Si et Sj à chaque élément

présenté, valeurs qui seront divisées par la somme des poids accordés à ces informations pour

formuler une réponse rij. L’équation d’algèbre cognitive de sommation peut donc être

présentée comme ceci :

rij = (WaiSai + WbjSbj) / (Wai + Wbj)

Les poids accordés aux informations peuvent être identiques : nous obtiendrons une moyenne

équipondérée ou différents : nous obtiendrons une moyenne non équipondérée.

Sur un graphique, nous pouvons repérer les règles de moyenne équipondérée par le fait que

les courbes s’entrecroisent et les règles de moyenne non équipondérée par des courbes non

parallèles, c’est-à-dire avec des pentes non constantes du fait de l'attribution de poids inégaux

aux stimuli.

Les modèles multiplicatifs

Comme leur nom l’indique, ces modèles mettent en évidence l’utilisation de règles de

multiplication ou de division : les participants attribuent des poids aux stimuli présentés dans

les scenarii avant de les multiplier ou de les diviser.

Avec une règle multiplicative:

Les règles de multiplication se retrouvent lorsqu’après pondération des informations A

et B (Wai et Wbj), les participants attribuent une valeur subjective Si et Sj à chaque élément

présenté, valeurs qui seront multipliées pour formuler une réponse rij. L’équation d’algèbre

cognitive de sommation peut donc être présentée comme ceci

Rij = W(Sai X Sbj)

Gardons le même exemple présenté par Mélanie Esterle dans sa thèse « Ethique de la

sexualité » soutenue en 2009.

68

On présente une série de soixante-quatre scénarii décrivant une situation où une personne

handicapée mentale a des relations sexuelles avec son partenaire. « Cette personne peut être

une femme ou un homme dont le handicap mental est soit la trisomie 21 soit une débilité

intellectuelle sévère. Son autonomie peut-être bonne ou elle peut être dépendante. Les

partenaires peuvent utiliser un moyen de contraception ou non. Ils peuvent avoir un âge

proche ou une différence d'âge importante. Le partenaire peut ne pas avoir de handicap ou un

handicap de même type. On demande aux sujets de délivrer un jugement concernant

l'acceptabilité des relations sexuelles en utilisant une échelle d'acceptabilité continue allant de

"Pas du tout acceptable" à "Tout à fait acceptable". »

Lorsque les participants ont réalisé leur jugement d’acceptabilité, les données sont reportées

dans un fichier excel, traitées par analyse de variance et modélisées par un graphique.

L’axe vertical représente le jugement d'acceptabilité des relations sexuelles et l'axe horizontal

représente les modalités du facteur handicap du partenaire : pas de handicap ou handicap

identique.

La courbe bleue représente une bonne autonomie et la courbe rouge une dépendance de la

personne handicapée.

69

Nous pouvons observer que les deux courbes sont ascendantes et que l’écart entre les deux est

plus important lorsque le handicap du partenaire est identique à celui de la personne, formant

ainsi un éventail ouvert sur la droite. Ceci indique que les participants ont pris en compte les

deux facteurs présents dans les scenarii pour juger de l’acceptabilité des relations sexuelles et

qu’ils ont multiplié les poids attribués aux deux facteurs : l’acceptabilité des relations

sexuelles est plus grande si le handicap est identique et si l'autonomie de la personne est

bonne.

La règle d’intégration utilisée est la règle de multiplication : le graphique montre un écart

entre les lignes croissant et le coefficient pour chaque pente est différent.

Avec une règle de division:

Les règles de division se retrouvent lorsqu’après pondération des informations A et B

(Wai et Wbj), les participants attribuent une valeur subjective Si et Sj à chaque élément

présenté, valeurs qui seront divisées pour formuler une réponse rij. L’équation d’algèbre

cognitive de sommation peut donc être présentée comme ceci

Rij = W(Sai / Sbj)

Le graphique montrera des courbes descendantes formant un éventail ouvert sur la droite.

Le modèle conjonctif

Dans ce modèle, les participants vont donner des poids Wi différents aux stimuli Si

dont l’un sera plus important, c’est-à-dire qu’ils vont considérer qu’un facteur a plus de poids

dans le jugement et ce facteur influencera donc de manière plus importante les réponses. Cette

fois, les courbes formeront un éventail ouvert sur la gauche en se rejoignant à droite.

Gardons encore l’exemple de Mélanie Esterle :

70

L’axe vertical représente le jugement d'acceptabilité des relations sexuelles et l'axe horizontal

représente la présence ou l’absence de contraception.

La courbe bleue représente une absence de handicap chez le partenaire et la courbe rouge la

présence du même handicap.

Nous pouvons observer que les deux courbes sont descendantes et que l’écart entre les deux

est plus important lorsque la personne handicapée utilise un mode de contraception. Les

courbes forment un éventail ouvert sur la gauche avec un point de jonction à droite. Ceci

indique que les participants ont pris en compte les deux facteurs présents dans les scenarii

pour juger de l’acceptabilité des relations sexuelles en attribuant des poids différents aux deux

facteurs, le poids donné à la présence ou l’absence de contraception est plus important.

L’acceptabilité des relations sexuelles est plus grande si le handicap est identique ET si la

personne utilise un mode de contraception.

La règle d’intégration utilisée est la règle de conjonction : le graphique montre un écart entre

les lignes décroissant et le coefficient pour chaque pente est différent.

Dans le cas d'un point de conjonction à gauche et d'un éventail à droite, on emploiera

le terme de règle disjonctive.

71

Nous avons donc montré les différents modèlent que peuvent utiliser les participants

pour intégrer les informations, modèles qui peuvent être observés sur les graphiques

factoriels. Ces graphiques permettent de mesurer ce qui était jusqu’alors non observables : les

valeurs subjectives que les participants attribuent aux stimuli qui leur sont présentés et les

règles algébriques qu’ils utilisent pour les intégrer.

Dans le domaine de l’éthique, et tout particulièrement dans le champ de la santé, cette

méthode a trouvé des applications intéressantes sur des thèmes variés tels que la fin de vie, les

relations sexuelles entre personnes âgées institutionnalisées ou encore l’hospitalisation

involontaire.

Exemples de recherches utilisant La Théorie l’Intégration de l’Information d’Anderson

L'étude de Guedj, Gibert, Maudet, Muñoz Sastre, Mullet et Sorum, (2005)

Objectif : Le but de cette recherche est de déterminer comment des personnes issues du grand

public et des professionnels de la santé jugent l'acceptabilité d'abréger la vie d'un malade en

phase terminale.

Méthode: Les participants ont rendu leurs jugements d'acceptabilité par rapport à un ensemble

de 16 scénarii décrivant des situations fictives de suicide ou de suicide médicalement assisté.

Ces scénarii combinaient quatre facteurs: l'identité de l'acteur (patient ou médecin), le fait que

le patient ait déclaré ou non son désir de voir sa vie s'achever, la nature de l'action comme

relativement active (injecter une toxine) ou passive (déconnecter les appareils permettant la

survie), et le type de souffrance (douleur physique incurable, dépendance complète, ou

maladie psychiatrique sévère).

Participants: L'échantillon est composé de 115 participants issus du grand public et 72

professionnels de la santé (22 aides-soignant(e)s, 44 infirmièr(e)s et 6 médecins) habitant à

Toulouse, France.

Résultats: Les interventions précipitant la fin de vie sont plus acceptables pour les personnes

issues du grand public que pour les professionnels de santé. Pour tous, le niveau

d'acceptabilité est plus élevé pour les douleurs physiques incurables; est plus élevé quand les

patients mettent eux même fin à leurs jours que quand les médecins le font; et, quand les

médecins sont acteurs, sont plus élevé quand les patients ont exprimé leur désir de mourir

(euthanasie volontaire) que quand ils ne l'ont pas fait (euthanasie involontaire). Cependant,

quand le patient est acteur, le niveau d'acceptabilité des personnes issues du grand public et

des aides-soignantes ne dépend pas du fait qu'il ait exprimé son désir de mourir, alors que

72

pour les infirmières et les médecins, le suicide est plus acceptable que le suicide assisté par un

médecin. Au regard de ces résultats, tous les participants ont jugé l'acceptabilité des actions

précipitant la fin de vie selon des modes assez similaires, qu'ils soient issus du grand public

ou professionnels de la santé. Chaque facteur a revêtu une importance particulière, mais la

combinaison de ces différents facteurs représente encore un plus grand intérêt dans la

compréhension des jugements d'acceptabilité.

Comme nous le rappelle M. Esterle, d'autres études concernant l'euthanasie ou le suicide

médicalement assisté ont été réalisées en utilisant la théorie d'Anderson. Elles ont également

montré l'intérêt de cette méthodologie pour mettre en évidence l'importance des facteurs

sélectionnés et de leurs combinaisons sur le jugement d'acceptabilité. On citera notamment les

travaux réalisés par Frileux et al. (2003, 2004) portant sur des facteurs comme l'âge du

patient, la curabilité de la maladie, le degré de souffrance, le statut mental du patient, les

demandes du patient concernant sa fin de vie (2003) auxquels se rajoute la proximité du

patient (2004); ou encore les travaux de Teisseyre et al. (2005) combinant les facteurs

"espérance de vie", "demande d'euthanasie émanant du patient", "attitude de la famille",

"volonté du patient relative au don d'organe".

Les recherches réalisées dans le cadre de sa thèse ont d’ailleurs fait l’objet de publications.

L'étude de Esterle, Muñoz Sastre & Mullet (2011)

Objectif : Le but de cette recherche était de déterminer les conditions d’acceptabilité des

relations sexuelles chez les personnes âgées par les « tout-venant ».

Méthode: Les participants ont rendu leurs jugements d'acceptabilité par rapport à un ensemble

de 36 scénarii décrivant des situations de relations sexuelles chez une femme âgée. Ces

scénarii combinaient quatre facteurs: la durée de la relation, le type de relation, la possibilité

d’intimité et l’âge.

Participants: L'échantillon est composé de 427 participants issus du grand public habitant à

Toulouse, France.

Résultats : Les quatre facteurs présentés dans les scenarii ont été pris en considération pour

juger de l’acceptabilité des relations sexuelles. Les facteurs ayant le plus de poids sont la

possibilité d’intimité et le type de relation tandis que la durée de la relation et l’âge de la

personne ont moins d’influence dans le jugement. Trois groupes de répondants se distinguent

par les poids qu’ils attribuent aux différents facteurs : pour un groupe plus important, les

relations sexuelles pour personnes âgées sont toujours acceptables et ne dépendent pas des

circonstances concrètes (institution pour personnes âgées) ou sociales (relation maritale du

73

partenaire). Pour un groupe de participants minoritaires : l’acceptabilité est strictement

conditionnée par les conditions d’intimité et pour un troisième groupe (25%), l’acceptabilité

est conditionnée par deux facteurs : l’imité et le statut marital.

Conclusion : L’acceptabilité des relations sexuelles est largement influencée par les facteurs

intervenant dans les scénarii. Le niveau d'acceptabilité varie grandement en fonction de la

situation étudiée. Pour une majorité des Français, les relations sexuelles sont considérées

comme un droit humain, et les institutions pour personnes âgées devraient s’adapter aux

besoins sexuels des personnes âgées, et non l’inverse.

L'étude de Guedj, Sorum & Mullet (2012)

Objectif : Le but de cette recherche était de comprendre comment les « tout-venant » et les

professionnels de santé jugent de l’acceptabilité de l’hospitalisation involontaire d’un patient

atteint de troubles psychiatriques.

Méthode: Les participants ont rendu leurs jugements d'acceptabilité par rapport à un ensemble

de 36 scénarii décrivant des situations d’hospitalisation d’une personne présentant un trouble

psychiatrique contre son gré. Ces scénarii combinaient quatre facteurs: l’adhésion du patient à

son traitement (il accepte de prendre ses médicaments ou non), le risque suicidaire (aucun,

immédiat, multiples tentatives passées), le risque de dangerosité pour autrui (aucune,

immédiate, expérience de violence envers des personnes), et l’attitude de la famille (favorable

ou non à l’hospitalisation involontaire).

Participants: L'échantillon est composé de 154 participants : 123 issus du grand public, 20

infirmières, 5 psychologues et 6 médecins habitant à Toulouse, France.

Résultats : Quatre groupes de participants ont été déterminés en fonction de la manière dont

ils ont jugé les scenarii et de la manière dont ils ont intégré les informations : un groupe de 7

participants n’était jamais en accord avec l’hospitalisation involontaire quelles que soient les

conditions, un deuxième groupe de 35 participants ont jugé qu’il était acceptable

d’hospitaliser la personne contre son gré seulement s’il y avait un danger pour autrui, un

troisième groupe majoritaire (88 participants) était favorable s’il y a avait un danger pour

autrui et pour la personne elle-même ET si elle n’était pas adhérente à son traitement, enfin un

dernier groupe de 24 participants n’a pas non plus considéré les facteurs présentés en jugeant

que l’hospitalisation d’office était toujours acceptable.

Conclusion : 95% des participants pensent que l’hospitalisation involontaire est acceptable

sous certaines conditions, spécialement, en accord avec la Loi française, lorsque le patient

présente un danger pour autrui.

74

Les trois études présentées ici sont données à titre d’exemple et font partie des

nombreuses études qui ont utilisé la méthode de la théorie fonctionnelle de la cognition pour

traiter de questions éthiques dans le domaine de la santé. Dans notre travail de thèse

particulièrement, qui concerne des questions éthiques en gérontologie, l’application de la

méthodologie issue de cette théorie, permettra de déterminer les règles d’algèbre cognitive

utilisées pour juger de l’acceptabilité du traitement involontaire et de la capacité à consentir

des personnes âgées en institution et de mettre en évidence et caractériser des groupes de

participants n’utilisant pas les mêmes pattern de réponses le cas échéant.

75

Chapitre 3 : Première étude

La capacité à consentir des personnes âgées institutionnalisées, le

point de vue du grand public et des professionnels de santé

76

Le dictionnaire de langue française Larousse (voir site internet www.larousse.fr)

définit le consentement comme « l’action de donner son accord à une action, à un projet ;

acquiescement ». Cette action peut parfois être limitée par une incapacité présentée par

l’individu qui doit donner son approbation, en raison de divers facteurs comme des déficits

cognitifs, une instabilité émotionnelle, des troubles de la communication etc…

Nous avons dans la première partie démontré que les personnes âgées

institutionnalisées peuvent présenter de tels symptômes en lien avec des maladies

neurodégénératives entrainant des démences, et il est donc légitime de questionner la capacité

à consentir de cette population, c’est pourquoi nous retrouvons dans la littérature scientifique

un certain nombre d’études visant à explorer cette aptitude et à déterminer des procédures

d’évaluation de celle-ci concernant des situations précises. Cette partie sera donc consacrée

dans un premier temps aux cadres théorique et légal qui balisent la prise de décision dans le

domaine de la santé, puis nous nous intéresserons aux instruments de mesure de la capacité à

consentir. Nous présenterons ensuite les recherches qui ont été conduites à propos de la

capacité à consentir des personnes âgées au niveau des soins, de leur participation à des essais

cliniques, et à d’autres décisions. Enfin, nous exposerons les études menées auprès des

professionnels de santé, patients âgés et leur famille visant à explorer leurs attitudes à propos

de l’aptitude à faire des choix des personnes âgées. Pour terminer, nous évoquerons les

études réalisées afin d’améliorer le consentement des résidents âgés, avec notamment la

question des directives anticipées.

77

I. Cadre légal du consentement en France et ailleurs

Le Code Civil évoque le consentement, principalement dans les vices relatifs à

l’obtention de celui-ci, dans les articles 1109 à 1122. Défini comme l’action de se prononcer

en faveur d’une proposition, il est considéré comme issu de la doctrine de l’autonomie de la

volonté. La notion de contrat comprend celle du consentement par l’établissement d’un

consensus entre deux ou plusieurs parties. Le Code Civil souligne également la nécessité de

toujours rechercher le consentement qui se veut l’expression d’une volonté individuelle. Il

doit être valide, c’est-à-dire libre (avoir été donné sans pression aucune) et intègre (en

connaissance de cause), et toute personne est présumée capable jusqu’à preuve du contraire.

Les preuves peuvent être constituées par des mesures juridiques (mise sous protection

juridique) ou judiciaires (condamnations), qui déterminent la généralité ou la spécificité de

l’incapacité. Le qualificatif « éclairé » est accolé au consentement lorsque l’on évoque un

acquiescement aux soins. Il est obligatoire dans le contrat constitué par la relation soignant-

soigné, et doit également être valide : libre et éclairé, obligeant ainsi le praticien à donner

toutes les informations nécessaires y compris les risques inhérents aux soins proposés, et à

renouveler sa demande pour chaque nouvel acte. L’article 16-3 du Code Civil, repris dans la

loi du 29 juillet 1994 relative au respect du corps et modifié par l'article 70 de la loi 99-641 du

27 juillet 1998 appuie l’obligation de recueil du consentement pour toute mesure

thérapeutique à l’exception de situations dans lesquelles le patient n’a pas la capacité de

donner son consentement. La loi du 4.03.2002 relative aux droits des malades a accentué la

volonté de symétrie dans la relation médecin-malade en tentant de rendre ce dernier acteur de

sa propre prise en charge par la participation à toutes les décisions concernant son corps et sa

santé : « aucun acte médical ni aucun traitement ne peut être pratiqué sans le consentement

libre et éclairé de la personne et ce consentement peut être retiré à tout moment ». Le

consentement n’implique pas seulement un droit d’approbation mais également un droit de

refus. Le corps médical se doit de respecter l’intégrité et l’indisponibilité du corps humain,

sauf sous certaines conditions dans lesquelles le consentement ne peut être fourni, pour les

mineurs ou les majeurs incapables par exemple, pour lesquels l’avis sera recueilli mais les

représentants légaux seront sollicités.

78

Les proches sont également considérés comme potentielles sources d’informations sur les

souhaits et attitudes des patients dans l’incapacité d’exprimer leur choix, mais il existe une

obligation pour les médecins de porter assistance à personne en danger les contraignant

parfois à agir selon leur bon sens si le patient ne peut consentir et si les proches sont absents

ou non joignables.

Le code de la santé publique dans son article 35 (article R.4127-35) reprend

également la contrainte de communication des informations au malade par ces termes : « Le

médecin doit à la personne qu'il examine, qu'il soigne ou qu'il conseille, une information

loyale, claire et appropriée sur son état, les investigations et les soins qu'il lui propose. Tout

au long de la maladie, il tient compte de la personnalité du patient dans ses explications et

veille à leur compréhension. Toutefois, lorsqu’une personne demande à être tenue dans

l’ignorance d’un diagnostic ou d’un pronostic, sa volonté doit être respectée, sauf si des tiers

sont exposés à un risque de contamination. Un pronostic fatal ne doit être révélé qu'avec

circonspection, mais les proches doivent en être prévenus, sauf exception ou si le malade a

préalablement interdit cette révélation ou désigné les tiers auxquels elle doit être faite.

[…]Avant tout acte médical, de soins ou de prévention, le patient doit, sauf urgence ou

impossibilité, être informé de son état de santé, du contenu de l’acte envisagé, de son

opportunité, des alternatives thérapeutiques existantes, de leurs avantages et inconvénients,

des conséquences du refus de l’acte. »

Une partie de l’article est également dédiée au consentement des personnes jugées incapables.

« Les droits des mineurs ou des majeurs sous tutelle mentionnés au présent article sont

exercés, selon les cas, par les titulaires de l’autorité parentale ou par le tuteur. Ceux-ci

reçoivent l’information prévue par le présent article, sous réserve des dispositions de l’article

L.1111-5. Les intéressés ont le droit de recevoir eux-mêmes une information et de participer à

la prise de décision les concernant, d’une manière adaptée soit à leur degré de maturité

s’agissant des mineurs, soit à leurs facultés de discernement s’agissant des majeurs sous

tutelle ».

79

Les mesures de protection des majeurs sont réglementées par le Code Civil comme

ceci :

- Article 415 : Toute personne dans l'impossibilité de pourvoir seule à ses intérêts en

raison d'une altération, médicalement constatée, soit de ses facultés mentales, soit de

ses facultés corporelles de nature à empêcher l'expression de sa volonté peut

bénéficier d'une mesure de protection juridique prévue au présent chapitre. S'il n'en

est disposé autrement, la mesure est destinée à la protection tant de la personne que

des intérêts patrimoniaux de celle-ci. Elle peut toutefois être limitée expressément à

l'une de ces deux missions.

- Article 433 : Le juge peut placer sous sauvegarde de justice la personne qui, pour

l'une des causes prévues à l'article 425, a besoin d'une protection juridique

temporaire ou d'être représentée pour l'accomplissement de certains actes déterminés.

Cette mesure peut aussi être prononcée par le juge, saisi d'une procédure de curatelle

ou de tutelle, pour la durée de l'instance. Par dérogation à l'article 432, le juge peut,

en cas d'urgence, statuer sans avoir procédé à l'audition de la personne. En ce cas, il

entend celle-ci dans les meilleurs délais, sauf si, sur avis médical, son audition est de

nature à porter préjudice à sa santé ou si elle est hors d'état d'exprimer sa volonté.

- Article 440 : La personne qui, sans être hors d'état d'agir elle-même, a besoin, pour

l'une des causes prévues à l'article 425, d'être assistée ou contrôlée d'une manière

continue dans les actes importants de la vie civile peut être placée en curatelle. La

curatelle n'est prononcée que s'il est établi que la sauvegarde de justice ne peut

assurer une protection suffisante. La personne qui, pour l'une des causes prévues à

l'article 425, doit être représentée d'une manière continue dans les actes de la vie

civile, peut être placée en tutelle. La tutelle n'est prononcée que s'il est établi que ni la

sauvegarde de justice, ni la curatelle ne peuvent assurer une protection suffisante.

80

Un rapport rendu par le secrétaire général de la Commission des droits de l’homme à

l’Assemblée Générale en 2002 fait état des différents documents internationaux traitant des

droits des personnes présentant des handicaps pouvant altérer les capacité de consentement.

Seize états ont répondu aux questionnaires (Argentine, Arménie, Belize, Costa Rica, Croatie,

Espagne, Guatemala, Liban, Maroc, Mexique, Norvège, Panama, Pays-Bas, Royaume-Uni de

Grande-Bretagne et d'Irlande du Nord, Serbie-et-Monténégro et Suède), des commissions et

organisations ont également participé à ce rapport (Commission économique et sociale pour

l'Asie et le Pacifique (CESAP), Commission économique et sociale pour l'Asie occidentale

(CESAO) et l'Organisation mondiale de la santé (OMS), Commission des droits de l'homme

des Fidji; Commission nationale des droits de l'homme de la République hellénique;

Commission de l'égalité des chances de Hong Kong (RAS); Commission islamique des droits

de l'homme de la République islamique d'Iran; Commission nationale des droits de l'homme

de Maurice; Commission nationale des droits de l'homme du Mexique; Commission nationale

des droits de l'homme de la Mongolie; Commission rwandaise des droits de l'homme; Office

suédois du médiateur chargé des handicapés; Defensoría del Pueblo du Venezuela). Le

rapport indique que la Déclaration Universelle des droits de l’homme, même si elle ne cite pas

expressément les personnes présentant des handicaps, rappelle que tous les êtres humains

naissent libres et égaux en droits et en dignité, sans distinction aucune. Le rapport fait aussi

référence à des pactes : le Pacte international relatif aux droits civils et politiques et le Pacte

international relatif aux droits économiques, sociaux et culturels dont certaines mesures visent

la non-discrimination des personnes présentant des handicaps mentaux et leur garantissent la

liberté, la sécurité et le respect de leur personnalité juridique. Ce dernier point met en avant le

principe d’autonomie, c’est-à-dire la possibilité de prendre des décisions les concernant en

toute indépendance. Ce droit peut néanmoins être limité si la personne est jugée incapable en

raison de troubles mentaux, voire de handicaps sensoriels comme dans certains pays

(Argentine, Guatemala et Panama), par un tribunal civil, sur la base d’une évaluation par un

professionnel en Argentine, Arménie, Costa Rica, Croatie, Grèce, République islamique

d'Iran, Maurice, Mexique et Venezuela. Les Pays Bas se distinguent par le fait que ce

jugement peut être donné par le praticien lui-même après concertation avec son équipe. Le cas

échéant, un tuteur est nommé, et peut être entendue sur sa capacité en Arménie, Costa Rica,

Espagne, Grèce, Hong Kong (RAS), Maurice, Mexique, Rwanda, Serbie-et-Monténégro,

Suède et Venezuela. Au Venezuela, sa participation est requise pour que la procédure soit

légale.

81

Il existe également des cadres légaux spécifiques au pays. Au Royaume Uni par exemple,

le Mental Capacity Act (2005) correspond au texte législatif régissant les pratiques auprès de

personnes hospitalisées ou institutionnalisées pouvant présenter un manque d’aptitude à

prendre des décisions. Cummings (2012) reprend les caractéristiques de la capacité à

consentir des personnes âgées exprimées dans le Mental Capacity Act de 2005, document de

référence destiné aux professionnels de santé travaillant auprès de personnes manquant de

discernement au Royaume-Uni. Le Mental Capacity Act indique que :

- Les patients sont considérés comme ayant les capacités jusqu’à ce que soit prouvé

le contraire, et jusqu’à ce que toutes les aides mises en place pour l’aider à prendre

une décision aient échoué

- Les patients ne devraient pas être considérés comme incapables de prendre des

décisions simplement parce que les professionnels considèrent que les décisions

prises sont imprudentes

- Les actes ou décisions prises le sont dans l’intérêt du patient

- Il faut voir s’il n’y a pas de solutions moins contraignantes

82

II. Cadre théorique de la prise de décision

Définitions

Tout être vivant possédant un système nerveux est soumis à la nécessité de faire des choix

plus ou moins complexes. Ces décisions peuvent aller du choix de se battre ou de fuir chez un

animal (« fight or flight », Cannon, 1929) aux décisions telles que celle de débrancher un

respirateur maintenant en vie un jeune patient accidenté de la route ; dans tous les cas,

l’individu en charge de la décision doit sélectionner une action ou opinion parmi les

alternatives qui se présentent à lui. Processus cognitif complexe, il s’agit d’un raisonnement

qui s’opère de manière consciente ou non consciente dans tous les actes de la vie, quotidiens

ou exceptionnels, visant à détecter les facteurs pouvant avoir une influence, leur donner une

valeur en s’appuyant sur des éléments rationnels ou non, pour aboutir à un choix. Les actions

menées dans le domaine médical peuvent parfois être le résultat d’un agissement par intuition

(par exemple dans des situations d’urgence), mais elles doivent être dans la majorité des cas

la conclusion d’une prise de décision rationnelle.

Il existe deux phases dans ce processus : le problem finding pendant laquelle le décideur

identifie la source qui lui impose la décision et le problem solving pendant laquelle il va

tenter d’apporter une réponse au questionnement initial (Dillon, 1982).

Les prises de décision peuvent figurer dans des situations complexes : c’est-à-dire des

contextes ambigus, dans lesquels des informations sont manquantes ou qui impliquent un

conflit moral. Ces décisions peuvent également être parasitées par des biais cognitifs ou

émotionnels. Par exemple, un patient âgé doit choisir entre plusieurs mesures thérapeutiques

proposées par l’oncologue pour traiter son cancer de la prostate. Il peut exister chez ce patient

des troubles de la mémoire, ou des représentations erronées à propos du cancer ; ou une

réaction de sidération suite à l’annonce du diagnostic qui vont influencer la prise de décision

qui pourra ne plus être rationnelle.

83

Nous citerons également Pierre Demers (1991) qui définit la prise de décision de

manière plus complexe, la rapprochant de la notion de santé dans son acception

large : « L’intégration à la réalité de la vie, de la conscience élargie et de la réflexion

approfondie se manifeste tout d’abord par la prise de décision, c’est-à-dire par la découverte

d’une manière concrète de gérer son corps, sa santé et ses activités corporelles dans le but de

se développer globalement. Prendre des décisions éclairées, c’est savoir discerner ce qui est

plus ou moins important pour chacun. Pour cela, il faut entretenir une attitude positive et

croire en sa capacité de faire face à toutes les questions qui peuvent se poser, pour vivre le

mieux possible son projet de vie. En agissant de la sorte, on influence positivement le monde

dans lequel on vit. »

Etudes définissant la capacité des personnes âgées à consentir

Katona et ses collaborateurs dans leur étude de 2009 évoque la section « personne

âgée » de l’Association Mondiale de Psychiatrie créée en 1997 visant à définir la capacité des

personnes de plus de 65 ans à prendre des décisions, qui a abouti à une déclaration et un guide

sur l’éthique et les capacités chez les personnes âgées en 2006. Le guide comprend des

recommandations pratiques adressées aux professionnels, politiciens et grand public engagés

dans des conflits éthiques mêlant des personnes d’un certain âge qui présentent un trouble

mental (les démences liées aux maladies neurodégénératives en faisant partie).

Ils rappellent les droits humains des personnes âgées souffrant de troubles décrits par

l’Organisation Mondiale de la Santé (2005) :

- Droit à l’indépendance : droit de contribuer à la société et prendre des décisions

qui concernent leur vie et mort

- Droit à la sécurité et la dignité : bénéficier de nourriture et d’un habitat adéquat,

sans violence, abus ou négligence

- Droit aux soins et aux traitements : accès aux soins de la part de la famille et de la

communauté qui doivent les aider à maintenir ou augmenter leur degré de

fonctionnement et bien être.

84

Ils réitèrent les mises en garde contre la stigmatisation (honte), discrimination (iniquité),

l’agéisme et le principe fondamental de confidentialité ; et définissent par ailleurs la capacité

de décision. Ils indiquent que la présomption de capacité est un principe légal, ni l’âge ou le

diagnostic de maladie mentale ne sont suffisants en eux-mêmes pour déterminer le manque de

capacité. Celle-ci est spécifique de la décision en question (par exemple : décision sur les

soins, le testament, les finances) et de sa complexité (par exemple, un individu pourrait avoir

les capacités de prendre une décision pour la prise d’antalgiques pour une migraine mais pas

pour l’administration d’électrochocs pour traiter une dépression résistante). La capacité à

consentir est évolutive : elle change avec le temps, et c’est pour cela qu’il faut des formations

aux personnels accompagnées d’une approche flexible et soutenante.

Katona et al. poursuivent en expliquant que le résident peut refuser des traitements

dont il pense qu’ils compromettraient sa qualité de vie dans le cas où les informations

nécessaires ont été délivrées, et si les capacités de compréhension, d’appréciation, de

raisonnement, de rétention, et d’expression ont été évaluées.

Huthwaite et ses collègues (2006), réitèrent la nécessité d’aptitude à faire un choix

raisonnable et l’appréciation correcte des conséquences de celui-ci pour donner un

consentement valide aux décisions médicales. Les critères de compréhension, d’expression du

choix et de l’autorisation avaient également été énoncés par Saldoy et al (1998) concernant le

consentement aux soins oncologiques. Ils demandent aux médecins de vérifier les croyances

des patients concernant la pathologie et les conceptions des relations médecin-malades qui, si

elles sont trop asymétriques, peuvent compromettre le caractère libre du consentement.

Le modèle de Fazel (2002) reprend les déterminations de la capacité à consentir en

citant les quatre aptitudes obligatoires à un consentement valide :

- L’aptitude à communiquer de façon relativement consistance ses choix

- L’aptitude à comprendre les informations basiques à propos du choix à faire

- L’aptitude à évaluer raisonnablement les implications ou conséquences des choix

- L’aptitude à utiliser un processus rationnel pour peser les coûts et bénéfices du choix

Gatz (2006) ajoute que les capacités de décisions sont fonction des capacités

cognitives des résidents. En effet, si l’on retient les quatre critères de compréhension,

appréciation, raisonnement et expression, Lui et al. (2010) ont montré dans leur étude

comparant les performances de sujets âgés présentant une démence légère ou modérée à celles

de sujets « sains », la capacité à consentir est bien corrélée avec les performances

neuropsychologiques.

85

La compréhension et l’appréciation de la situation seraient les domaines les plus touchés,

attestant de la dégradation de cette aptitude à des stades précoces de démence.

Ceci est corroboré par les résultats de Huthwaite et al. (2006) qui ont réalisé une étude

visant à mesurer, grâce à l’instrument appelé CCTI (Capacity to Consent to treatment

instrument, Marson et al, 1995), les résultats de patients présentant une maladie d’Alzheimer

à un stade léger sur les quatre dimensions de la prise de décision exposés précédemment

(Fazel, 2002). Par une étude longitudinale menée sur deux ans, ils ont évalué, à t0, les

capacités d’expression et à faire des choix raisonnables des malades comme équivalentes au

groupe sain, tandis que les performances aux items d’appréciation de raisonnement et de

compréhension étaient détériorées. Alors que le groupe contrôle, sain, était stable sur deux

ans, les aptitudes des malades ont fortement diminué sur les questions d’appréciation, de

raisonnement et de compréhension et légèrement diminué pour la communication des choix.

Seul le fait de faire des choix qui paraissent raisonnables reste stable pour les personnes

souffrant de démence. Cependant, ce dernier point est critiqué sur son objectivité : en effet, le

caractère rationnel du choix est souvent soumis à des critères d’évaluation subjectifs, si bien

que les juges ont parfois des difficultés à statuer de la capacité à consentir de patients qui

réalisent des choix à priori déraisonnable.

Le cas Starson v. Swayze en Ontario, reporté par Sklar (2007) en fait état. Monsieur

Starson en 2003 a traduit en justice son psychiatre Dr Swayze qui le traitait contre son gré

pour un trouble bipolaire. Le médecin avait déclaré M. Starson incapable de décision car non

conscient de ses troubles, mais la Cour Suprême était divisée sur la rationalité du choix du

patient de ne pas poursuivre son traitement médicamenteux. En effet, certains membres ont

pensé que ne pas respecter le refus du patient était déraisonnable tandis que d’autres

indiquaient qu’une personne délirante n’est pas en capacité d’apprécier les bénéfices d’un

traitement. La Cour a conclu que l’incapacité ne devait pas être basée sur la non conscience de

ses troubles par le patient mais par la capacité à comprendre les informations et sur les

manifestations objectives de la maladie.

Menezes et Tadros (2008) ont donc tenté d’évaluer les capacités à consentir de

résidents de maisons de retraite sur leur capacité à comprendre et intégrer les informations,

leurs connaissances et leur sentiment de contrôle vis-à-vis de leurs traitements. Ils ont montré

que 64% des 103 résidents de l’étude n’avaient pas les capacités à consentir, 81% ne

connaissaient pas leurs médicaments et que 91% d’entre eux se sentaient contraints sur les

décisions médicales, même si tous les résidents accordaient une grande confiance à leur

médecin.

86

Cependant, Woods et Pratt (2005) indiquent que les évaluations des capacités

cognitives ne sont pas toujours fiables et que des personnes démentes décrites comme non

conscientes de leurs troubles ont démontré des bons niveaux de conscience dans d’autres

contextes que le consentement aux soins. La conscience serait une interaction entre le

fonctionnement cognitif, les réponses psychologiques individuelles et l’influence du contexte

social (Clare, 2003 et 2004).

Kluge en 2005 complète la définition de la capacité à consentir qui ne doit pas être,

selon lui, uniquement basée sur les performances cognitives puisqu’il est possible de

considérer des personnes relativement préservées au niveau cognitif incapables de donner un

consentement de manière valide. La compétence n’est pas seulement possible si les capacités

cognitives sont préservées, elle comprend également les capacités émotionnelles et

subjectives. La compétence est souvent définie en termes cognitifs, le déterminant central de

la compétence est l’aptitude à comprendre les informations et apprécier les implications

comme nous l’avons vu précédemment. Or la compréhension est certes nécessaire, mais il y a

une différence entre le nécessaire et le suffisant selon Kluge.

Les émotions interviennent dans les choix que nous faisons en certaines occasions. Les

compétences émotionnelles comprennent l’appropriation des émotions (en fonction du

contexte) et la force de celles-ci (des émotions trop fortes peuvent gêner le raisonnement). Les

valeurs psychologiques, rationnelles, et affectives entrent en jeu dans la prise de décision. Il

propose deux schémas visant à montrer les facteurs intervenant dans la compétence d’une

part, et la capacité d’autre part.

Compétence

Cognitive Emotionnelle Valeurs

Force Appropriation

Inférentielle Conceptuelle Mnésique Psychologiques Ethiques

87

Capacité

Paramètres internes Paramètres externes

Addiction Conditionnement Maladie Attractivité Dépendance Institutionnalisation

Figure n°6 : Composition des concepts de Compétence et Capacité selon Kluge, 2005.

La compétence est donc dépendante de l’état cognitif, émotionnel de l’individu et de ses

valeurs, tandis que dans la capacité interviennent des facteurs internes tels que les

comportements conditionnés de la personne et des facteurs externes tel que les contraintes

institutionnelles. La mesure de la capacité à consentir selon Kluge ne devrait pas être réalisée

uniquement sur des critères cognitifs ; nous allons à présent décrire les outils actuellement

utilisés pour mesurer la capacité à consentir de patients.

Instruments de mesure de la capacité à consentir

La littérature scientifique expose des outils de mesure spécifiques à la capacité à

consentir ainsi que des instruments évaluant certaines fonctions cognitives supposées

intervenir dans cette capacité.

L’article référençant le plus grand nombre d’outils d’évaluation de la capacité à

consentir est celui de Kapp et Mossman en 1996. Ils évoquent en premier lieu un outil

développé spécifiquement pour mesurer cette aptitude par une équipe conduite par

Appelbaum et Grisso. L’étude appelée MacArthur Network on Mental Health and the Law’s

treatment competence study a permis d’élaborer le MacArthur Competence Assessment Tool

for Treatment (MacCAT-T) concernant le consentement au traitement médical et MacArthur

Competence Assessment Tool for Clinical Research (MacCAT-CR) concernant la

participation aux essais cliniques (Appelbaum & Grisso, 1988 ; Grisso et Appelbaum, 1995 ;

Grisso, 2003).

88

Le modèle est traduit et schématisé dans l’article d’Eyer et ses collaborateurs (2010)

comme ceci :

 Questions types

Dimensions

Expression - Avez-vous pu prendre une décision concernant les options de

traitement dont nous avons parlé ?

Compréhension - Pourriez-vous me dire dans vos propres termes ce dont je vous ai

parlé concernant :

 - la nature de vos problèmes ?

 - le traitement/le test diagnostic recommandé ?

 - les bénéfices potentiels de ce traitement ?

 - les risques potentiels du traitement ?

 - les risques et bénéfices de ne pas prendre le traitement ?

 - dans vos propres termes, quels sont les chances d’un évènement

indésirable ?

 - qu’arriverait-il si vous renoncez au traitement ?

Appréciation - Qu’est ce qui ne va pas avec votre santé actuellement ?

 - Pensez-vous que ce traitement puisse vous être bénéfique ?

 - Pensez-vous que ce traitement puisse vous faire du mal ?

 - Nous avons parlé d’autres options de traitement pour vous,

pouvez-vous me dire lesquelles ?

 - Qu’est-ce qui pourrait-vous arriver si vous décidez de renoncer à

ce traitement ?

Raisonnement - Dites-moi comment vous êtes arrivé à la décision de

refuser/d’accepter le traitement ?

 - Quels sont les éléments importants dont vous avez tenu compte ?

 - Comment avez-vous comparé ces éléments ?

Tableau n°5 : Aide à l’évaluation de la capacité de discernement, Eyer et al, 2010 sur la base
du modèle de Grisso et Appelbaum, 1988.

89

Le MacArthurCAT est l’instrument le plus référencé dans la littérature, cependant

d’autres échelles existent comme l’indique Lee (2010). L’auteur évoque l’échelle d’évaluation

à signer un consentement (the Evaluation to Sign Consent : ESC; Resnick et al., 2007),

l’étude sur le consentement éclairé (the Informed Consent Survey : ICS; Wirshing et al.,

1998), l’échelle californienne d’appréciation (California Scale of Appreciation : CSA; Saks et

al., 2002), et l’évaluation brève de la capacité à consentir de l’université de Californie et San

Diego (University of California, and the San Diego Brief Assessment of Capacity to Consent :

UBACC; Jeste et al., 2007).

Murray (2013) souligne le fait que le MacArthur Instrument a été construit avant la

naissance du Mental Capacity Act de 2005 (guide des pratiques pour les professionnels au

Royaume-Uni exerçant auprès de patient manquant de discernement) et cite l’article de

Sherratt et al (2007) qui conseille de compléter l’instrument avec les questions suivantes :

- Quel était l’état mental de la personne au moment de l’évaluation ?

- Est-ce que la détérioration est fluctuante ?

- Est-ce que l’évaluation a été réalisée au meilleur moment de la journée pour la personne ?

- Est-ce que la personne prenait des médicaments qui pouvaient affecter son état cognitif ?

- Est-ce que l’information était la plus claire possible ?

- Est-ce qu’un membre de la famille ou du personnel peut rendre l’évaluation plus facile ?

Wasserfallen (2004) recommande également l’utilisation du questionnaire de Silberfeld

pour évaluer les informations comprises par le patient (un score supérieur ou égal à 6/10

indique une capacité à consentir préservée).

90

 Réponses

Questions

1. Pouvez-vous donner un résumé de la

situation ?

Problème chronique (1) ou problème aigu (1)

2. Quel traitement souhaiteriez-vous si

vous vous trouviez dans cette

situation ?

Réponse claire (1)

3. Pouvez-vous nommer un autre choix

possible ?

Un autre choix de traitement (1)

4. Quelles sont les raisons de votre

choix ?

Une raison valable (1)

5. Quels sont les problèmes associés à

votre choix de traitement ?

Un problème (1)

6. Que signifiera votre décision pour

vous et votre famille ?

Pour le patient (1), pour la famille (1)

7. Quel effet à court terme aura le

traitement ?

Effet à court terme (1)

8. Pouvez-vous penser à un effet à long

terme ?

Effet à long terme (1)

9. Pouvez-vous répéter quel traitement

vous souhaiteriez ?

Répétition de la réponse à la question 2 (1)

Tableau n°6 : Questionnaire de Silberfield repris par Wasserfallen, 2004

Kapp et Mossman rapportent également des outils non spécifiques qu’ils

recommandent d’utiliser lorsque le patient refuse un traitement conseillé, qui évaluent des

fonctions cognitives simples telles que l’orientation temporo-spatiale, l’attention, la mémoire

à court terme… comme par exemple le Mini Mental State Examination (Folstein et al., 1975),

le Neurobehavioral Cognitive Status Examination (Kiernan et al., 1987), la Dementia Rating

Scale (Mattis, 1976). D’autres tests peuvent être utilisés en complément lorsque l’on

soupçonne l’influence de facteurs non cognitifs dans la prise de décision comme les affects

dépressifs qui peuvent par exemple être observés avec la GDS (Geriatric Depression Scale,

Yesavage et al., 1983), ou l’HADS (Hopital Anxiety and Depression Scale, Lepine, 1996,cité

dans Quintard et al., 2011).

91

Les tests de mesure de la capacité à consentir ont toutefois été critiqués tantôt sur leur

validité (scores trop variables), tantôt sur leur sensibilité (discrimination effective des

individus incapables à consentir). La notion même de capacité à consentir étant variable,

celle-ci étant également contextuelles et évolutive, il convient de rester prudent quant à

l’utilisation et l’interprétation des tests, et leur conclusion sur une dichotomie capable-

incapable. Kapp et Mossman (2006) préfèrent une notion de consentement assisté par les

professionnels de santé.

Dans leur article publié en 2013, Moye, Marson et Edelstein évoquent l’implication

croissante des psychologues dans le développement d’outils d’évaluation et exposent les

résultats d’une étude réalisée auprès de ces professionnels qui visait à évaluer leur satisfaction

à propos du guide créée par l’American Bar Association (ABA) et l’American Psychological

Association (APA) en 2008. Les deux associations ont depuis 2003 travaillé sur le

développement d’outils facilitant l’évaluation de la capacité chez la personne âgée ; trois

handbooks ont été publiés à visée des avocats, juges et professionnels de santé. Les guides

présentent le modèle conceptuel et donne le cadre légal, scientifique et pratique de 6 aires

d’évaluation : consentement médical, sexuel, capacités financières, testamentaires, à conduire,

et vivre indépendamment. L’instrument recommandé par les auteurs est le MacArthur-CAT

déjà évoqué précédemment.

92

III. Recherches traitant de la capacité à consentir des personnes

âgées selon le type de décision

Capacité à prendre des décisions médicales

Les recherches dans le domaine de la psychiatrie se sont intéressées à la capacité à

consentir aux soins, en raison de l’utilisation fréquente de traitements coercitifs. Ce thème a

également été abordé en gérontologie du fait de la fréquence des démences importante.

Maxmim et ses collègues ont en 2009 évalué la prévalence et les prédicteurs de la

capacité à consentir aux décisions concernant les traitements et l’admission de personnes

âgées hospitalisées pour des troubles psychiatriques. Interrogeant des patients âgés grâce au

MacArthur Competence Assessment Tool for Treatment (MacCAT-T, Grisso et al, 1997), ils

ont montré que 52,2% d’entre eux avaient la capacité à consentir à l’admission et le

pourcentage tombe à 38,4% pour le traitement. La présence de la capacité à prendre des

décisions est associée au fait de ne pas présenter de démence, qui est le facteur prédicteur

d’incapacité le plus influant, d’être conscient de ses troubles et que l’état cognitif soit

relativement préservé. Mukherjee et Shah (2001) ont également trouvé un lien entre l’absence

de capacité à consentir et le diagnostic de démence, la sévérité des troubles cognitifs et

l’absence de conscience des troubles. Consentino et ses collègues (2011) ont testé le lien entre

le manque de conscience des troubles et la capacité à donner un consentement éclairé pour un

traitement médical, en comparant un groupe de patients présentant une maladie d’Alzheimer

légère et un groupe sain. Les capacités à prendre des décisions étaient altérées pour tous les

patients malades, et le manque de conscience est un facteur prédictif du manque de capacité,

cependant il observe une grande variabilité inter et intra-sujets dans le groupe.

Chez les patients jeunes, Cairns et al (2005) avaient trouvé que le manque de capacité

chez les personnes jeunes présentant des troubles psychiatriques était davantage lié à

l’absence de conscience des troubles et la sévérité des symptômes plutôt qu’à la détérioration

cognitive.

93

Dans l’étude de Maxmim, les personnes souffrant de dépression étaient plus capables

que ceux présentant des troubles psychotiques. Les résultats de Karlawish et al. (2005)

rejoignent ceux de Maxmim puisque les patients déments présentant des scores montrant une

altération des capacités cognitives sont considérés comme non capables de prendre des

décisions tandis que ceux présentant une dépression verraient leur capacité à consentir

préservée (Grisso et Appelbaum, 1995 ; Vollmann et al., 2003). On retrouve la perte

d’aptitude à consentir chez les patients déments dans l’article de Shah et Dickenson (1999)

qui précisent les domaines : les soins, les finances, la rédaction d’un testament, la conduite

automobile et les traitements médicamenteux. Ce dernier domaine serait lié aux fonctions de

conceptualisation, mnésiques, aux capacités de rappel, à la préservation de fonctions

exécutives, et à la qualité de sommeil. Ceci avait été démontré chez les traumatisés crâniens

par Dreer et al. (2008), chez lesquels les fonctions cognitives sont associées à la capacité à

consentir aux traitements.

Des auteurs font état du non-respect des lois en vigueur concernant les traitements

coercitifs chez la personne âgée. Maxmim et al relevaient dans leur échantillon une grande

proportion de patients âgés hospitalisés sans consentement valide en dehors du cadre législatif

(75%). C’est le cas également dans la recherche de Rendina et al. (2009) dans laquelle

seulement 6,5% des cas des 77 résidents australiens interrogés respectaient les lois concernant

le consentement aux prescriptions de psychotropes, et pour 6,5% également, les lois étaient

partiellement respectées. La nature du problème et du traitement étaient documentée dans

70% des cas, et les doses prescrites étaient celles recommandées par les agences de santé. Les

auteurs soulèvent le manque de connaissance sur les lois des professionnels de santé.

Mukherjee et al. (2001) relèvent également un nombre important d’admissions informelles en

service de psychiatrie au Royaume-Uni malgré le manque de capacité des personnes âgées, en

raison du fait que ces personnes ne sont pas dissidentes.

94

Capacité à consentir à la participation à un essai clinique

Les recherches visant à mieux connaitre les pathologies psychiatriques, comprenant

les démences liées à des maladies neurodégénératives, chez la personne âgée sont nécessaires

pour améliorer la compréhension de celles-ci et développer les traitements proposés aux

patients. Cependant, les symptômes de ces pathologies se situent en partie au niveau cognitif,

limitant la capacité à prendre des décisions, et l’hétérogénéité des patients empêche

l’établissement de règles de fonctionnement générales comme le rappellent Jeste et al. (2003).

Pourtant, il est obligatoire selon eux qu’un consensus soit établi au sein de la communauté

scientifique pour éviter les dérives.

 Comme cité dans l’article de Winickn et Goodman (2006), le Code de Nuremberg

interdit les recherches quand elles sont non consenties et que le bien être des participants doit

être respecté. Rosenstein et Miller (2003), notent toutefois que des recherches pratiquées

actuellement pour tester l’efficacité de nouveau traitement médicamenteux sont parfois

contestables. Ils citent en exemple les tests en double aveugle sur les antidépresseurs : un

groupe identifié en dépression pense recevoir un traitement curatif alors qu’il reçoit un

placebo. Les chercheurs doivent donc trouver un équilibre entre le ratio bénéfices-risques,

l’avancement de la Recherche, et l’autonomie des sujets selon Gupta et al. (2012). Le

consentement à des recherches à cela de particulier que contrairement au consentement à des

traitements qui visent l’amélioration de sa situation personnelle, il s’agit ici d’une cause

collective, qui peut cependant avoir un effet thérapeutique selon Winickn et Goodman par le

sentiment d’altruisme et d’utilité, les auteurs poursuivent en indiquant qu’il faudrait quelque

fois inclure des sujets jugés non complètement capables de consentir mais qui seraient

volontaires. C’est l’avis de Caveley (2012) à propos des personnes présentant des incapacités

mentales : personne n’est autorisé à donner son consentement à la place d’un adulte capable

de le faire, mais la consultation des proches est importante et il faut regarder où se trouve le

meilleur intérêt pour la personne. Cependant, la loi ne l’entend pas de cette façon, les

décisionnaires n’hésitant pas à demander l’arrêt d’études pour lesquelles le consentement

n’avait pas été obtenu de manière formelle comme c’est le cas pour l’étude de Galeotti et al.

(2012) qui visait à évaluer l’efficacité de médicaments antipsychotiques.

95

Nous retrouvons dans la recherche de Jefferson et al., (2008) la relation entre les

capacités cognitives et la capacité à consentir, concernant la participation à une recherche

médicale cette fois, en comparant des groupes de patients de plus de 60 ans avec des troubles

démentiels légers et des personnes âgées saines. Les malades avaient des difficultés dans le

raisonnement et la compréhension du but de la recherche, et étaient jugés moins compétents

par les experts surtout lorsqu’ils ont des niveaux d’éducation plus faibles. Adamis et

collaborateurs en 2010 ont publié une étude qui avait pour objectif d’évaluer la capacité à

consentir des personnes âgées délirantes. Environ la moitié des participants manquaient de

capacité à donner leur consentement, mais plus de la moitié de ceux-ci ont toutefois donné

leur accord. On retrouve la relation troubles cognitifs-manque de capacité à consentir chez et

Klaup et al. (2001), dont l’étude a montré que les patients schizophrènes font des erreurs de

compréhension qui seraient plus liées aux troubles cognitifs qu’aux symptômes psychotiques.

Dye et ses collègues (2007) ont réalisé une étude visant à tester l’aide visuelle lors

d’une demande de consentement. Ils postulaient que le fait de réduire la demande mnésique

par l’utilisation de photographies augmenterait la capacité à prendre la décision de participer à

une recherche mais cela n’a pas été le cas. Ils concluent en demandant de ne pas concevoir la

capacité à consentir comme une aptitude dichotomique mais comme un continuum : il faut

appuyer cette capacité et toujours rechercher le consentement. Jeste et al. (2003) indiquent

que la capacité peut cependant être augmentée par la répétition et la clarification des

informations. En psychiatrie, l’étude de Misra et al. (2008) a observé les capacités à consentir

aux recherches de patients avec un trouble bipolaire en phase dépressive et en phase

maniaque. Les patients en phase maniaque avaient moins de compréhension initiale mais

celle-ci est normalisée après une intervention éducationnelle. Ainsi, les patients présentant des

troubles psychiatriques seraient pour beaucoup capables de consentement aux recherches si

des protocoles éducationnels sont mis en place.

Goodman et ses collègues ont tenté de déterminer la manière dont les personnes âgées

démentes sont recrutées. L’inclusion dans les recherches est conditionnée par le nombre de

personnes entourant les participants (directeurs, familles…) et les organisations qui doivent

être consultées pour obtenir un accord, la philosophie de l’établissement, la compréhension du

personnel sur la manière dont les participants peuvent être impliqués et la manière dont il

interprète son rôle de médiateur et protecteur. Lynöe et al (2004) ont montré que les

personnes âgées étaient davantage amenées à donner un consentement oral plutôt qu’écrit,

contrairement aux patients jeunes.

96

Capacité à consentir à d’autres décisions

Les décisions concernant les affaires financières ou personnelles sont déterminées par

la cadre légal local (Katona et al, 2009).

Des recherches ont porté sur les capacités des personnes âgées à gérer leurs finances.

L’American Bar Association (ABA) et l’American Psychological Association (APA) ont

abordé ces questions en décrivant les capacités financières comme un construit médico-légal

qui représente l’aptitude de gérer indépendamment ses affaires financières dans une manière

consistante avec ses propres intérêts et valeurs (Marson & Hebert, 2008). Cela implique des

performances cognitives simples (compter par exemple) mais aussi un jugement par rapport à

ses valeurs. Ces capacités sont influencées par des facteurs neurologiques, psychiatriques et

médicaux (une démence par exemple).

Griffiths et Harmon (2001) ont étudié les facteurs qui influencent ces aptitudes et ont

conclu que les changements cognitifs, les facteurs sensoriels ainsi que les interactions

émetteur-receveur ont un effet. Il existe un instrument de mesure : le Decision-Making

Instrument for Guardianship (DIG) (Anderer, 1997). Il évalue les aptitudes des individus à

prendre des décisions dans la vie quotidienne. Il est constitué de huit vignettes décrivant des

situations impliquant des problèmes dans huit domaines : l’hygiène, la nutrition, les soins de

santé, l’habitation, la propreté, la gestion des finances routinières, les dépenses plus

conséquentes, et la gestion des biens. Les scores sont attribués en fonction de la

compréhension du problème, la génération d’alternatives, la pensée comparative.

Les capacités à rédiger un testament de manière libre et éclairée sont considérées

comme faisant partie des aptitudes à gérer ses biens. L’ABA et l’APA indiquent que les lois

sur la question rappellent que la personne a le droit de choisir les individus qui disposeront de

ses biens après sa mort si elle émet un souhait clair, qu’elle connait ses héritiers, la nature de

ses biens, et qu’elle a un plan général de distribution de ceux-ci. Jacoby en 2002, évoque des

compétences similaires pour la validation d’un testament :

- Le testamentaire doit comprendre la nature de ses actes et leurs effets

- Il doit être conscient de la mesure dont la propriété sera disposée

- Il doit être capable de comprendre la nature et l’étendue des droits qu’il accorde à ceux

qu’il inclut et exclut.

97

Au niveau cognitif, le testamentaire doit comprendre les conséquences du document, avoir en

mémoire les biens qui lui appartiennent, être en capacité de planifier etc… Le score à des tests

d’évaluation cognitive ne doit cependant pas être le seul critère de validation selon Woods et

Prat (2005).

Fontana et al. (2008) ont testé une technique d’analyse de l’écriture fournie par des

testaments qui permettrait de savoir si la personne présentait une détérioration cognitive au

moment de la rédaction. Les auteurs ont élaboré un système de notation semi-quantitative en

tenant compte des compétences verbales et lexicales, de l’orientation spatiale de l’écriture

puis ont corrélé les scores avec ceux obtenus à des tests neuropsychologiques. De bonnes

corrélations entre le système de notation de l’écriture créé par les chercheurs et les résultats

aux tests ont été retrouvées, indiquant une possibilité de détecter la présence de troubles

cognitifs lors de situations de legs controversées.

 Les décisions que doivent prendre les personnes âgées sont nombreuses et concernent

divers domaines. Cependant, la littérature reste pauvre concernant l’évaluation de leurs

capacités à prendre des décisions sur des thèmes tels que l’annonce du diagnostic, les

procédures de protection juridique etc…

A propos de l’annonce du diagnostic, Bamford et al. en 2004 ont fait une revue de

littérature ayant pour conclusions que :

- Les personnes démentes sont en général moins informées que les membres de leur famille

- Le personnel de soins et la famille utilisent des euphémismes pour évoquer la maladie

- Les familles préfèrent souvent qu’on n’informe pas les patients même si les malades eux-

mêmes préfèreraient (Maguire et al, 1996)

- Les familles pensent que leurs proches déments seraient stressés par les informations,

même s’ils pensent qu’ils ne comprendraient pas vraiment (Holroyd, Turnbull & Wolf,

2002)

- Les malades à qui on a annoncé le diagnostic pensent que c’était préférable (Pratt &

Wilkinson, 2003)

Gregory et ses collaborateurs ont réalisé une étude en 2007 auprès de 74 patients

atteints de la maladie d’Alzheimer, ayant pour objectif d’évaluer leur capacité à nommer un

tuteur. Après avoir évalué les capacités cognitives grâce au Mini Mental State Examination

(Folstein, 1975), ils ont réalisé des entretiens dont la grille a été spécifiquement construite

pour l’étude. Les résultats montraient de fortes corrélations entre des scores bas au test

cognitif et l’incapacité à nommer un tuteur.

98

Concernant la capacité à consentir à l’activité sexuelle, Lindsay en 2010 indique que

les opinions sont divisées : pour certains, cette aptitude ne devrait pas se centrer sur les

compétences cognitives générales du résident mais plutôt sur sa connaissance des risques,

bénéfices et alternatives, et sur le fait de ne pas se sentir contraint dans la relation. D’autres

personnes auraient une attitude plus restrictive se basant sur l’état cognitif global et la

nécessité pour les soignants de protéger leurs patients.

Esterle, Munoz Sastre et Mullet (2011) ont mené une étude visant à déterminer

l’acceptabilité des relations sexuelles chez les résidents institutionnalisés. Utilisant la méthode

issue de la Théorie Fonctionnelle de la Cognition (Anderson, 1982) qui à partir de scenarios

combinant les facteurs à observer permet d’étudier les positions des participants, ils ont

découvert trois positions différentes dans la population française. La majorité des participants

étaient toujours favorables, rejoignant Lindsay sur le fait que les chambres des résidents sont

soumises au même droit privé que les résidences personnelles.

L’acceptabilité n’était pas déterminée par des circonstances concrètes (dans la maison de

retraite), ni par des circonstances sociales (le statut marital du partenaire). Un deuxième

groupe ne se centrait que les circonstances sociales d’intimité, alors que pour le troisième

groupe minoritaire de participants, les conditions d’intimité et de statut marital devaient être

strictement présentes pour que les relations sexuelles entre personnes âgées soient

acceptables. Lindsay rapporte un cas de jurisprudence : M Belinky avait attaqué en justice

l’établissement Drake Center dans lequel était institutionnalisée son épouse, admise après un

AVC. L’établissement avait interdit à M. de venir visiter sa femme seul avec elle. Il a obtenu

gain de cause puisque les visites ont de nouveau été admises à partir du moment où cela

n’entrainait aucune gêne pour les autres résidents.

Fisher et Oransky (2008) se sont intéressés à la capacité des patients à consentir à des

soins psychothérapeutiques. Selon ses auteurs, ainsi que Bennett et al. (2006), les patients ont

droit à leur propre détermination, permettant d’initier une confiance mutuelle, et les

psychologues doivent s’adapter aux forces et vulnérabilités cognitives et capacité de décision

des patients. Le diagnostic ne doit pas être le seul critère retenu pour évaluer l’aptitude à

décider et les professionnels doivent informer suffisamment les clients, même si les troubles

cognitifs sont présents.

99

V. Recherches traitant de la capacité à consentir des personnes âgées du

point de vue des familles, des professionnels de santé et des résidents
eux-mêmes

Les recherches concernant l’évaluation de la capacité des patients à prendre des

décisions par les professionnels de santé sont en nombre important dans la littérature, et font

état d’une grande hétérogénéité dans les attitudes des soignants.

Hotopf et al. (2008) ont interrogé des psychiatres, au Royaume Uni, par des entretiens

semi-directifs afin de connaître leur opinion sur la possibilité d’adhésion de patients

dépressifs à une thérapie par électrochocs. Les médecins étaient très divisés sur la question, et

15,9% d’entre eux avouaient avoir tout de même prescrit des électrochocs à des patients jugés

capables de décision et refusant le traitement, parce qu’eux-mêmes jugeaient qu’il s’agissait

du meilleur traitement pour la personne. Les informations données aux patients sont

primordiales toutefois, même s’ils sont jugés incapables, et l’équipe doit être inclue à la

décision.

Olumoroti et al. (2007) ont également questionné des psychiatres à propos de la

capacité d’une personne ayant des comportements auto-agressifs. La variabilité des réponses

était très présente dans cette recherche également, mais l’influence de l’âge et de la spécialité

des professionnels a tendance à influencer leur jugement : les psychiatres plus âgés jugent la

personne moins apte à décider, et les psychiatres pratiquant des psychothérapies à l’inverse la

considère davantage capable à consentir que ceux prescrivant uniquement des traitements

médicamenteux. Les facteurs contextuels comme la planification de la tentative de suicide ou

la présence d’épisodes antérieurs d’épisodes psychiatrique n’ont pas d’effets.

Volicier et Ganzini (2003) ont envoyé une vignette dépeignant un patient avec une

démence légère à 237 membres de l’académie de médecine psychosomatique, 95 anciens

membres de comités d’éthique, 103 médecins gériatres et 46 psycho-gérontologues aux Etats-

Unis. Le facteur qui a le plus d’influence dans l’évaluation de la capacité à consentir du

patient est le fait de pouvoir apprécier les conséquences des choix, celui qui a le moins

d’influence est le fait de prendre des décisions dites raisonnables. Les psychiatres prennent

davantage en compte l’évocation de raisons rationnelles en comparaison avec les autres

groupes de participants, mais ici encore, les réponses sont variables, y compris au niveau

intra-groupe.

100

771 médecins québécois ont répondu à l’étude de Bravo et al. (2004) qui avait pour

objectif d’observer leur connaissance des lois et leurs opinions vis-à-vis de la personne qui

doit prendre la décision finale d’inclusion d’un patient à une recherche. Il existe des erreurs

dans la conception des personnes qui peuvent se substituées à la décision : les médecins

pensent que les familles peuvent prendre les décisions pour le malade incapable alors que cela

est vrai uniquement si le membre de la famille est désigné comme tuteur légal. Plus la

recherche à laquelle la personne doit participer est risquée, moins les médecins jugent la

personne malade comme étant la personne qui doit prendre la décision.

Les mis-conceptions sont aussi relevées dans la revue de littérature de Lamont, Jeon et

Chiarella (2013) :

- Il y a un manque de compréhension de la part des médecins généralistes sur le fait

que la capacité à consentir peut être présente pour certaines décisions

spécifiquement, que les décisions sont contextuelles, qu’un patient qui donne son

accord n’est pas forcement capable. Les médecins donnent un poids plus important

à la décision finale qu’au processus de décision

- Les infirmières manquent de connaissance sur les critères légaux et éthiques à

propos des personnes confuses

- Des entrainements et des programmes de formations éducationnelles sur

l’évaluation de la capacité à consentir sont manquants.

Les auteurs résument également les attitudes des professionnels :

- Malgré une attitude positive vis-à-vis de l’autonomie des patients, l’attitude

paternaliste reste très présente.

- Dans une étude réalisée en Turquie : 83,6% des médecins et 58,1% des infirmières

seraient prêts à passer outre les souhaits des patients qui perdraient la conscience,

voir à manipuler les informations pour aller vers ce qu’ils pensent être le meilleur

pour le patient (Ersoy & Gündogmus, 2003)

- Les professionnels ont des difficultés a accepté un refus de soins

- Quand le patient a plus de 18 ans, est éduqué et avec un état mental préservé, les

professionnels pensent que la capacité à consentir est présente. A l’inverse : un

patient peu éduqué et avec un manque d’intelligence est vu comme manquant de

discernement.

- La représentation de l’aptitude à prendre des décisions est très controversée

concernant les patients présentant des maladies aigues

101

Lauder et ses collègues (2006) cités par O’Brien (2010) indiquent que les informations

données aux infirmières sur l’état mental des patients conditionnent le jugement des

infirmières sur leur capacité à prendre des décisions. Les infirmières utilisent cependant, selon

Sahlten et al. (2008), trois techniques pour optimiser la participation aux soins des patients en

construisant une coopération, en apprenant à mieux connaître la personne et en renforçant les

capacités de propre prise en soin (en générant un sentiment de responsabilité, en encourageant

et se centrant sur les objectifs).

Davis en 2005 a comparé les aptitudes à juger la capacité à consentir de patients de

différents groupes de professionnels : infirmières, internes en chirurgie et chirurgiens

confirmés. Il leur a demandé d’évaluer subjectivement les aptitudes des patients puis a

comparé ces informations avec les résultats à des tests neuropsychologiques pratiqués auprès

des malades. Les observations de l’étude indiquent qu’aucun groupe n’est plus performant,

tous ont tendance à surévaluer les capacités de décision.

Des recherches ont porté sur la perception des personnes âgées elles-mêmes de leur

liberté de choix.

L’étude de Redley montre que 78% des patients interrogés dans un hôpital estiment

avoir le choix de manière générale sauf pour les actes médicaux où le pourcentage est

seulement de 6%. En effet, même si 29% des professionnels demandent la permission, que

50% exposent les protocoles, et que 80% des patients donnent leur accord, le sentiment de

contrôle est diminué concernant ce type de décision.

Sulmasy et ses collaborateurs (2007) ont mené des entretiens auprès de patients

présentant des cancers, sclérose latérale amyotrophique ou une défaillance cardiaque, pour

observer leurs préférences concernant la personne de confiance qui prendrait les décisions à

leur place s’ils venaient à perdre leur capacité à consentir. Les préférences varient

considérablement, mais beaucoup optent pour des décisions partagées. Plus l’âge du patient

augmente, plus il souhaite que la décision ne soit pas uniquement de sa responsabilité. Les

préférences personnelles seraient stables dans le temps.

Kompanje en 2007 rapporte que 40,6% des patients souhaiteraient que leur époux soit

leur substitut aux décisions médicales, contre 28% qui préféreraient voir leur médecin décider

pour eux.

102

Gilbar en 2011 met en avant une approche relative de l’autonomie des patients : quand

ils prennent des décisions, ils ont besoin de savoir que leurs proches les soutiendront quoi

qu’ils décident, mais des cas exceptionnels montrent que les lois devraient sécuriser

l’intervention de la famille dans le meilleur intérêt du résident. La relation entre le médecin et

les proches a une influence : s’ils sont trop proches, les patients perdent leur sentiment de

contrôle.

Chun-yan et Tao (2004) relèvent l’importance de la famille dans la prise de décisions

médicales, et ceci étant d’autant plus véridique dans la société chinoise dans laquelle ils ont

réalisé leur étude. Ils notent cependant que les décisions de la famille ne sont pourtant pas

objectives si la charge émotionnelle est très importante, et dans la culture chinoise, la notion

du self est plutôt relative aux autres : les bénéfices de la famille passent parfois avant ceux du

patient (par exemple : la patient peut décider de maintenir un traitement très douloureux pour

que sa famille puisse partager des derniers moments avec lui ou l’arrêter s’il considère qu’il

est un fardeau pour sa famille).

Des recherches ont tenté de comparer les attitudes de résidents, proches, médecins

traitants ou encore personnel de maisons de retraite.

Wood et al. en 2013 ont observé les représentations de la capacité à consentir à des

recherches. Tous les répondants acceptent en général les études d’observation avec peu de

risques et ont tendance à moins accepter les études avec des médicaments. Même si les

répondants identifient quelques barrières pratiques au consentement, les arrangements

semblent être considérés comme fonctionnels. Les résidents et les familles sont différents au

niveau de la quantité d’informations qu’ils aimeraient trouver sur la feuille de consentement,

mais sont généralement satisfaits des protocoles. Les avis divergent en revanche si la

personne perd sa capacité à consentir durant la recherche, et ceci à l’intérieur même des

groupes de répondants (résidents, familles, médecins traitants).

Vellinga et al. (2004) avaient également mis en parallèle les jugements de médecins et

familles concernant l’aptitude au consentement au traitement de patients âgés. Les médecins

seraient plus cléments sur la capacité à prendre des décisions (seulement trois patients jugés

incapables sur 80) tandis que les familles sont plus strictes : elles avaient jugé 22 patients

incompétents.

103

Nous rappelons que les substituts à la décision peuvent être les proches mais aussi des

mandataires, qu’ils doivent être consultés en dernier recours et leur autorité est limitée aux

domaines dans lesquels la personne manque de capacité, en prenant en considération les

souhaits du résident.

Certains articles se centrent sur les solutions ou conseils à apporter lors de situations

pouvant faire émerger des conflits éthiques liés à la capacité à consentir chez la personne

âgée.

Gatz (2006) et Cummings (2010) pensent que l’état cognitif du résident doit être

évalué au préalable de la demande de consentement. Le personnel doit, de manière informelle

à minima, évaluer ce que le patient peut entendre, et si l’incapacité est présumée, les décisions

prises doivent répondre aux intérêts du patient, sans condition d’âge, d’apparence ou de

comportements.

Hughes (2000) indique que la qualité de vie globale de la personne doit être considérée

lorsqu’il est question de prescriptions médicamenteuses : il est important selon l’auteur de

chercher à minimiser les blessures, dans un but bienfaisant, dire la vérité au résident, respecter

son autonomie ainsi que la confidentialité des informations. Il faut tenir compte :

- Des souhaits passés et présents de l’individu, de ses sentiments

- De la nécessité de permettre et d’encourager la prise de décision

- Des points de vue des personnes qui connaissent le patient

- D’un degré de restriction le plus bas possible.

Martin (2009) insiste également sur la notion de bien-être subjectif comme objectif à

privilégier. Le chercheur insiste sur le fait que le modèle médical de prise en charge doit

changer pour un modèle plus centré sur la personne, accentuer sur les forces plutôt que sur les

pertes, avec une collaboration des professionnels. Il est conscient que dans les stades avancés

de démence, il est plus facile d’avoir une attitude paternaliste, mais il faut toujours rechercher

la participation, prendre en compte le passé et souhaits de la personne, ses valeurs.

Wolf (2000) partage également cet avis : dans son étude sur l’influence de la manière

dont sont données les informations sur les préférences de dépistage du cancer colorectal chez

les personnes âgées, il montre que le fait d’impliquer les patients dans leur prise en soin est le

seul facteur influençant positivement la décision de se faire dépister et surveiller.

104

Cependant Villez (2002) met en avant les contraintes institutionnelles qui peuvent

limiter le droit au choix des résidents en institution. Les soignants ne devraient pas placer le

risque dans les situations qu’ils craignent eux-mêmes, ni avec la peur incessante d’être

accusés de négligences. Pour l’auteur, laisser le droit au risque ne doit pas être la décision

d’un soignant mais d’une équipe pluridisciplinaire accompagnée de la famille et encadré par

des protocoles.

Bayer et Fish (2003) ajoutent aux contraintes institutionnelles les facteurs inhérents à

la prise en charge des personnes âgées comme barrière limitant le libre choix pour cette

population et la proposition d’un accompagnement tout-à-fait adapté : polymédication,

attentes faibles des patients et familles, difficultés de compréhension etc… il est donc

nécessaire que les soignants aient une attitude positive et que les informations soient rendues

accessibles.

La question des directives anticipées rédigées par les résidents au préalable au manque

de discernement a également été envisagée comme solution et discutée.

Shaw (2012) pense que le pouvoir des directives anticipées est restreint par le fait qu’elles

indiquent les souhaits passés des patients et ne sont peut-être plus ceux ressentis au moment

du choix à opérer, et que les directives ont rarement envisagé le contexte de la situation dans

son ensemble, voire toutes les situations pouvant arriver. Pour être valides, il faut que les

souhaits aient été rédigés par écrit, avec une conscience préservée, mais les médecins n’ont

pas toujours connaissances de ceux-ci et il est parfois difficile de déterminer l’état cognitif de

la personne au moment de la rédaction.

Geller (2000) relève la récurrence du problème de validité des directives en

psychiatrie : très peu de directives seraient en réalité valides dans ce champ (voir également

Lötjönen, 2006). Ditto et al (2001), dans leur projet ADVANCE (Advance Directives, Values

Assessment and Communication Enhancement) ont montré que même avec l’utilisation

d’instructions ou directives anticipées, ainsi que des discussions avec les patients, les

mandataires juridiques ne fournissent pas des jugements de substitution exacts aux souhaits

des résidents (ils choisissent le traitement qu’ils auraient préféré pour eux-mêmes).

105

Treolar en 1999 relevait déjà le fait que toutes les conséquences des choix inscrits dans

les directives n’avaient peut-être pas été imaginées, et recommandait aux médecins de se

poser les questions suivantes lors d’un refus de soin :

1. Est-ce que le patient avait les capacités mentales ?

2. Est qu’il avait spécialement envisagé cette situation ?

3. Est-ce que les directives anticipées envisagent la mort comme conséquence acceptable

du refus ?

4. Est-ce que les directives anticipées envisagent la souffrance prolongée comme

conséquence acceptable du refus de traitement ?

5. Est-ce que le traitement serait bénéfique et réduirait la souffrance s’il était donné ?

6. Est-ce que le stress engendré par l’administration du traitement serait plus important

que les gains obtenus par celui-ci ?

Selon le chercheur, si la réponse est non à l’une des questions de 1 à 4, alors les directives

devraient être invalidées, si la réponse est oui aux questions 5 et 6, alors le traitement devrait

être questionné de nouveau.

Eyer et al. (2010) évoquent la notion de canevas éthique, et proposent des conseils à

appliquer lors de ces situations conflictuelles :

- Identifier les faits cliniques pertinents

- Reformuler la question éthique

- Identifier le contexte socio-culturel du patient et toutes les personnes impliquées

dans la décision

- Identifier les responsabilités des divers intervenants dans le processus de soin

- Identifier les valeurs, normes et principes éthiques considérés par chaque

intervenant comme essentiels à une issue favorable

- Identifier les conflits de valeur, normes ou de principes

- Identifier toutes les options permettant de résoudre le conflit

- Identifier l’option qui préserve le plus de valeur communément partagées en vue

de réaliser un projet de soin

- Donner une justification au choix.

106

VI. Problématique

La proportion de personnes âgées en France est importante. Il est maintenant possible de

vivre plus vieux, plus longtemps, mais ce phénomène d’augmentation d’espérance de vie est à

mettre en parallèle avec celui d’augmentation de la prévalence des maladies chroniques, et

notamment dans cette population. Les maladies neurodégénératives telles que la maladie

d’Alzheimer et autres maladies apparentées sont en effet diagnostiquées de plus en plus

fréquemment, leurs symptômes pouvant compromettre un avenir au domicile.

Les pathologies démentielles, d’origines diverses, ont toutes en commun d’entrainer des

troubles cognitifs. De nature variée, les troubles mnésiques ou des fonctions exécutives se

retrouvent dans de nombreux tableaux cliniques, souvent accompagnés de troubles du

comportement. Les difficultés comportementales peuvent être multiples avec des symptômes

dits perturbateurs (agitation, délire, hallucinations, agressivité, désinhibition) ou non

perturbateurs (apathie, dépression, anxiété)(NPI ES, HAS, d’après Sisco et al., 2000), et il est

également possible de retrouver des déficits cognitifs ou comportementaux chez des

personnes âgées dites « saines ». Ainsi, une part importante de personnes âgées

institutionnalisées souffre de troubles au niveau cérébral ou comportemental pouvant limiter

leur compréhension de la situation, et il est alors légitime, pour les professionnels de santé ou

pour les proches, de se questionner sur leur capacité à faire des choix, leur capacité à

consentir. En effet, Gatz (2006) met en lien les capacités cognitives et les capacités de

décisions et Fazel (2002) indique que quatre aptitudes sont obligatoires à un consentement

valide :

- L’aptitude à communiquer de façon relativement consistante ses choix

- L’aptitude à comprendre les informations basiques à propos du choix à faire

- L’aptitude à évaluer raisonnablement les implications ou conséquences des choix

- L’aptitude à utiliser un processus rationnel pour peser les coûts et bénéfices du

choix

Ces aptitudes nécessitent la mise en œuvre de processus cognitifs complexes qui

peuvent être déficitaires dans les pathologies démentielles, neurodégénératives ou en lien avec

des troubles psychopathologiques. Cependant, nous connaissons l’hétérogénéité des profils

des résidents, les démences s’exprimant de manière multiple et la comorbidité des pathologies

chez les personnes âgées étant très fréquente.

107

De plus, certains auteurs (Woods et Pratt, 2005 ou Kluge, 2005 par exemple)

critiquent le lien de causalité direct entre une altération de l’état cognitif et la considération

d’une incapacité décisionnelle, et rappellent que les outils de mesure de cette capacité

montrent une variabilité inter et intrasujets. Ainsi, il est difficile d’établir des connaissances

générales et universelles concernant la capacité des personnes âgées à prendre des décisions.

Notre première recherche a donc pour but d’étudier les conditions d’aptitude à

consentir d’une personne âgée institutionnalisée du point de vue des professionnels de santé et

de l’Homme de la rue. Nous nous proposons donc d’étudier les conditions qui vont faire

qu’un résident de maison de retraite sera considéré de pas du tout capable à tout à fait capable.

Le premier objectif de cette recherche, qui s’inscrit dans le domaine de la Psychologie

Cognitive appliquée à la Psychopathologie Clinique et à la Psychologie Clinique de la Santé,

est d’étudier les jugements de capacité à consentir des personnes accueillies en établissement

pour personnes âgées dépendantes, à travers les jugements portés par les professionnels de

santé accompagnant ces résidents, mais également au travers de ceux portés par les hommes

de la rue. Ainsi, nous nous proposons d’étudier les facteurs qui, dans différentes situations où

une personne âgée institutionnalisée doit réaliser un choix, vont faire que cet individu sera

considéré comme tout à fait capable de décision, peu capable ou totalement incapable.

Cette étude aura également pour objectif de s’intéresser à l’aptitude de prise de

décision chez une population dans laquelle les recherches sont relativement peu nombreuses

et se centrant sur la prise de décision médicale. En effet, les décisions concernant les

traitements médicaux ou chirurgicaux, ainsi que les inclusions à des programmes de

recherches médicales sont les décisions les plus réglementées, en raison de leur implication

éthique mais également de leur conséquence sur le corps. Les actes perpétrés pendant la

deuxième Guerre Mondiale sur des prisonniers et ayant aboutis à la création du Code de

Nuremberg ont également échaudé les chercheurs ou médecins oubliant que l’intérêt premier

de tout acte pratiqué sur une personne est celui qui servira de la meilleure façon cet individu.

La première recherche de notre thèse se centrera donc sur la personne âgée, sur des décisions

ne concernant pas uniquement le domaine médical. Les cinquante scenarios qui doivent être

jugés par chacun des répondants sont le résultat de la combinaison de trois variables.

108

Katona et al. (2009) reprennent l’argument énoncé par l’Association Mondiale de

Psychiatrie (1997) selon lequel la capacité à consentir est spécifique : elle est fonction du type

de décision, de la complexité de celle-ci. Ainsi, le premier facteur sera le type de décision

que la personne âgée doit prendre : une décision chirurgicale (opération), une décision

financière (vente de sa maison), une décision testamentaire (modification de son testament),

concernant sa fin de vie (directives anticipées) ou une décision médicale concernant

l’alimentation (mise en place d’un régime).

 Cummings (2012) indique que les patients doivent être présumés capables de décision

et Bennett et al. (2006) pensent que le diagnostic ne doit pas être l’unique critère d’évaluation

de la capacité à consentir. Cependant, d’autres auteurs comme Mukherjee et Shah (2001) ont

trouvé un lien entre l’absence de capacité décisionnelle et le manque d’aptitude à faire des

choix, avec une influence du degré de sévérité des troubles. De même, les résultats de

Karlawish (2005) rejoignent cette affirmation puisque les participants présentant des troubles

cognitifs étaient moins capables, tandis qu’à l’inverse, Grisso et Appelbaum (1995) et

Vollmann et al. (2003) ont montré que la présence de dépression n’est pas un facteur de

variabilité de la capacité décisionnelle. Ainsi, le deuxième facteur que nous étudierons sera le

type de trouble et sa sévérité présenté par le résident. La personne sera soit déprimée, soit en

réelle dépression, ou elle présentera une démence légère, modérée ou sévère.

 La notion de « décision médicale partagée » émerge en France, avec notamment la

parution de l’état des lieux « Patient et professionnels de santé : décider ensemble» par la

Haute Autorité de Santé (2013). En effet, l’importance d’impliquer l’entourage du résident,

tant professionnel que familial, est une question largement discutée. Les avis restent partagés

pour diverses raisons : d’une part les professionnels de santé ont l’expérience et les

connaissances importantes à une prise de décision médicale, et les familles sont censées

connaître leur proche et ses souhaits. Cependant, comme exposé dans la partie théorique

générale, l’autonomie du patient à souvent souffert de l’attitude paternaliste du corps médical,

et il existe parfois des mésententes au sein de la famille. Lamont, Jeon et Chiarella (2013) ont

relevé également des croyances erronées sur la capacité à consentir des patients et Ditto et al.

(2001) ont montré que les substituts aux décisions fournissent généralement le choix qui leur

conviendrait dans cette situation plutôt que le choix de la personne concernée. Ainsi, notre

troisième facteur portera sur la présence de soutien social : le résident entretient il des

relations avec une ou plusieurs personnes avec qui il est en confiance et peut aborder tous les

sujets de conversation.

109

Les trois facteurs seront intégrés dans un plan expérimental orthogonal permettant de

présenter aux participants toutes les combinaisons possibles de leurs différentes modalités. Le

jugement de capacité à faire un choix de la personne âgée institutionnalisée devrait être

déterminé par ces différentes variables en fonction de l’ordre d’importance qui leur sera

attribué par les participants. Ces facteurs sont réunis pour la première fois dans une seule

étude, et les précédentes études ayant montré des résultats contradictoires, nous ne sommes

pas en mesure de déterminer quel sera le facteur le plus influent dans le jugement de capacité.

Norman Anderson a décrit l’intégration des informations présentées dans les scénarios

comme suivant des lois d’algèbre cognitive, dépendantes du poids accordé à chacune des

variables et des interactions entre celles-ci. Nous souhaitons donc observer les règles

d’algèbre cognitives utilisées par les répondants, et voir si celles-ci différent selon les

caractéristiques personnelles des participants (âge, sexe, niveau d’éducation) mais également

selon le groupe auquel ils appartiennent (professionnels de santé ou population générale).

Les études scientifiques parues dans la littérature ne permettent que très peu d’hypothèses

et appellent davantage de questions. Nos hypothèses et questions de recherche peuvent donc

être présentées comme suit :

· Les répondants vont-ils juger la capacité à consentir de la personne âgée

institutionnalisée en tenant compte des trois facteurs : « type de décision : chirurgicale,

financière, testamentaire, sur la fin de vie ou l’alimentation », « type de trouble :

dépression légère ou sévère, démence légère, modérée ou sévère » et « support social :

présent ou absent » ? Même si les recherches précédentes n’ont pas établi de

consensus universel, nous pouvons néanmoins supposer un effet des facteurs, qui se

verront attribuer des poids différents :

o Nous avons vu que les personnes déprimées étaient jugées capables

contrairement aux personnes démentes, le facteur type de trouble aura donc

probablement un effet, mais quel sera l’influence de l’intensité du trouble

présenté ?

110

o Plusieurs auteurs ont rappelé que la capacité à consentir était spécifique à la

nature de la décision, l’effet de la variable « type de décision » sera donc

probablement significatif. En revanche, nous pouvons nous demander : est-ce

que la personne âgée sera jugée plus ou moins capable de prendre des

décisions médicales (opération, fin de vie ou alimentation) ou financières

(vente de la maison, testament) ?

o Le support social, étant donné les erreurs dans la compréhension du concept de

capacité à consentir de la part des professionnels de santé et des familles

relevées dans la littérature, sera-t-il considéré comme une variable importante

dans le processus de prise de décision ?

· Les trois facteurs seront intégrés selon l’un des modèles d’algèbre cognitive décrits

par Norman Anderson dans sa Théorie de l’Intégration de l’Information

· Des groupes de répondants apparaitront, divisant ceux-ci en fonction de leur patron de

réponse concernant le jugement de capacité à prendre une décision chez la personne

âgée en institution.

· Le patron de réponse sera spécifique à chaque groupe ou cluster, en fonction des poids

qui seront alloués différemment à chacun des trois facteurs : « type de trouble »,

« type de décision » et « support social ».

· Nous ne pouvons émettre d’hypothèse sur la constitution de ces groupes, notamment

en fonction de la population d’appartenance : très peu d’études réalisées

précédemment nous permettent d’indiquer que les jugements des professionnels de

santé et ceux du grand public seront différents du point de vue des processus cognitifs.

L’expérience acquise par les professionnels modifie-t-elle leur représentation de la

capacité à prendre des décisions ?

· De même, l’âge, le sexe ou le niveau d’éducation entrainent-ils des modifications dans

la manière de juger l’aptitude des résidents à faire des choix ? Les personnes plus

âgées sont-elles plus enclines à considérer l’autonomie de cette population à laquelle

elles peuvent davantage s’identifier ? Le niveau d’éducation procure-t-il des

connaissances ou compétences supplémentaires sur le concept de capacité à consentir

modifiant le jugement ?

111

VII. Méthode :

Participants

Les participants sont des volontaires non rémunérés, recrutés et testés

individuellement. Concernant le grand public, nous avons été à la rencontre de 110

personnes : étudiants sur leur lieu d’étude, personnes sur leur lieu de travail, de loisir, dans la

salle d’attente d’un cabinet de médecine générale en banlieue toulousaine, recrutés par

l’intermédiaire du porte à porte ou encore des passants marchant dans les rues de Toulouse,

d’Angoulême ou de Paris. Nous leur avons expliqué notre étude, demandé s’ils voulaient y

participer ; et s’ils acceptaient, un lieu et une date de rendez-vous étaient fixés ou bien la

passation était réalisée immédiatement.

Concernant les professionnels, ils ont recrutés principalement sur leur lieu de travail :

Hôpital d’Angoulême, Hôpital de Cahors, cabinet libéral, maison de retraite dans plusieurs

régions de France… Les passations avaient ensuite lieu sur place où un rendez-vous était pris

à une date ultérieure. Trois des 75 personnes contactées n’ont pas souhaité participer à

l’étude.

- 89,09% des personnes « de la rue » contactées (98) ont accepté de participer

contre 96% des professionnels (72).

- Chez grand public, 80,6 % sont des femmes (79) et 19,4 % sont des hommes

(19) ; âgés de 19 à 81 ans, avec un âge moyen de 35,35 ans (écart type 14,23).

- Parmi les psychologues, 80,95% sont des femmes (17) et 19,05 % sont des

hommes (4) ; âgés de 25 à 50 ans, avec un âge moyen 31,67 ans (écart type 9,04).

- 83,78 % des 37 infirmiers sont des femmes (31), dont l’âge varie de 23 à 62 ans

avec une moyenne de 38,27 ans (écart type 12,97).

- Enfin la population de médecins est composée à 57,14% de femmes (8) et 42,86%

d’hommes (6) âgés de 30 à 71 ans (moyenne = 44,57 ; écart type = 12,92).

112

Concernant l’expérience antérieure d’une situation personnelle ou professionnelle où

une personne âgée aurait été privée de ses droits de décision, 114 répondants ont admis avoir

déjà vécu cette expérience contre 56 participants qui n’auraient jamais vécu d’expérience

assimilable ; mais les groupes ne sont pas répartis de la même manière : les répondants

infirmiers ou médecins ont proportionnellement eu plus d’expérience que la population

générale (respectivement 100% contre 47,96%), les psychologues occupent une position

intermédiaire avec 76,19%.

 Hommes Femmes

Groupes\expérience expérience
Pas

d’expérience expérience
Pas

d’expérience Total

Grand public 9 10 38 41 98

Psychologues 2 2 14 3 21

Infirmiers 6 0 31 0 37

Médecins 6 0 8 0 14

Total 23 12 91 44 170

Tableau 7 : répartition des participants en fonction de leur sexe, profession, et expérience

d’une situation similaire

113

Matériel

 Le matériel est composé de 50 vignettes, comportant chacune un scénario de quelques

lignes, une question et une échelle de réponses en 11 points. Les vignettes sont organisées

aléatoirement, dans un ordre différent pour chaque participant. Elles dépeignent une patiente

d’âge environ égal à 82 ans, pensionnaire dans une maison pour personnes âgées.

Les participants doivent émettre un jugement sur la capacité de la résidente à prendre

une décision sur une échelle continue allant de « pas du tout capable » à « tout à fait capable».

Le matériel proposé respecte donc les conditions expérimentales exigées par la théorie

fonctionnelle de la cognition, à savoir la présence de toutes les combinaisons de stimuli

possibles et une échelle de réponse linéaire : continue et non numériquement graduée, afin

que les sujets ne puissent mémoriser leurs réponses.

Dans notre étude, deux types de facteurs, de variables indépendantes (VI) sont pris en

compte lors du jugement de capacité à prendre une décision de la résidente. Il y a les facteurs

intra-sujets (VIintra) qui correspondent aux caractéristiques de la situation pour lesquelles les

participants élaborent un jugement. Les facteurs inter-sujets (VIinter) se référent aux

caractéristiques des participants qui donnent leur jugement.

Les scénarii contiennent un plan à 3 facteurs principaux :

-2 degrés de support social (S) : présent (la personne a régulièrement des visites de personnes

avec qui elle se sent en confiance et peut discuter de tout) ou absent (elle reçoit très peu de

visites, ne discute pas beaucoup avec les autres pensionnaires. Elle n'a pas de lien particulier

avec le personnel et les échanges restent très superficiels, elle n'a donc personne avec qui

échanger à propos de ses doutes ou interrogations).

-5 types de décision (D) : une décision chirurgicale (le médecin de la résidente lui conseille de

se faire opérer), une décision financière (vente de sa maison), une décision concernant un

lègue (modification du testament), décision concernant la fin de vie (directives anticipées dans

le cadre d’une maladie incurable), décision concernant l’alimentation (mise en place d’un

régime diabétique ou non).

114

-5 modalités concernant la présence de troubles et leur intensité (T): la résidente semble

déprimée (elle se met un peu en retrait, qu'elle prend moins de plaisir à ses activités

habituelles et semble triste), très déprimée (elle s'isole complètement, qu'elle pleure souvent ;

elle a même formulé des idées de mort), démence légère (troubles de la mémoire : par

exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou oublie des rendez-

vous importants), démence modérée (elle est de plus en plus désorientée, elle ne vient plus

d'elle-même en salle à manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des

repas et se perd dans l'établissement. Elle cherche de plus en plus ses mots et son discours est

parfois peu compréhensible), et démence sévère (elle est totalement désorientée dans le

temps: elle confond matin et soir, se lève en pleine nuit et dans l'espace : elle ne retrouve

jamais sa chambre seule).

L’ensemble des 50 vignettes a été obtenu grâce au croisement orthogonal des 3

variables précédemment décrites.

Les variables intra-sujets sont représentées par les trois facteurs des scénarios :

Support social (S), Type de Décision (D), type de Trouble (T).

 A titre indicatif, nous présentons ci-dessous deux exemples de feuillets issus de notre

matériel.

115

Madame Mathieu a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Mathieu est totalement désorientée dans le temps : elle confond matin et soir, se

lève en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Les analyses sanguines de Madame Mathieu indiquent qu'elle souffre de diabète, en effet, elle

a toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de suivre

un régime adapté, pauvre en sucre. Madame Mathieu doit donc prendre une décision

concernant l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Mathieu a régulièrement des visites de sa famille, seules personnes qu'elle

reconnait, avec qui elle se sent en confiance peut discuter de tout, même si elle ne peut

exprimer clairement sa pensée.

Dans quelle mesure pensez-vous que Madame Mathieu soit capable prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Lanteri a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Lanteri semble déprimée. Le personnel constate qu’elle se

met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Madame Lanteri s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Lanteri reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Lanteri n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Lanteri soit capable de prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

116

Procédure

 Les passations sont effectuées dans une salle libre du lieu d’étude, de travail ou de

loisir des participants ; une salle d’attente d’un cabinet de médecine générale ou au domicile

de la personne.

 La procédure comprend deux phases. La première a pour but de familiariser les sujets

avec le matériel ; l’expérimentateur explique à chaque participant ce qui est attendu de lui et

lui présente 25 scénarios. Les participants lisent à voix haute chaque vignette et ont la

possibilité de poser des questions à l’expérimentateur s’ils le souhaitent. Ils mettent une croix

sur l’échelle de réponse à l’endroit où ils estiment que le point est le plus approprié et exprime

le mieux leur jugement. A la fin de cette phase, les sujets ont le droit de comparer leurs

réponses et de les changer jusqu’à ce qu’ils soient satisfaits de l’ensemble des réponses qu’ils

ont délivré. La seconde phase représente la phase « test » ou expérimentale. Celle-ci se

présente de manière identique à la première excepté le fait qu’ils remplissent les 50 vignettes

dont l’ordre est contrebalancé. Les sujets n’ont ici plus le droit de comparer leurs réponses ni

d’en changer une fois que celles-ci ont été émises.

Chaque participant travaille individuellement et à son propre rythme, aucune limite de

temps n’est imposée (durée moyenne de 30 minutes).

Après avoir travaillé sur les scénarios, les participants doivent répondre au

questionnaire portant sur les variables individuelles. Ainsi, les variables inter sont

représentées par les caractéristiques individuelles des répondants telles que la profession (P),

le sexe (Sx), l’âge (Ag), le niveau d’étude (Et), l’expérience d’une situation lors de laquelle

une personne âgée aurait été dépourvue de ses droits à prendre une décision la concernant

(Ex)

117

VIII. Résultats

 Les jugements des participants sur la capacité à consentir de la personne âgée en

institution, apparaissant sur l’échelle de réponse en onze points, ont été cotés par l’attribution

d’un score allant de 0 à 10 ; ceci pour chaque scenario, et ont été reportés dans un tableau de

données. Un ensemble d’analyses a d’abord été réalisé sur l’ensemble des données grâce au

logiciel STATISTICA.

Des analyses ont également été pratiquées sur les données individuelles afin de

répondre à la question interrogeant l’influence des variables individuelles telles que la

profession, le sexe des participants, leur âge, et leur niveau d’étude et leur expérience sur

spoliation d’une prise de décision.

Nous avons ensuite opté pour une analyse en cluster de façon à discriminer les

répondants en fonction de leurs modes de jugement et nous avons pratiqué des analyses de

variances permettant d’observer les interactions entre les facteurs les plus significatifs

(support social et type de troubles) selon les groupes.

Résultats des analyses de variances

 Une analyse de variances a tout d’abord été réalisée sur les facteurs intra afin de

déterminer quels facteurs sont considérés par les participants pour juger de la capacité à

consentir et quels sont leur poids respectifs. La synthèse de tous les effets (présentée en

Annexe B) indique que les participants ont jugé du degré de capacité à consentir en tenant

compte principalement de deux facteurs parmi les trois proposés dans les scénarios : le type

de trouble (F(4,476)=414,48 ; p<.000) et le support social (F(1,169)=88,62; p<,000). L’effet

du facteur « type de décision » est significatif (F(4,476)=4,97 ; p<.0006) mais avec un effet

beaucoup moins fort.

Ainsi, les résultats montrent que c’est le facteur « Type de trouble » qui influence le

plus les participants, avec F(4,476)=414,48 ; p<.000; suivi du facteur « Support social », avec

F(1,169)=88,62; p<,000 ; enfin le facteur « type de décision » n’influence les répondants que

de façon plus modérée F(4,476)=4,97 ; p<.0006.

118

L’effet du facteur « Type de trouble » est le plus important avec F(4,476)=414,48 ;

p<.000 et est représenté par deux des cinq niveaux : dépression légère, dépression sévère,

démence légère, modérée ou sévère. Pour le premier niveau, le jugement de capacité à

consentir se situe en moyenne à 8 environ sur l’échelle allant jusqu’à 10 ; il se situe à 6,40

environ pour la dépression sévère, à 5, 80 pour une démence légère, à 4,60 pour une démence

modérée et 2,40 pour une démence sévère.

Figure 7 : Effet du type de trouble sur l’évaluation de la capacité à consentir de la personne

âgée

L’axe horizontal représente le type de trouble : niveau 1: dépression légère, niveau 2 :

dépression sévère, niveau 3 : démence légère, niveau 4 : démence modérée et niveau 5 :

démence sévère.

L’axe vertical représente le degré de capacité à consentir de la personne âgée.

Le degré de capacité à consentir est donc plus important pour une personne âgée souffrant de

dépression plutôt que pour une personne âgée souffrant de démence, et il est nivelé par

l’intensité du trouble.

119

Le deuxième facteur influençant le plus le jugement des participants est le support

social, avec F(1,169)=88,62; p<,000. Lorsque la résidente reçoit régulièrement des visites de

personnes avec qui elle se sent en confiance et peut discuter de tout, la moyenne d’évaluation

de sa capacité à consentir est de 5,64 sur une échelle allant jusqu’à 10 tandis que lorsqu’elle

reçoit très peu de visites, ne discute pas beaucoup avec les autres pensionnaires, la moyenne

est de 4,83/10.

Le troisième et dernier facteur, le type de décision, n’influence que relativement le

jugement des participants avec une significativité moins importante que les facteurs

précédents, avec F(4,476)=4,97 ; p<.0006.

 Figure 8 : Effet du type de décision sur l’évaluation de la capacité à consentir de la personne

âgée

L’axe horizontal représente le type de décision : niveau 1: décision concernant une opération

médicale, niveau 2 : décision concernant la vente de sa maison, niveau 3 : décision concernant

son testament, niveau 4 : décision concernant ses directives anticipées et niveau 5 : décision

concernant son régime alimentaire.

L’axe vertical représente le degré de capacité à consentir de la personne âgée.

120

Nous pouvons voir que la courbe reste sensiblement horizontale, autour de la moyenne

(toutes les valeurs sont situées entre 5 et 6). Le degré de capacité à consentir est le plus

important lorsque la résidente doit prendre une décision concernant son régime alimentaire,

moins important lors qu’il s’agit d’une décision concernant une opération. La capacité à

consentir lors de décision concernant la vente de sa maison, la modification de son testament

et l’énonciation de ses directives anticipées sont à des niveaux intermédiaires.

Les analyses de variances nous permettent également de répondre à notre question qui

concerne l’intégration des facteurs intra-sujets.

Nous pouvons relever dans la synthèse de tous les effets (annexe 1) que tous les

facteurs interagissent entre eux à un seuil de signification de .02. Les interactions les plus

significatives sont celles avec le facteur « type de trouble », avec F(16, 2704)=9,17 ; p<.000

pour l’interaction avec le facteur « type de décision » et F(4, 676)=3,73 ; p<.005 pour

l’interaction avec le facteur « support social ». L’interaction entre les facteurs « Support

social » et « type de décision » est significative si l’on considère un seuil à 2% d’erreur avec

F(4, 676)=2,90 ; p<.02.

Nous nous proposons d’étudier l’effet du facteur « Type de décision » en fonction du facteur

« Type de trouble » (figure 9).

121

Figure 9 : Effet du type de décision en fonction du type de trouble sur le jugement de capacité
à consentir des personnes âgées

L’axe horizontal représente le type de décision : niveau 1: décision concernant une opération

médicale, niveau 2 : décision concernant la vente de sa maison, niveau 3 : décision concernant

son testament, niveau 4 : décision concernant ses directives anticipées et niveau 5 : décision

concernant son régime alimentaire.

La courbe continue matérialisée par des ronds vides représente une résidente affectée par une

dépression légère, la courbe en pointillés matérialisée par des carrés représente une dépression

sévère, la courbe matérialisée par des losanges une démence légère, la courbe matérialisée par

des triangles une démence modérée et la courbe matérialisée par des ronds pleins une

démence sévère.

L’axe vertical représente le degré de capacité à consentir de la personne âgée.

122

Les résultats obtenus sont significatifs avec F(16, 2704)=9,17 ; p<.0000. Nous

pouvons observer que la courbe matérialisée par des carrés ne suit pas la même trajectoire que

les autres courbes et subit deux inflexions au niveau 1 et 4 des abscisses. Les courbes avec les

ronds vides, losanges, triangles ou ronds pleins sont globalement parallèles pour les autres

troubles (dépression légère, démence légère, modérée ou sévère) évoquant l’intégration des

facteurs sur un mode additif jusque-là, l’écart est moins important entre la courbe avec les

carrés et celles avec les losanges pour les niveaux 1 et 4. Ainsi, lorsque la personne âgée

souffre de dépression sévère, les participants la juge moins apte à prendre des décisions

pouvant abréger sa vie comme une opération médicale à risque (niveau 1) ou le souhait de ne

pas être réanimée (niveau 4) ; l’effet du facteur « type de décision est plus important » lorsque

la personne souffre de dépression sévère.

La figure 10 représente l’effet de la variable « type de trouble» sur le jugement de

capacité à consentir en fonction du support social.

Figure 10 : Effet du type de trouble en fonction du support social sur le jugement de capacité
à consentir

123

L’axe horizontal représente le type de trouble : niveau 1: dépression légère, niveau 2 :

dépression sévère, niveau 3 : démence légère, niveau 4 : démence modérée et niveau 5 :

démence sévère.

La courbe continue représente la présence d’un support social et la courbe en pointillés

l’absence de support social.

L’axe vertical représente le jugement des participants sur la capacité à consentir de la

personne âgée.

Les résultats obtenus sont significatifs avec F(4,476)=3,73 ; p<0,005. La courbe

continue se situe au-dessus de la courbe en pointillés mais l’écart entre les deux courbes se

réduit au niveau 5 de l’axe des abscisses, indiquant que les participants intégreraient ces deux

facteurs selon un modèle disjonctif. Le facteur « support social » perd un peu de son effet

lorsque la résidente présente une démence sévère : lorsque la personne présente un stade de

démence avancée, le fait qu’elle bénéficie d’un support social ou non à une moins grande

importance.

La figure 11 représente l’effet de la variable « type de décision» sur le jugement de

capacité à consentir en fonction du support social.

Figure 11 : Effet du type de trouble en fonction du support social sur le jugement de capacité
à consentir

124

L’axe horizontal représente le type de décision : niveau 1: décision concernant une opération

médicale, niveau 2 : décision concernant la vente de sa maison, niveau 3 : décision concernant

son testament, niveau 4 : décision concernant ses directives anticipées et niveau 5 : décision

concernant son régime alimentaire.

La courbe bleue supérieure représente la présence d’un support social et la courbe rouge en

pointillés l’absence de support social.

L’axe vertical représente le jugement des participants sur la capacité à consentir de la

personne âgée.

Les résultats obtenus sont proches de la significativité avec F(4,476)=2,90 ; p<0,02.

La courbe continue se situe au-dessus de la courbe en pointillés mais l’écart entre les deux

courbes se réduit au niveau 3 de l’axe des abscisses, indiquant que les participants

intégreraient ces deux facteurs selon un modèle disjonctif. Le facteur « support social » perd

de son effet lorsque la résidente doit prendre une décision concernant son testament : lorsque

la personne doit prendre la décision de modifier son testament, le fait de bénéficier d’un

support social n’est pas déterminant et pourrait au contraire diminuer sa capacité à consentir.

Enfin, la figure 12 présente les effets combinés des facteurs « Type de trouble» et « Type de

décision » sur le jugement de capacité à consentir, en fonction du support social.

125

Figure 12 : effets combinés des facteurs « Type de trouble» et «Type de décision » sur le
jugement de capacité à consentir, en fonction du support social

L’axe horizontal représente le type de décision : niveau 1: décision concernant une opération

médicale, niveau 2 : décision concernant la vente de sa maison, niveau 3 : décision concernant

son testament, niveau 4 : décision concernant ses directives anticipées et niveau 5 : décision

concernant son régime alimentaire.

La courbe continue matérialisée par des ronds vides représente une résidente affectée par une

dépression légère, la courbe en pointillés matérialisée par des carrés représente une dépression

sévère, la courbe matérialisée par des losanges une démence légère, la courbe matérialisée par

des triangles une démence modérée et la courbe matérialisée par des ronds pleins une

démence sévère.

Le cadre de gauche représente une situation dans laquelle la personne bénéficie d’un soutien

social, le cadre de droite celle où la résidente n’en bénéficie pas.

L’axe vertical représente le jugement de capacité à consentir de la résidente.

126

Les résultats obtenus ne sont pas significatifs avec F(16,2704)=1,72 ; p<.04

Nous pouvons observer deux interactions déjà énoncées :

- Dans les deux cadres, l’écart entre les courbes est quasiment identique pour tous les

points, sauf entre les courbes avec les carrés et celle avec les losanges pour les niveaux

1 et 4 où il est moins important. Ainsi, lorsque la personne âgée souffre de dépression

sévère (courbe matérialisée par des carrés), les participants la jugent moins apte à

prendre des décisions pouvant abréger sa vie comme une opération médicale à risque

(niveau 1) ou le souhait de ne pas être réanimée (niveau 4) ; l’effet du facteur « type

de décision » est important lorsque la personne souffre de dépression sévère, et cela

sans interaction avec la présence ou l’absence de support social.

- Pour les courbes avec les triangles et les ronds pleins tout particulièrement : nous

observons que pour tous les niveaux des abscisses, les degrés de capacité à consentir

sont moins importants dans le cadre de droite (absence de support social) que dans le

cadre de gauche (présence de support social) excepté pour le niveau 3 des abscisses

(décision de modification du testament). En effet, les degrés de capacité à consentir

sont situés au même niveau vertical dans le cadre de gauche et dans celui de droite. Le

facteur « support social » perd de son effet lorsque la résidente doit prendre une

décision concernant son testament : lorsque la personne doit prendre la décision de

modifier son testament, le fait de bénéficier d’un support social n’est pas déterminant

et pourrait au contraire diminuer sa capacité à consentir, et cela est d’autant plus vrai

que la personne souffre d’une démence à un stade modéré ou sévère.

En résumé, les participants ont jugé du degré de capacité à consentir en tenant compte

principalement de deux facteurs parmi les trois proposés dans les scenarios : le type de trouble

et le support social. Le facteur « type de décision » est significatif mais avec un effet

beaucoup moins fort. Des interactions existent entre les facteurs « type de trouble » et « type

de décision » et « type de trouble » et « support social », et les résultats de l’interaction entre

le facteur « type de décision » et « support social » sont proches de la significativité ; ces

facteurs seraient intégrés selon un modèle disjonctif.

127

Résultats de l’analyse en cluster

 L’analyse en cluster a pour but de regrouper les membres de notre population en

fonction de leurs politiques dans le jugement de capacité à consentir des personnes âgées en

institution. Une analyse en cluster a été réalisée sur l’ensemble des résultats et une solution à

quatre clusters a été trouvée.

 Le cluster 1 est composé de 28 personnes : il regroupe 15,31% des hommes de la rue,

14,29% des psychologues, 16,22% des infirmières et 28,57% des médecins.

 Le cluster 2 est composé de 65 personnes : 34,69% de la population générale s’y

trouvent, 33,32% des psychologues, 51,34% des infirmières et 35,72% des médecins.

 Le cluster 3 est composé de 41 personnes : il regroupe 26,53% du grand public, 38,1%

des psychologues, 16,22% des infirmières et 7,14% des médecins.

 Enfin, le cluster 4 est composé de 36 personnes : il regroupe 23,47% des hommes de la

rue, 14,29% des psychologues, 16,22% des infirmières et 28,57% des médecins.

Résultats des analyses de variances réalisées pour chaque cluster ou groupe de

répondants

 L’objectif de cette analyse est de répondre à la question de recherche « est ce que les

participants des différents groupes se distinguent par les poids relatifs qu’ils vont donner à

chacun des facteurs et quelles règles cognitives combinatoires utilisent-ils pour juger de

l’acceptabilité de la décision du médecin ? ». Nous cherchons donc à déterminer les facteurs

prépondérants ainsi que les interactions significatives dans le jugement de capacité à consentir

pour chaque cluster (figure 13).

 La figure 13 présente les effets combinés des facteurs « Type de trouble» et « Soutien»

sur le jugement de capacité à consentir en fonction des clusters.

128

Figure 13 : Effets combinés des facteurs « Type de trouble » et « Soutien social » sur le
jugement de capacité à consentir en fonction des clusters

De gauche à droite, le premier cadre représente le cluster 1, le second le cluster 2, le troisième

le cluster 3, le quatrième le cluster 4.

L’axe des abscisses représente le type de trouble avec cinq conditions : niveau 1: dépression

légère, niveau 2 : dépression sévère, niveau 3 : démence légère, niveau 4 : démence modérée

et niveau 5 : démence sévère.

La courbe continue représente la présence d’un soutien social, la courbe en pointillés une

absence de soutien social.

L’axe des ordonnées représente le degré de capacité à consentir des personnes âgées en

institution évalué par les participants.

129

Les résultats sont significatifs avec F(12,664)=3,43, p<,0001.

Pour le cluster 1, (cadre de gauche), la courbe continue représentant la présence de

soutien social est toujours au-dessus de la courbe en pointillés (absence de soutien social)

mais l’écart entre les courbes n’est pas identique selon les niveaux présentés en abscisses, les

participants intègrent donc les facteurs selon un mode disjonctif. Lorsque la résidente présente

une démence modérée ou sévère, l’effet du facteur soutien social est moins important, en

revanche il est très important lorsque la résidente présente une simple déprime. Les niveaux 2

(dépression sévère) et 3 (démence légère) constituent des niveaux intermédiaires quant à

l’effet du facteur soutien social.

Nous pouvons également remarquer que, excepté pour la condition où la résidente présente

une dépression légère et bénéficie d’un support social pour laquelle le degré de capacité à

consentir est situé autour de 6/10, tous les points se situent sous la moyenne de l’échelle de

capacité à consentir présentée en ordonnées (5/10), avec des courbes descendantes. Ceci

indique qu’une résidente présentant une dépression légère est davantage apte à prendre une

décision qu’une résidente présentant une dépression sévère, qui elle-même est jugée plus apte

à consentir qu’une personne présentant une démence légère, qu’une démence modérée. Enfin

les personnes âgées en institution présentant une démence sévère sont les moins capables de

consentir selon les participants puisque les points sont situés autour de 1/10.

De manière générale selon les moyennes évoquées précédemment, les participants de ce

cluster estiment que la personne âgée en institution est plutôt dans l’incapacité à consentir

lorsqu’elle présente un trouble.

Ce cluster est le moins important en nombre (28/170) et regroupe le grand public,

psychologues et infirmiers dans des proportions environ égales à 15% (15,31%, 14,29% et

16,22% respectivement) contre un pourcentage proche du tiers pour les médecins (28,57%).

130

 Dans le deuxième cadre, nous pouvons observer que la courbe continue est également

située au-dessus de la courbe en pointillés attestant d’une évaluation de la capacité à consentir

plus favorable lorsque le soutien social est présent, et l’on retrouve la même disposition des

points (personnes avec une dépression légère davantage capables de décision que lorsque

dépression sévère que lorsque démence légère, modérée et sévère). Nous retrouvons

également le même phénomène de réduction de l’écart entre les deux courbes pour les

niveaux 4 et 5 (intégration des facteurs sur un mode disjonctif) : quand la personne souffre de

démence modérée ou sévère, l’effet du support social est moins important, l’ampleur de cet

effet est identique pour les niveaux 1, 2 et 3 (dépression légère et sévère, démence légère).

En revanche les points sont répartis plus uniformément sur l’échelle de degré de capacité à

consentir que pour le cluster 1. En effet, lorsque la personne souffre de dépression légère, le

degré de capacité à consentir est évalué par les participants aux alentours de 9/10 tandis que

lorsqu’elle souffre d’une démence sévère il chute autour de 1/10, support social présent ou

non. Ainsi, les participants du cluster 2 utilisent davantage l’échelle de réponse démontrant

une position plus modérée, avec une prise en considération plus importante du type de

trouble.

Ce cluster représente près de 40% du total des répondants (38,24%), et regroupe environ un

tiers de la population générale, des psychologues et des médecins (respectivement 34,69%,

33,32% et 35,72%) contre plus de la moitié des infirmières (51,34%).

 Dans le troisième cadre, nous observons toujours la courbe continue se situant au-

dessus de la courbe en pointillés, prouvant que les participants ont jugé la résidente plus apte

à consentir lorsqu’elle bénéficie d’un soutien social, mais l’écart entre les courbes est réduit

non pas pour le niveau 5 comme dans les clusters 1 et 2 mais pour le niveau 1 : l’effet du

facteur « support social » est moins important lorsque la personne souffre d’une dépression

légère que pour les autres conditions (modèle disjonctif). D’autre part, tandis que les courbes

étaient descendantes dans les deux premiers cadres, nous pouvons remarquer un pallier entre

les niveaux 2 et 3 dans le 3ème cadre : une personne présentant une dépression légère et une

personne souffrant d’une démence légère sont jugées autant capables de décision par les

participants.

131

Enfin, les moyennes les plus basses correspondant au niveau 5 du type de trouble (démence

sévère) se situent autour de la moyenne du degré de capacité à consentir (5/10). Les moyennes

pour toutes les autres conditions sont supérieures à 6/10, allant jusqu’à 9,5 pour la condition

dépression légère avec support social. Ceci nous montre que les participants du cluster 3

donnent une évaluation plutôt favorable à la capacité à consentir des personnes âgées en

institution.

Ce cluster 3 représente environ un quart du total des participants (24,12%) et regroupe un

quart des hommes de la rue (26,53%), près de 40% des psychologues (38,1%), un sixième des

infirmières (16,22%) et un très faible pourcentage de médecins (7,14%).

 Enfin, dans le cadre situé à droite représentant le cluster 4 nous observons que la

courbe continue est toujours située au-dessus de la courbe en pointillés, montrant un effet du

support social, et que l’écart entre ces deux courbes reste quasi constant : les participants de

ce cluster intègrent les facteurs selon un mode additif, les effets des facteurs restent constants.

En revanche, les courbes ne sont pas descendantes : elles sont supérieures à la condition 2

dans la condition 3 : ainsi les participants ont jugé qu’une personne présentant une démence

légère est plus apte à consentir qu’une personne présentant une dépression sévère.

Enfin, le degré de capacité à consentir le plus bas (condition démence sévère-pas de support

social) est supérieur à 2 et le degré le plus haut (condition dépression légère-présence de

support social) est environ égale à 8. Les participants adoptent une position plutôt modérée

donc quant à l’évaluation de la capacité à consentir des personnes âgées en institution.

Le cluster regroupe un cinquième des participants (21,18%), avec près d’un quart du grand

public (23,47%), seulement des pourcentages environ égaux à 15% pour les psychologues et

infirmiers (14,29% et 16,22% respectivement) et plus d’un quart des médecins (28,57%).

 Si l’on regarde la composition des clusters en fonction des variables individuelles,

nous observons une absence d’effet des variables telles que l’âge et le sexe (respectivement

F(3,166)=1,21 ; p<.31 et F(3,166)=1,81 ; p<.15). L’expérience d’une situation dans laquelle la

personne âgée n’aurait pas pu exercer son droit à prendre une décision n’a pas d’effet

significatif (F(3,166)=0,22 ; p<.07) mais nous pouvons observer que les personnes ayant fait

l’expérience d’une situation similaire serait plutôt situées dans les clusters 2 et 3 (1

représentant une expérience, 2 représentant l’absence d’expérience, les moyennes respectives

sont de 1,25 et 1,27 ; contre 1,46 pour le cluster 1 et 1,44 dans le cluster 4). Ainsi les

participants n’ayant pas fait l’expérience de ce type de situation seraient plutôt modérés à

défavorables, mais l’effet reste petit.

132

 En résumé, les résultats obtenus sont significatifs et quatre clusters se distinguent

selon le poids et l’intégration des facteurs :

- Les facteurs ne sont pas intégrés selon les mêmes modèles selon les clusters

o les clusters 1, 2 et 3 intègrent les facteurs selon un mode disjonctif,

o le cluster 4 selon un modèle additif

- Les participants appartenant à différents clusters n’intègrent pas les modalités du facteur

type de trouble de la même manière

o les clusters 1 et 2 considèrent le degré de capacité à consentir selon cet

ordre : dépression légère > dépression sévère > démence légère > démence

modérée > démence sévère ;

o le cluster 3 selon cet ordre : dépression légère > dépression sévère =

démence légère > démence modérée > démence sévère ;

o le cluster 4 selon cet ordre dépression légère > démence légère >

dépression sévère > démence modérée > démence sévère

- Le degré de capacité à consentir des participants est également différent selon les

clusters :

o le cluster 1 semble considérer que les résidents sont plutôt peu aptes à

consentir

o le cluster 3 ferait une évaluation plutôt favorable de la capacité à consentir

des personnes âgées en institution

o le cluster 4 semble être modéré et attribuer un degré moyen de capacité à

consentir

o le cluster 2 utilise aurait une position plus affirmée en utilisant les

extrémités de l’échelle de réponse.

Les variables individuelles telles que le sexe, l’âge ou l’expérience d’une situation lors de

laquelle une personne âgée n’aurait pas pu décider elle-même n’ont pas d’effet significatif.

133

IX. Discussion

La première hypothèse que nous avions formulée concernait l’influence des facteurs

intra-sujets représentés par les variables introduites dans les scenarios présentés aux

participants. Nous nous interrogions sur les effets du « type de décision : chirurgicale,

financière, testamentaire, sur la fin de vie ou l’alimentation », du « type de trouble :

dépression légère ou sévère, démence légère, modérée ou sévère » et « support social : présent

ou absent » sur le jugement des professionnels de santé et du grand public à propos de la

capacité de la personne âgée à consentir. Les résultats indiquent que les participants ont jugé

du degré de capacité à consentir en tenant compte principalement de deux facteurs parmi les

trois proposés dans les scenarios : le type de trouble en premier lieu suivi par le support

social. L’effet du facteur « type de décision » est significatif mais avec un effet beaucoup

moins fort.

Le degré de capacité à consentir est plus important pour une personne âgée souffrant

de dépression plutôt que pour une personne âgée souffrant de démence, et il est nivelé par

l’intensité du trouble, pour tous les participants. Nous avons vu dans la partie théorique que

les avis étaient partagés sur le lien de causalité direct entre un diagnostic de démence

dégénérative et l’absence de capacité à consentir. Cependant, nombre d’auteurs comme

Maxmim (2009), Mukherjee et Saha (2001), Consentino et al.,(2011), Jefferson et al.,(2008)

ont montré que des capacités cognitives altérées diminuaient l’aptitude à prendre des

décisions. D’autre part, Karlawish et al. (2005) avaient observé un manque de discernement

chez les personnes démentes alors que Grisso et Appelbaum en 2005 et Vollmann et al. en

2003 indiquaient que les personnes souffrant de dépression préservaient cette capacité. Nos

résultats sont donc en accord avec ces études, puisque les scores de capacité étaient plus

élevés pour les personnes en dépression, même sévère, que pour les personnes présentant une

démence, même légère ; ce facteur étant le plus influent. Les recherches citées utilisaient des

critères objectifs de mesure de la capacité à consentir par l’évaluation grâce à des instruments,

or les participants de notre étude n’avaient probablement pas connaissance de ces outils ou

études. Nous pouvons donc nous demander si les représentations de ces deux pathologies,

dépression et maladies démentielles, n’ont pas joué un rôle dans cet effet. La dépression est

aujourd’hui un phénomène connu chez les professionnels de santé mais aussi chez le grand

public : bien qu’ayant des conséquences importantes, elle est davantage banalisée et il est

possible qu’un certain nombre de participants ont probablement eu dans leur entourage voire

134

eux-mêmes un épisode de dépression, favorisant ainsi l’identification à la patiente (voir

Pescosolido et al , 1996 par exemple). En revanche, les symptômes liés aux pathologies

démentielles sont en général plus spectaculaires et jouissent d’une image plus négative. Il

serait donc plus aisé pour les répondants de juger une personne en dépression plus capable de

donner un consentement qu’une personne atteinte de démence.

Plusieurs auteurs ont rappelé que la capacité à consentir était spécifique à la nature de

la décision (voir par exemple Katona et al., 2009) et nous nous attendions à ce que l’effet de

la variable « type de décision » soit donc significatif. Nos résultats indiquent un degré de

significativité très relatif : le degré de capacité à consentir serait équivalent lorsque la décision

concerne une opération, la vente de sa maison, la modification du testament ou la rédaction de

directives anticipées, et légèrement plus élevée lorsqu’il s’agit du respect d’un régime

alimentaire prescrit. Nous pouvons émettre l’hypothèse d’une vision moins grave du respect

des règles diététiques proposées dans le cadre d’une pathologie diabétique. En effet, le fait de

ne pas respecter un régime pauvre en sucre aura probablement moins d’effet que de ne pas

subir une opération nécessaire à la vie, et les professionnels de santé se questionnent

aujourd’hui sur la nécessité de mettre en place des régimes au long cours chez des personnes

dont l’espérance de vie est relativement réduite. D’autre part, il est à noter que l’alimentation

chez la personne âgée dépendante est souvent perçue comme un plaisir pour une population

institutionnalisée qui voit ses possibilités de mouvements diminuer.

Notre troisième questionnement concernait l’influence du support social. Nous avons

évoqué l’émergence de la notion de « décision médicale partagée » (HAS, 2013) qui propose

un processus de prise de décision des patients accompagnés par les professionnels de santé et

les proches. Cependant, des recherches (Lamont et al., 2013, Ditto et al., 2001) ont montré des

erreurs dans la compréhension du concept de capacité à consentir de la part des professionnels

de santé et des familles ainsi que des prises de décision par des substituts qui ne

correspondraient pas aux choix réels des patients. Dans notre étude, les participants semblent

montrer un intérêt pour le choix partagé, tout du moins discuté puisque l’absence de support

social à un effet important sur la capacité à consentir. Le fait de pouvoir discuter de sa

décision avec des personnes en qui le résident à confiance permet selon les répondants

d’augmenter la capacité à consentir. Les résidents pourraient ainsi « tester » leurs choix

auprès de personnes qui pourraient les aider dans leur réflexion et au besoin les conseiller.

135

Notre questionnement suivant se rapportait à la manière dont les facteurs intra-sujets

seraient intégrés par les participants, et quel modèle d’algèbre cognitive serait utilisé lors de

l’intégration des informations. Nous avons observé des interactions entre les trois facteurs

relevant d’un modèle disjonctif : l’un des facteurs considéré perd de son effet dans l’une des

modalités de la deuxième variable observée. Ainsi, lorsque la personne âgée souffre de

dépression sévère, les participants la juge moins apte à prendre des décisions pouvant abréger

sa vie comme une opération médicale à risque ou le souhait de ne pas être réanimée. Ceci peut

être expliqué par la présence d’idéations suicidaires dans les formes sévères de dépression.

Lors de décisions pouvant avoir pour conséquences la mort de la personne, il apparait

explicable que les participants aient jugé qu’un résident souhaitant en finir avec la vie

présente moins de discernement pour ces choix.

Le facteur « support social » perd de son effet lorsque la résidente présente une démence

sévère : lorsque la personne présente un stade de démence avancée, le fait qu’elle bénéficie

d’un support social ou non à une moins grande importance. Les capacités de compréhension

et de communication étant très altérées dans les stades avancés de maladies

neurodégénératives, les participants ont jugé que le fait de pouvoir discuter de la décision était

moins important que dans des stades plus légers.

Nous avons également observé une diminution de l’effet de la présence de support social

lorsque la résidente doit prendre une décision concernant son testament : lorsque la personne

doit prendre la décision de modifier son testament, le fait de bénéficier d’un support social

n’est pas déterminant et pourrait au contraire diminuer sa capacité à consentir. Ce résultat peut

être justifié par le fait que les proches sont impliqués dans la modification des directives

testamentaires puisqu’ils pourraient bénéficier de davantage de legs ou au contraire voir

diminuer les biens précédemment attribués. Le fait de pouvoir échanger des propos

concernant son testament avec des personnes qui ne sont pas objectives dans cette décision

n’est donc pas jugé comme une aide par les répondants.

 Notre quatrième hypothèse concernait la répartition des participants en différents

groupes en fonction de leur patron de réponse concernant le jugement de capacité à prendre

une décision chez la personne âgée en institution. L’analyse en cluster nous a permis de

différencier quatre groupes de répondants se distinguant selon leur manière d’intégrer les

facteurs et le degré général de capacité à consentir de la personne âgée institutionnalisée.

136

Le cluster le cluster 1 semble considérer que les résidents sont plutôt peu aptes à

consentir tandis que le cluster 3 ferait une évaluation plutôt favorable de la capacité à

consentir des personnes âgées en institution. Ainsi, le cluster 1, qui représente le groupe le

moins important en nombre de participants considérerait que dès lors que la personne âgée

présente un trouble même léger, elle serait peu apte à prendre des décisions, alors que pour le

cluster 3, représentant un quart du total des répondants, le résident serait considérer comme

plutôt capable de prendre toutes les décisions. Ceci montre qu’il existe des positions opposées

dans l’ensemble des participants attestant de la complexité de ce questionnement éthique,

cependant, pour plus de la moitié des répondants, la question de la capacité à consentir est

conditionnée par les différents facteurs de la situation, rejoignant les auteurs indiquant qu’il

n’y a pas de réponse unique à apporter : la capacité à consentir est contextuelle et évolutive

(Katona et al., 2009). Dans l’étude de Guedj et al. en 2012 à propos de l’acceptabilité de

l’hospitalisation d’office, deux groupes sur les 4 clusters déterminés avaient également des

positions plus tranchées ne prenant que peu en compte les éléments variables de la situation.

Nous pouvons également remarquer une différence dans la considération des

modalités du facteur « type de trouble », et notamment de la comparaison des modalités

« dépression sévère » et « démence légère ». En effet, pour les clusters 1 et 2, le degré de

capacité à consentir selon cet ordre : dépression légère > dépression sévère > démence légère

> démence modérée > démence sévère ; alors que le cluster 3 considère l’aptitude à faire des

choix d’une personne présentant une dépression sévère équivalente à celle d’un résident

souffrant de démence légère ; le cluster 4 enfin considère qu’une démence légère affecte

moins le discernement qu’une dépression sévère. Comme nous l’avons dit précédemment, les

maladies neurodégénératives souffrent d’une image plus négative que la dépression, et ceci se

retrouve dans les résultats globaux de notre échantillon. Cependant, il apparait normal de

retrouver des avis divergents concernant la hiérarchie de ces deux modalités puisqu’elles

concernent des troubles différents, qui peuvent affecter de différentes manières l’état cognitif.

D’autre part, nous avons évoqué dans la partie théorique la variabilité des symptômes

cognitifs qui existe dans les stades précoces de démence, les résultats ici attestant de la

difficulté à juger l’aptitude à décider dans ce genre de cas.

137

Nous ne pouvions émettre d’hypothèse sur la constitution de ces groupes, notamment en

fonction de la population d’appartenance : très peu d’études réalisées précédemment nous

permettent d’indiquer que les jugements des professionnels de santé et ceux de l’Homme de la

rue seront différents du point de vue des processus cognitifs. Si l’on regarde la composition

des clusters en fonction des variables individuelles, nous observons une absence d’effet des

variables telles que l’âge et le sexe. L’expérience d’une situation dans laquelle la personne

âgée n’aurait pas pu exercer son droit à prendre une décision n’a pas d’effet significatif. Le

groupe d’appartenance (professionnels de santé vs grand public) n’a pas d’influence

également. Ainsi, le fait d’être plus ou moins âgé, de sexe féminin ou masculin, d’avoir de

l’expérience auprès des personnes âgées en institution n’induit pas un type de jugement

spécifique au niveau du degré de capacité à consentir ou de la manière d’intégrer les

informations. Il n’y a pas d’experts dans ce type de jugement, et ceci peut être expliqué par la

complexité de définition du concept de consentir. La littérature contradictoire permet

d’observer les divergences de définition entre auteurs et certaines études montrent que même

les professionnels de santé connaissent peu le cadre législatif (Maxmim et al., 2009, Rendina

et al., 2009) et sont divisés (Hotopf et al.,2008 ; Olumoroti et al, 2007). Une seule étude

(Vellinga et al., 2004) avait comparé les évaluations de la capacité à consentir au traitement

médical par les médecins et les familles. Les familles auraient tendance à juger les personnes

âgées moins aptes à consentir que les professionnels, ce que nous n’avons pas observé dans

notre étude. Cette divergence peut probablement être justifiée par le fait que l’étude de

Vellinga ne concernait qu’un type de décision et ne faisait également pas varier les troubles

ou le soutien social ; complexifier la situation en intégrant d’autres variables aurait eu pour

effet de niveler les différences de jugement de capacité à consentir.

En conclusion, l’objectif principal de notre recherche était l’étude du jugement émis par le

grand public et les professionnels de santé à propos de la capacité à consentir de personnes

âgées institutionnalisées. Il apparait que les professionnels de santé et le grand public ne sont

pas différents dans leur manière de juger l’aptitude à prendre des décisions d’une personne

vivant dans un établissement de soins pour personne âgée : un groupe minoritaire considère

que le résident est généralement peu apte à faire un choix s’il présente un trouble même léger,

tandis qu’un groupe représentant un quart des répondants pense qu’il serait préférable de

laisser la personne prendre des décisions puisqu’elle en a les capacités.

138

Des études précédentes comme celles de Guedj et al. (2012) avaient observé des positions

extrêmes également, indiquant que lorsqu’on interroge des professionnels de santé et le grand

public à propos de questionnements éthiques, la notion d’expertise perd de son sens d’une

part puisque les jugements ne diffèrent pas, et d’autre part il est peu probable de trouver un

jugement univoque partagé par tous puisqu’il met en œuvre les valeurs morales et

personnelles de répondants.

Cependant, nous avons observé que la majorité des participants a évalué la capacité à

consentir en fonction des différents facteurs présents dans les scenarios : le type de trouble et

sa sévérité ont un rôle primordial dans l’évaluation de la capacité. En l’absence d’outils de

mesure objectifs comme le MacArthur, les répondants se basent sur les éléments

diagnostiques, le fait de présenter une dépression induisant une perception de sa capacité à

consentir plus importante que le fait de souffrir d’une démence, et le jugement d’aptitude est

nivelé par l’intensité des symptômes, comme c’est le cas dans les précédentes études dans le

domaine de la psychiatrie. Ceci est intéressant car nous savons que les instruments de mesure

sont méconnus et peu utilisés, et comprenons dorénavant que le jugement d’aptitude se base

sur la pathologie présentée par la personne. Il convient néanmoins de rappeler dans une

perspective clinique que le jugement de capacité à consentir ne devrait être posé uniquement

par rapport au diagnostic pour diverses raisons : les diagnostics ne sont pas toujours posés

chez la personne âgée, et les tableaux cliniques chez cette population sont d’une variabilité

importante, notamment à cause des troubles comorbides.

Comme le souligne différents auteurs (par exemple Lamont et al., 2013), il est

nécessaire de former davantage les professionnels de santé à la définition de cette notion, le

cadre législatif et les outils permettant d’évaluer ou d’améliorer la capacité à prendre des

décisions des personnes âgées en institution, mais il serait également intéressant de proposer

ces formations aux familles ou tuteurs. Ceux qui sont appelés « aidants » vivent au quotidien

les troubles de leur parent et sont souvent victime d’épuisement. Le « fardeau familial » est

une problématique à ne pas négliger, et il est possible de l’évaluer notamment avec des outils

comme la version courte du Family Strain Questionnaire (Vidotto et al, 2010).

139

Le second facteur qui présente le plus d’intérêt pour les professionnels de santé et la

population générale se trouve être le soutien social : pouvoir échanger avec des personnes de

confiance, appartenant au corps médical ou soignant ou aux proches à propos des décisions à

prendre, augmente la perception de capacité à consentir. Ceci rejoint les recherches et

recommandations indiquant que le patient doit être impliqué dans le processus de décision

mais surtout cela révèle encore une fois l’importance de la confiance entre les trois parties :

patient-famille-médecin pour produire un accompagnement de qualité, basé sur une alliance

thérapeutique solide. Les études sur l’évaluation des psychothérapies (voir par exemple

Chambon et Cardine, 1999) montrent d’ailleurs que l’efficacité d’une technique thérapeutique

réside davantage dans des facteurs communs à toutes les interventions, telles que la confiance,

les attentes du patient et du thérapeute qu’aux techniques elles-mêmes.

Enfin le dernier facteur étudié, le type de décision, n’a que peu d’effet. Les

participants ont estimé que la capacité à consentir des personnes âgées ne dépend pas de la

décision à prendre (excepté pour le régime alimentaire considéré peut être comme ayant

moins de conséquences et devant rester un plaisir). Ceci diffère des recommandations qui

indiquent que l’aptitude au choix est contextuelle. Nos participants se sont donc davantage

centrés sur le trouble présenté et la présence de soutien social qui permettrait d’augmenter la

capacité décisionnelle en toutes circonstances. Ainsi, la personne âgée en institution serait

considérée comme capable de choix si ces troubles ne présentent pas une intensité trop sévère,

et si elle a la possibilité de discuter des différentes options et de ses souhaits. Ceci est à

prendre en compte dans la pratique quotidienne auprès de ce public : il est indispensable

d’inclure le résident, mais aussi ses autrui importants et les équipes dans une réflexion

commune où il reste au centre.

Nos résultats sont toutefois à appliquer avec précautions. La tâche expérimentale

impose notamment quelques limites. Elle nécessite des scénarios et un jugement

hypothétique, et non une situation réelle. Les participants disposaient d’informations

restreintes à quelques dimensions ; ils ne pouvaient pas approfondir leur compréhension en

posant des questions sur la personne dépendante.

140

Nos conclusions sont aussi limitées par la nature de l’échantillon. Il s’agit d’un

échantillon de taille moyenne, particulièrement concernant le groupe de professionnels de

santé et restreint aux habitants du Sud de la France. Les professionnels de santé, bien

qu’intéressés par le thème et des réflexions autour de sujets éthiques, disposent de temps

limité par leur emploi du temps chargé. Les passations engendraient régulièrement un temps

d’échange conséquent et intéressant, qui révélait souvent une prise de recul par rapport aux

pratiques quotidiennes.

La dernière limite que nous pourrions énoncer concerne le fait que l’avancée en âgé

entraine, dans le vieillissement normal comme pathologique, une capacité attentionnelle plus

ou moins diminuée. De plus, les troubles sensoriels tels qu’une vision altérée sont souvent

présents. Or, le matériel utilisé nécessite de préserver son attention tout au long de la

passation, et des troubles de la vue limitent la possibilité de proposer la participation à des

personnes âgées. Il aurait été cependant intéressant de recueillir le jugement des personnes

directement concernées par le sujet, et ceci pourrait être envisagé dans une prochaine étude.

Enfin, nous avons observé l’effet de troubles tels que la dépression et les démences

neurodégénératives ; nous pourrions étudier l’effet d’autres symptômes comme l’anxiété

également très présente dans la population âgée. Nous pourrions également regarder le

jugement de capacité à consentir lors de décisions liées à la prise médicamenteuse, ou bien

l’acceptabilité de ne pas respecter l’avis du résident dans ce type de choix.

141

Chapitre 4 : Deuxième étude

Le traitement involontaire chez les personnes âgées

institutionnalisées : point de vue du grand public et des

professionnels de santé

142

Le traitement dit involontaire est, avec l’hospitalisation d’office, parmi les questions

les plus controversées et débattues en soins de santé mentale au plan international. Il a, à

plusieurs reprises et de plus en plus, fait l'objet de critiques venant de défenseurs des droits de

l'homme, de partis politiques et des familles des patients (Kallert, Glöckner et Scützwohl,

2008). Il y a, dans le cas du traitement involontaire, clairement, un conflit éthique (Alexius,

Berg et Aberg-Wistedt, 2002; Putkonen et Vollm, 2007; Wynn, Myklebust et Bratlid, 2007).

Nous avons préalablement expliqué les fondements de l’éthique en exposant les quatre

piliers traditionnels de l’éthique médicale :

- L’autonomie en premier lieu, qui se définit par la capacité de non-dépendance d’un

individu dans les domaines de la pensée, de la décision et de l’action. La personne

bénéficiant des soins doit pouvoir penser, décider et agir librement et de sa propre

initiative et les professionnels de santé et/ou ses proches doivent fournir les

informations nécessaires et respecter la décision même si elle peut être contestable

d’un point de vue médical.

- La bienfaisance : les personnes intervenant auprès du patient doivent réfléchir leurs

décisions dans le but de lui proposer les actions les plus bénéfiques pour lui, en

fonction du jugement du professionnel et du désir de la personne malade. Les

professionnels doivent tenir compte non seulement de critères médicaux comme la

douleur, la mortalité etc… mais également de la qualité de vie comprenant la

souffrance psychologique et les risques d’incapacités.

- La non-malveillance : ce principe est compris dans celui de bienfaisance puisqu’il

s’agit d’éviter de causer un préjudice. Les professionnels de santé et les proches

doivent anticiper les conséquences de leurs décisions en envisageant les dommages

secondaires à une opération ou un traitement.

- Enfin, la justice fait référence à l’accès et la qualité des soins qui devrait être identique

pour tous les patients au-delà de considérations économiques ou religieuses, mais il

comprend également la considération de l’impact des décisions du patient sur son

entourage, même si les professionnels sont avant tout responsables envers le patient.

143

Dans le cas du traitement involontaire, le principe de l'autonomie du patient

(Beauchamp & Childress, 2008) cède ici la place au principe de bienfaisance envers le patient

et au principe de responsabilité vis-à-vis de la société (c'est-à-dire vis-à-vis de ceux qui

pourraient être affectés par des actions du patient). Le principe d’autonomie perd de son

importance au motif de ce que :

(a) le patient n’est pas conscient de ses troubles et, en conséquence, refuse ou est incapable

d'adhérer à un traitement approprié, et

(b) le patient est susceptible de se nuire à lui-même ou à autres personnes s’il n’est pas traité

adéquatement.

Si le principe d’autonomie devait systématiquement l’emporter sur le principe de

sécurité publique, beaucoup de patients violents se retrouveraient en fait «gérés» par le

système de droit pénal (Szmukler & Holloway, 1998).

Le traitement involontaire des patients présentant des troubles psychologiques a, par

conséquent, comme les autres formes de coercition (par exemple, les prisons pour les

criminels, et les établissements pour les personnes ayant des troubles d'apprentissage), des

conséquences positives et négatives (Kallert et Nitsche 2008 ; voir aussi Wynn, 2004 et

Kallert, Mezzich et Monahan, 2011). Il a fait l’objet de nombreuses études d’éthique

empiriques dans le domaine de la psychiatrie, mais peu d’études concernant le traitement

involontaire chez les personnes âgées spécifiquement sont retrouvées.

Ce chapitre sera donc consacré à l’exposition des réglementations en vigueur à propos

de l’hospitalisation d’office (HO) et du traitement involontaire (TI), puis dans un second

temps nous présenterons les études ayant pour objet l’HO et/ou le TI dans le champ de la

psychiatrie. Nous évoquerons ensuite les études recueillant l’expérience des personnes ayant

subi une forme de contention puis les quelques documents se centrant sur le refus de

traitement. Enfin, nous aborderons les recherches portant sur la population que nous étudions

dans notre thèse : les personnes âgées, et notamment l’utilisation des psychotropes, dans sa

forme coercitive ou volontaire.

144

I. Cadre législatif de l’hospitalisation d’office et du traitement

involontaire.

Les soins sans consentement ne sont pas des préoccupations récentes en France.

L’hospitalisation d’office et le traitement involontaire sont des mesures à destination des

personnes souffrant de troubles du comportement, souvent en lien avec des pathologies

psychiatriques. Ces soins peuvent être imposés suite à la demande d’un tiers (SPDT : soins

psychiatriques à la demande d’un tiers, anciennement hospitalisation à la demande d’un tiers

ou HDT) ou d’une autorité administratives ou judiciaire (SPDRE : soins psychiatriques à la

demande du représentant de l’Etat, anciennement hospitalisation d’office ou HO) (Louzoun,

1990). Ces soins sous contrainte sont fortement réglementés car ils engendrent une privation

de liberté, ils ne doivent être appliqués que dans un cadre spécifique où la sécurité du patient,

de ses proches ou l’ordre public est mise en danger. L’accord et la participation de la

personne doivent toujours être recherchés dans le but d’associer le patient à la démarche

thérapeutique, dont on connait les effets bénéfiques sur l’issue du traitement (voir par

exemple Fisher, 2002).

Le Code de la Santé Publique rédigé en 1990 donnant naissance à la loi du 27 Juin

1990, modifiée le 5 Juillet 2011 a largement posé les bases des pratiques de soins sous

contrainte, bien que l’on retrouve dans l’histoire des précédents décrets ou loi relatifs aux

soins coercitifs.

Les nombreux cas d’abus repérés sous le règne de Louis XIV au XVIIème siècle ont

suscité des polémiques vis-à-vis des internements hospitaliers intempestifs. L’Hôpital Général

est créé le 27 avril 1656 par décret pour accueillir les patients sous contrainte de soins pour

des motifs très variés tels que la pauvreté, les déviances sexuelles, les crimes ; cette période

est nommée le « Grand enfermement » (Franz et Sheldon, 1972).

Face à ces dérives, Louis XV instaure les « Lettres de Cachet » que peuvent utiliser les

représentants juridiques du roi afin d’interner une personne pour persécution religieuse, folie,

libertinage… Peu après, le décret sur l’organisation judiciaire des 16-24 Août 1790 indique

que les « insensés » ou les « furieux » laissés en liberté qui causent des « évènements

fâcheux » sont « confiés à la vigilance et à l’autorité des corps municipaux ». (Titre XI,

Article 3, alinéa 6 dans Rondonneau, 1817).

145

Il faudra attendre la loi du 30 Juin 1838 pour que les critères des hospitalisations

volontaires et involontaires soient mieux définis. Avant cette loi, comme le décret sur

l’organisation judiciaire le précisait, seuls les hauts représentants de la justice avaient

l’habilitation à demander des internements, avec parfois des arrestations abusives comme le

souligne la circulaire du ministre de l’Intérieur, en date du 17.09.1804 « sur la réclusion des

insensés ». Dans les faits, cette décision relevait le plus souvent des officiers de police ou de

la famille des personnes présentant des troubles (Louzoun, 1990).

La loi du 27 Juin 1990 a permis d’établir des règlements stricts sur les pratiques

d’hospitalisations d’office et de traitement involontaire. Elle a été modifiée pour donner

naissance à la loi n°2011-803 du 5 Juillet 2011 dont les textes sont retrouvés dans les articles

L3212-1 et L3213-1 du Code de la santé publique. Ces lois ont été complétées par des

circulaires et arrêts comme la circulaire dite « Vieil » du 19 Juillet 1993 rappelant les droits

fondamentaux des personnes hospitalisées volontairement au motif de troubles psychiatriques.

Elle énonce que : « La loi n° 90-527 du 27 juin 1990 relative aux droits et à la protection des

personnes hospitalisées en raison de troubles mentaux (art. L 326-2 du code de la Santé

Publique) donne à ces patients hospitalisés librement les mêmes droits que ceux qui sont

reconnus aux malades hospitalisés pour une autre cause. Parmi ces droits figure celui d’aller

et venir librement à l’intérieur de l’établissement où ils sont soignés ; cette liberté

fondamentale ne peut donc pas être remise en cause s’agissant de personnes qui ont elles-

mêmes consenti à recevoir des soins psychiatriques. Certes les règlements intérieurs peuvent

prévoir des modalités particulières de fonctionnement d’un service, mais ces modalités, dont

le malade doit être informé, ne sauraient remettre en cause ce principe. » Les patients

recevant des soins sous contrainte peuvent en revanche être soumis à des restrictions de sortie

ou de visites de personnes étrangères au service. La justification de ces restrictions doit être

régulièrement évaluée et la durée de l’hospitalisation doit strictement correspondre au temps

nécessaire au traitement (arrêt Brousse, 18 Octobre 1989, n°75096).

Cependant, les professionnels de la santé et notamment les psychologues de la santé

(Fisher 2002) ont démontré l’importance de l’engagement du patient dans sa propre prise en

charge. La loi du 4 Mars 2002 (Loi n°2002-303) relative aux droits des malades et à la qualité

du système de soins appuie ce principe en indiquant que le consentement aux soins est

indispensable, l’utilisation de la coercition devant donc rester exceptionnelle.

146

Il existe également une différence entre la contrainte d’hospitalisation et la contrainte

aux traitements, médicamenteux ou non, pendant cette hospitalisation (Rapport Strohl et

Clemente, 1997). Le rapport signale, comme le Code de déontologie des médecins (décret

n°95-1000 du 6 Septembre 1995) que tout traitement (pharmacologique, contention,

isolement…) nécessite, après recherche de consentement, une information claire au patient

concernant les motifs d’administration, qui sont obligatoirement consignés dans le dossier

médical. Doivent également être inscrites les raisons de la coercition, les réactions du patient,

en sachant que le malade peut avoir accès à ces éléments du dossier.

Afin de contrôler le contexte des hospitalisations sous contrainte, les tribunaux

administratifs et civils, accompagnés de la Commission départementale des hospitalisations

psychiatriques (CDHP ou CODHOPSY) s’assurent de la légalité de celles-ci et du respect des

droits des patients. Pour être légales, les soins psychiatriques à la demande d’un tiers sont

réalisés lors de présence de troubles mentaux chez une personne n’ayant pas les capacités de

consentir à son hospitalisation ; ceci étant attesté par deux certificats médicaux. Le « péril

imminent » peut également être un motif selon la loi du 5 Juillet 2011. Les conditions sont

quasi-identiques pour les soins psychiatriques sur décision du représentant de l’Etat (SPDRE)

à l’exception faite qu’ils sont prononcés par le préfet ou le maire dans des situations

d’urgence.

La loi du 2011 prévoit également une audience du malade entre le 12ème et le 15ème

jour de son hospitalisation par le Juge des Libertés et de la Détention pour l’informer de ses

droits, recueillir son avis et échanger sur l’avenir du malade. Il est par ailleurs indiqué que les

certificats médicaux doivent être renouvelés tous les mois et les mesures de contention suivies

par des fiches de surveillance infirmière, remplies plusieurs fois quotidiennement.

« À sa sortie de l'établissement, toute personne hospitalisée en raison de troubles

mentaux conserve la totalité de ses droits et devoirs de citoyen, sous réserve des dispositions

des articles 492 et 508 du code civil, sans que ses antécédents psychiatriques puissent lui être

opposés » (Art. L3211-5 CSP). Ainsi les sanctions pénales à la sortie sont relativement rares

et les mesures ne figurent pas sur le casier judiciaire. Il existe cependant des fichiers nommés

HOPSY, gérés par les directions départementales, qui permettent une connexion entre les

domaines médicaux et judiciaires, notamment pour les demandes nominatives relatives à des

autorisations de détention d'armes.

147

Chaque pays possède sa propre législation concernant les mesures de coercition pour

les personnes présentant un trouble mental, bien que l’on retrouve dans chacun des critères

minimaux à respecter (O’Donoghue, 2010). Par exemple en Allemagne, Autriche, Belgique,

Bulgarie, Chypre, Estonie, Hongrie, Lituanie, Luxembourg, Malte, Pays-Bas et République

tchèque, l’hospitalisation sans consentement est tolérée s’il y a présence d’un risque pour la

personne qui présente obligatoirement un trouble mental, ou pour autrui ; l’objectif

thérapeutique de ce placement n’étant pas expressément recherché. Ceci est différent de la

législation au Danemark, en Grèce, en Finlande, en France, en Irlande, en Lettonie, en

Pologne, au Portugal, en Roumanie, au Royaume-Uni, en Slovaquie, en Slovénie et en Suède

pour lesquels la notion de traitement thérapeutique entre en compte dans le placement d’office

(European Union Agency for Fundamental Rights, 2012).

Par ailleurs, il existe des textes applicables au niveau mondial ou Européen, présentant

des normes internationales et européennes. Les Nations Unies ont établi plusieurs textes qui

font référence aux droits des malades : Le Pacte international relatif aux droits civils et

politiques, Déclaration Universelle des Droits de l’Homme (1976) indique dans l’article 9 :

1. Tout individu a droit à la liberté et à la sécurité de sa personne. Nul ne peut faire l'objet

d'une arrestation ou d'une détention arbitraire. Nul ne peut être privé de sa liberté, si ce

n'est pour des motifs, et conformément à la procédure prévus par la loi.

2. Tout individu arrêté sera informé, au moment de son arrestation, des raisons de cette

arrestation et recevra notification, dans le plus court délai, de toute accusation portée

contre lui.

3. Quiconque se trouve privé de sa liberté par arrestation ou détention a le droit d'introduire

un recours devant un tribunal afin que celui-ci statue sans délai sur la légalité de sa

détention et ordonne sa libération si la détention est illégale. »

En mai 2008 la Convention des Nations Unies relative aux droits des personnes

handicapées (CRPD) comprenant les personnes souffrant de troubles mentaux réaffirme les

principes de non-discrimination, d’inclusion et d’autonomie, et veille à établir des garanties

concernant l’égalité de traitement pour ces personnes. Ratifiée par vingt états membres de

l’UE et par l’Union Européenne, elle a permis de proposer une réflexion commune et des

réformes nationales postérieures ont suivi ses recommandations. L’article 25 se rapporte à la

santé en : « exigeant des professionnels de la santé qu’ils dispensent aux personnes

handicapées des soins de la même qualité que ceux dispensés aux autres, notamment qu’ils

obtiennent le consentement libre et éclairé des personnes handicapées concernées ; à cette fin,

148

les Etats Parties mènent des activités de formation et promulguent des règles déontologiques

pour les secteurs public et privé de la santé ; […]. »

Toutes les réflexions européennes s’inscrivent dans la Charte des droits fondamentaux de

l’Union Européenne. Plusieurs articles de celle-ci fournissent des garanties à cette

population : article 3 (droit à l’intégrité de la personne), article 4 (interdiction de la torture et

des peines ou traitements inhumains et dégradant), article 6 (droit à la liberté et la sureté),

article 7 (respect de la vie privée et familiale), article 21 (non-discrimination), article 26

(intégration des personnes handicapées) et article 35 (protection de la santé).

La Convention Européenne des Droits de l’Homme (CEDH, ou Convention de sauvegarde

des Droits de l’Homme et des Libertés fondamentales) vient compléter la charte avec son

article 5 indiquant :

1. Toute personne a droit à la liberté et à la sûreté. Nul ne peut être privé de sa liberté,

sauf dans les cas suivants et selon les voies légales:[...] s'il s'agit de la détention

régulière d'une personne susceptible de propager une maladie contagieuse, d'un aliéné,

d'un alcoolique, d'un toxicomane ou d'un vagabond;[...]

2. Toute personne arrêtée doit être informée, dans le plus court délai et dans une langue

qu'elle comprend, des raisons de son arrestation et de toute accusation portée contre

elle

4. Toute personne privée de sa liberté par arrestation ou détention a le droit d'introduire

un recours devant un tribunal, afin qu'il statue à bref délai sur la légalité de sa

détention et ordonne sa libération si la détention est illégale.

5. Toute personne victime d'une arrestation ou d'une détention dans des conditions

contraires aux dispositions de cet article a droit à réparation. »

Il existe encore d’autres recommandations comme la recommandation Rec(2004)10 du

Comité des Ministres du Conseil de l’Europe, article 12, sur les principes généraux des

traitements pour trouble mental. «Un traitement ne peut être dispensé à une personne atteinte

d’un trouble mental qu’avec son consentement si elle a la capacité de consentir, ou lorsque la

personne n’a pas cette capacité avec l’autorisation d’un représentant, d’une autorité, d’une

personne ou d’une instance désigné par la loi ».

149

L’article 18 précise les critères pour le traitement involontaire : « Sous réserve que les

conditions suivantes sont réunies, une personne peut faire l’objet d’un traitement involontaire

si :

- La personne est atteinte d’un trouble mental

- L’état de la personne présente un risque réel de dommage grave pour sa santé ou pour

autrui

- Aucun autre moyen impliquant une intrusion moindre pour apporter les soins

appropriés n’est disponible

- L’avis de la personne concernée a été pris en considération ».

L’article 19 présente les principes relatifs au traitement involontaire et complète le

précédent article. Le traitement involontaire devrait :

- Répondre à des signes et des symptômes cliniques spécifiques ;

- Etre proportionné à l’état de santé de la personne

- Faire partie d’un plan de traitement écrit

- Etre consigné par écrit

- Le cas échéant, avoir pour objectif le recours, aussi rapidement que possible, à un

traitement acceptable par la personne.

Des conventions dans des domaines plus spécialisés interviennent également et

confirment les précédentes recommandations. Ainsi, la Convention du Conseil de l’Europe

sur les Droits de l’Homme et la biomédecine (Convention d’Oviedo) présente dans son article

7 une mesure visant la protection des personnes souffrant d’un trouble mental.

« La personne qui souffre d’un trouble mental grave ne peut être soumise, sans son

consentement, à une intervention ayant pour objet de traiter ce trouble que lorsque l’absence

d’un tel traitement risque d’être gravement préjudiciable à sa santé et sous réserve des

conditions de protection prévues par la loi comprenant des procédures de surveillance et de

contrôle ainsi que des voies de recours ». L’article 7 nuance cette interdiction de traitement

sans consentement en indiquant que le trouble mental doit être grave et présenter un risque

pour la santé de la personne, et l’article 26 ajoute le risque pour la santé ou la sécurité

d’autrui.

150

Le droit de recours mentionné plusieurs fois (Déclaration Universelle des Droits de

l’Homme, 1976, Convention Européenne des Droits de l’Homme 2010, REC(2004)10 et la

Convention d’Oviedo 1997) a été utilisé plusieurs fois par des patients qui avaient été

hospitalisés sans consentement constituant des cas de jurisprudences en France. Nous

citerons ici deux exemples.

 La Cour d’appel d’Aix en Provence en 2008 a déclaré le recours de M X. concernant

la mainlevée de la mesure d’hospitalisation à la demande d’un tiers recevable selon l’article

L3211 - 12 du code de la santé publique. En faisant valoir le fait que les troubles pour

lesquels l’hospitalisation avait été demandée n’étaient plus présents, et que son maintien en

hôpital psychiatrique risquait au contraire d’aggraver ses troubles, M. X. a demandé une

nouvelle expertise. Cependant, les deux précédentes expertises réalisées par deux médecins

psychiatres étaient concordantes et ont confirmé la nécessité d’un placement involontaire

étant donnés les risques de décompensation et le manque d’adhérence thérapeutique de M X.

La Cour d’appel a donc décidé de débouter le patient de sa nouvelle demande d’expertise.

 La Cour d’appel de Bordeaux en 2006 a examiné la requête de mainlevée

d’hospitalisation de M Jean X., âgé de 74 ans, et placé d’office sur arrêté du Préfet trois ans

auparavant. Elle a confirmé le jugement du Juge des Libertés et de la Détention du Tribunal

de Grande Instance de Bordeaux au motif d’un état de santé « incompatible avec une sortie

immédiate », M Jean X ayant déjà été hospitalisé plusieurs fois pendant plusieurs années et

ayant réitéré ses comportements troublant l’ordre public.

Nous voyons par cette dernière décision de la Cour d’appel de Bordeaux que les lois,

recommandations, conventions s’appliquent aux personnes handicapées comprenant les

personnes présentant des troubles mentaux, dont les personnes âgées qui présentent des

troubles psychiatriques font partie. Nous rappelons que les démences issues de pathologies

neurodégénératives sont inclues dans les troubles psychiatriques et figurent dans le DSM

(Manuel Diagnostique et Statistique des Troubles Mentaux), et sont donc couvertes par les

différents textes énoncés. Cependant, il existe des documents spécifiques à la personne âgée

vivant en établissement spécialisé puisqu’elle est déjà inscrite dans un processus

d’institutionnalisation.

151

Nous avons présenté dans la première partie de notre thèse des documents visant à

garantir les droits des personnes âgées en France. Aux Etats Unis, l’OBRA-87 (Omnibus

Budget. Reconciliation Act of 1987) a fourni des normes sur les prescriptions de psychotropes

en maison de retraite, ayant pour conséquence la diminution d’administration des

antipsychotiques et anxiolytiques (Shorr, 1994), mais aussi une augmentation générale dans la

qualité des soins en augmentant l’autonomie des personnes âgées (Hawes et al, 1997). On

retrouve également le State Operations Manual, établi par le Centers for Medicare and

Medicaid Services (CMS) dont l’annexe PP produit un guide pour les établissements de soins

de longue durée, et notamment sur l’utilisation des antipsychotiques. Il recommande de les

utiliser uniquement lorsque cela est approprié à la problématique du résident, avec des

objectifs bien définis, une surveillance de celui-ci à des doses les plus basses et pour une

durée strictement nécessaire.

Au Royaume-Uni, le UK Central Committee Standards for the Administration of

Medecines statue que les médecins prescrivant un médicament doivent raisonnablement

attendre que la prescription soit basée, lorsque cela est possible, sur la conscience du patient à

propos des objectifs du traitement, et qu’il lui soit possible de justifier les actions prises. Le

Mental Health Act Code of Practice (1999) indique lui que les traitements contre les maladies

mentales ne peuvent être donnés informellement aux personnes ayant les capacités mentales

de consentir à un tel traitement. Celles qui sont dans l’incapacité sont traitées sous le droit

commun des médecins exerçant leur « devoir de diligence ». Ceci est repris par les British

Medical Association Guidelines qui considèrent que le médecin doit fournir les meilleurs

traitements possibles (dans Treloar, 2001).

Szmukler et Holloway (1998) reprennent dans leur article les critères de traitement

involontaire : la présence d’un danger pour le patient ou pour autrui, mais insistent également

sur les dérives possibles d’un paternalisme qu’on retrouve principalement lors de

l’accompagnement de personnes présentant des troubles mentaux en comparaison aux patients

souffrant de troubles somatiques. Pour eux, cette attitude peut engendrer une augmentation de

la peur des maladies mentales et une stigmatisation des patients avec troubles psychiatriques.

Dans le champ de la psychiatrie, nombres d’études ont tenté d’appréhender justement

les attitudes des professionnels ayant des liens avec les mesures coercitives de traitement des

pathologies mentales mais aussi de la population générale.

152

II. Recherches scientifiques sur les attitudes des

professionnels et de la population générale dans le champ

de la psychiatrie

Concernant les professionnels, les études concernent pour la plupart des professionnels

de santé comme les médecins, psychologies ou infirmières mais l’on retrouve également des

recherches sur les opinions des avocats. Nous présenterons ici quelques études ayant fait

l’objet d’articles dans des revues scientifiques.

Attitudes des professionnels

Wynn et al (2007) ont étudié les attitudes de psychologues basés dans un hôpital

norvégien car suite à la mise en œuvre d’une nouvelle loi quant aux services médicaux

mentaux en 2001, les psychologues ayant la qualification de cliniciens peuvent prendre des

décisions légales quant à la contrainte de patients présentant des troubles psychiatriques. Les

auteurs rappellent que même si la loi définit bien les critères d’utilisation de la coercition, la

responsabilité individuelle des cliniciens est engagée car outre le cadre légal, le cadre éthique

est mis en équilibre entre le besoin de respecter l'autonomie des patients et le besoin d'aider

les patients qui peuvent manquer de perspicacité dans leur propre maladie concernant le

traitement. Dans l'étude, 340 psychologues ont répondu à un questionnaire contenant trois cas

avec des patients souffrant de schizophrénie. Il leur était demandé dans quels cas ils

hospitaliseraient involontairement les patients et dans quels cas ils les traiteraient avec des

neuroleptiques sans leur accord. Les résultats montrent que la majorité des psychologues

contraindrait le patient par l’hospitalisation ou les traitements lorsqu’il est violent et plus d’un

tiers lorsque ses difficultés se situent dans la gestion de la vie quotidienne. Lorsque la

personne exposée dans le cas ne présente que peu de symptômes, le pourcentage d’intention

de coercition diminue fortement, et l’hospitalisation devient le choix privilégié au traitement

par neuroleptiques. Un âge élevé, le sexe féminin et l'expérience antérieure avec la contrainte

étaient des facteurs positifs de disposition à contraindre.

153

Les attributions de responsabilité des maladies mentales affectent également les

décisions de traitement involontaire, notamment chez les avocats selon Luchins et al (2006).

Les auteurs font référence à une étude réalisée en 1972 par Yumasaka qui observait que 78%

des psychiatres voyaient l’hospitalisation d’office comme une modalité de traitement

indispensable, alors que seulement 27% des avocats travaillant auprès de cas

d’hospitalisation d’office partageaient la même opinion (l’hospitalisation ne devait être

utilisée qu’en dernier recours). Cependant, depuis la publication de cette recherche, les lois

concernant les mesures de traitement des personnes présentant des troubles mentaux ont

évolué. Ainsi, Luchins et al ont réalisé une enquête en 2003. Des vignettes cliniques ont été

envoyées par voie postale aux avocats de l'Illinois, qui devaient indiquer leurs

recommandations sur la mise en place d’un traitement involontaire. L'enquête recherchait

également les attributions personnelles de responsabilité des répondants concernant le début

et la répétition de maladies mentales. Un total de 89 avocats a répondu. Les décisions

d'hospitaliser involontairement des personnes présentant une maladie mentale ont

significativement augmenté avec le niveau de risque de blesser autrui et ont été

significativement liées aux attributions de responsabilité de la répétition de maladie mentale.

En revanche, les auteurs ont là aussi observé une différence entre l’hospitalisation

involontaire et le traitement involontaire puisque les décisions concernant cette dernière

mesure ne sont pas en accord avec les attributions de responsabilité.

La notion de responsabilité est retrouvée dans les recherches de Corrigan et al (2003)

et Watson et al (2005). Etudiant les opinions de la population générale, ils ont démontré que

lorsque les participants jugeaient les patients comme non responsables de leur maladie

mentale, ils étaient davantage susceptibles d’avoir des comportements de sympathie et d’aide,

alors que lorsque les patients étaient jugés responsables de leur troubles mentaux, la

coercition était envisagée, portant une signification de punition. Ceci remet en cause les

objectifs de l’hospitalisation d’office qui se veut légalement et éthiquement être une stratégie

d’amélioration du bien-être du patient. Carpenter et al (1988) et Rapp en 1987 appuient cette

recherche de sécurisation du patient pour justifier l’hospitalisation sous contrainte et ajoutent

le risque pour autrui.

154

Elger et ses collaborateurs (2004) ont d’ailleurs examiné les attitudes des futurs

médecins et avocats à propos de l’hospitalisation involontaire des patients souffrant de

maladie de Huntington avec un fort risque suicidaire. Cette maladie étant une maladie

chronique mais non terminale, et le potentiel suicidaire lié au désespoir, les auteurs ont tenté

de déterminer les critères qu’utiliseraient les futurs professionnels pour décider d’une HO.

599 étudiants avocats et médecins ont été interrogés à partir d’une vidéo présentant un cas

d’un patient suicidaire, et devaient indiquer si l’HO serait acceptable. Les deux catégories de

population n’ont pas répondu différemment, bien que les étudiants en médecine se réfèrent

légèrement davantage au droit d’autonomie des patients et moins aux bénéfices des proches.

On retrouve ceci chez l’ensemble des participants puisque 44% d’entre eux ont indiqué qu’ils

accepteraient l’HO contre 49,3% qui la désapprouveraient, malgré une vision négative de la

qualité de vie des personnes présentant une maladie de Huntington. Elger et al répètent que

l’HO ne doit être instaurée que lorsqu’il n’est plus possible de réinstaurer une alliance

thérapeutique, qu’elle doit être basée sur le ratio risques-bénéfices, et que le risque suicidaire

doit être imminent et sévère. Suite à une évaluation rigoureuse, l’HO considérée comme une

forme de paternalisme peut être acceptable pour les auteurs si elle est de durée limitée et

réversible, dans le cas unique où le patient est incompétent dans la prise de décision.

 Il est relativement compliqué, de surcroit dans l’urgence, d’évaluer la capacité de

décision des patients avec troubles psychiatriques. En 1996, Billick et al et Polythress et al, et

Sjöström en 1997 ont cliniquement évalué, par des entretiens réalisés par des psychiatres, la

capacité des patients psychiatriques à consentir à l'hospitalisation volontaire. Ils ont jugé que

dans la majorité des patients admis volontairement ou non, étaient sévèrement altérées. A

partir de ce constat, Alexius et al en 2002 ont tenté de déterminer les facteurs de décisions de

privation de liberté des psychiatres en Suède. Les auteurs ont examiné les évaluations de 200

patients admis dans un service d’urgences psychiatriques, réalisées par les psychiatres à partir

de l’échelle de symptomatologie d’Overall et Gorham (1962), de l’échelle de fonctionnement

global du DSM-IV (American Psychiatric Association, 1994), de l’échelle du risque

suicidaire de Beck (SIS, 1994) et du diagnostic. Les résultats montrent que le déterminant le

plus important lorsque le médecin a délivré un certificat d'obligation de soins a été la gravité

des symptômes psychiatriques du patient (comme dans l’étude de Marson et al en 1988 dans

laquelle les symptômes psychotiques et invalidants prédisaient positivement l’HO, que les

psychiatres soient de sexe masculin ou féminin).

155

 Alors que la moitié des patients étaient considérés comme incapable de communiquer

leur engagement dans les soins, l’impulsion suicidaire était également un facteur important de

décision de contrainte, ce qui diffère de l’étude de Elger (2004) sur les patients souffrant de la

maladie de Huntington. Cependant, dans leurs propres décisions de coercition, plus de la

moitié des psychiatres ont estimé que l’autonomie des patients avait été violée, mais que les

avantages des soins étaient prévalents, retombant ainsi dans une forme de paternalisme.

Différemment des résultats de Marson et al (1998), les médecins hommes étaient plus enclins

à hospitaliser sous contrainte que les médecins femmes, de même que les psychiatres jeunes

en comparaison avec les médecins plus âgés.

Attitudes du grand public

 Outre les attitudes des professionnels, celles de l’Homme de la rue ont aussi été

observées. Pescosolido et ses collaborateurs ont mené plusieurs recherches pour connaître

l’opinion de l’homme de la rue vis-à-vis des pathologies mentales. En 1996, ils ont réalisé une

importante étude sur les conceptions des américains à propos de troubles mentaux, dans la

continuité de trois précédentes études menées en 1976, 1957 et 1950 (reprises dans Phelan et

al, 2000). Au total, 9899 participants ont évalué des scenarios présentant des personnes

atteintes de schizophrénie, de dépression majeure, de dépendance à l’alcool ou à la drogue, et

des personnes avec des difficultés à gérer la vie quotidienne sans problème particulier. Les

résultats montrent que dans les années 1950, la population détectait une maladie mentale

uniquement chez les personnes ayant des comportements indicatifs d’une psychose ou

d’anxiété/dépression. En 1996, la population incluait des symptomes psychologiques moins

sévères comme une anxiété légère ou des troubles de l’humeur, ainsi que l’abus de

substances, les troubles développementaux, et d’autres troubles non psychotiques. Ceci peut

être expliqué par le fait qu’en 1996, davantage de personnes avaient eu une expérience avec la

psychopathologie par connaissance de personnes avec des troubles mentaux ; mais cette

expérience induit également une augmentation de la perception de la violence ou dangerosité

des patients, représentant ainsi une menace pour eux-mêmes ou pour autrui. Les chercheurs

ont toutefois relevé une exception pour la dépression, moins considérée comme une

pathologie psychiatrique, qui affecte moins la gestion du quotidien et la capacité de décision

des patients selon les répondants.

156

Les américains ont davantage peur des dépressions nerveuses, celles-ci sont plus

reliées aux évènements touchant la personne ou ses proches qu’à la santé physique. La partie

intéressante pour notre propre recherche concerne l’éventualité d’une demande d’aide : pour

les répondants, la recherche d’aide formelle, comme la demande de prescription de

psychotropes est plus acceptée en 1996, de même que l’HO lorsqu’il y a danger, et plus

particulièrement pour les schizophrènes et addicts aux substances.

Les auteurs concluaient sur le peu de preuves de réduction de stigmatisation par la

population générale qui ressortaient de cette étude puisque le rejet ou la non acceptation dans

son propre groupe social restaient très présents, de même que les participants considéraient les

patients responsables du coût des traitements. Cette recherche de distance sociale avec les

personnes présentant des troubles mentaux est retrouvée chez Link et al (1999),

particulièrement pour la schizophrénie. En 1999, Pescosolido et al. se sont donc centrés sur

l’acceptabilité de la coercition chez les patients schizophrènes à partir de vignettes cliniques.

Les Américains interrogés consideraient les patients comme peu capables ou incapables de

prendre des décision (74.3%) et plutôt ou complètement capables de faire du mal à autrui

(60.9%) ou à eux mêmes (86.5%). La coercition était acceptable pour 90.5% des participants

s’il y avait des risques de blesser autrui et pour 94.8% si le risque était tourné vers le patient

lui-même.

Différences d’opinions entre les professionnels et de la population générale

En 2004, Lepping et ses collaborateurs ont tenté d’identifier les attitudes à propos de

l'admission et du traitement involontaire des professionnels de santé mentale et des non-initiés

et de comparer les résultats entre l'Angleterre et l'Allemagne. La méthode était également

construite à partir de scenarios : 3 vignettes étaient présentées à des médecins, psychologues,

travailleurs sociaux et gens de la rue qui devaient donner leur opinion sur une mesure

coercitive dans le cas présenté. Les attitudes des initiés (professionnels) et non-initiés

n’étaient pas véritablement différentes, de même que le pays d’habitation (Angleterre ou

Allemagne) malgré des structures légales différentes (les assistants sociaux et médecins sont

plus impliqués dans l’HO et le TI en Angleterre qu’en Allemagne). Les professionnels de

santé qui ne travaillaient pas dans des structures où se pratiquent les mesures coercitives ont

cependant tendance à être moins favorables. L’accord avec admission et traitement

involontaire était accru avec l’augmentation en âge.

157

 Steinert et al en 2005 ont également mené une étude cross-culturelle en comparant les

opinions de professionnels de santé et population générale de quatre pays (Angleterre,

Allemagne, Hongrie et Suisse) sur l’acceptabilité d’hospitaliser sous contrainte des patients

schizophrènes. Dans le cas décrivant un premier épisode associé à un retrait social, 74% des

participants ont convenu que l'hospitalisation était obligatoire. Dans le cas d'épisodes

récurrents et de danger modéré pour les autres, 87% des participants étaient en accord avec

l'hospitalisation obligatoire. Psychologues et travailleurs sociaux ont été, cependant,

nettement moins en accord avec cette décision que les psychiatres, les infirmières et le grand

public.

 Cent vingt-trois Hommes de la rue, vingt infirmières, cinq psychologues et six médecins

ont été interrogés par Guedj et ses collaborateurs en 2012 afin de comprendre comment ces

populations jugent l’acceptabilité de l’hospitalisation d’un patient souffrant d’un trouble

psychiatrique contre son gré. En présentant une série de 36 scenarios combinant 4 facteurs

(l’adhésion du patient au traitement, le risque suicidaire, le risque de blesser quelqu’un, et

l’attitude de la famille), les auteurs ont déterminé 4 groupes de répondants se distinguant par

leur attitude :

- Un groupe représentant environ 4.5% de l’ensemble des participants n’était jamais

favorable (moyenne d’acceptabilité de l’HO à 1.30/10).

- Un groupe (environ 22.8%) accordait une importance toute particulière au risque de

blesser quelqu’un (moyenne d’acceptabilité à 8.68/10 lorsque le risque était élevé,

2.94/10 lorsqu’il était peu élevé)

- Le troisième groupe de 88 répondants (57.1% environ) prenait en compte à la fois le

risque de blesser autrui ou soi-même et l’adhésion au traitement (moyenne générale

d’acceptabilité à 6.89/10)

- Le dernier groupe correspondant à 15.6% des participants était toujours favorable.

Les auteurs concluent sur le fait qu’une majorité de l’ensemble des répondants (95% environ)

considéraient que l’HO était acceptable sous certaines conditions, principalement en accord

avec la loi française, lorsqu’il y a un risque de blesser une autre personne, en interaction avec

le risque de se blesser lui-même. L’attitude de la famille n’était pas influente.

158

 Cependant, davantage de professionnels de santé se trouvaient dans le groupe des

opposants, ce qui se retrouve dans l’étude de Monahan et al 2006 dans laquelle les

psychologues et praticiens critiquaient les décisions parfois arbitraires d’HO, et qui

préfèreraient un traitement sous forme de contrat plutôt que de contrainte. Guedj et al

proposent l’effet de l’expérience auprès de patients psychiatriques comme diminuant la peur

et développant l’empathie chez les professionnels pour expliquer la tendance de ceux-ci à être

moins favorables à la coercition. Dans l’étude de Steinert (2005) citée précédemment, les

résultats étaient plus nuancés puisque les psychologues et travailleurs sociaux étaient plus

opposés que les médecins et infirmières. Les perspectives de recherche exposaient l’intérêt de

reproduire une étude sur l’acceptabilité des mesures de contrainte pour des patients qui ne

souffriraient pas uniquement d’un trouble psychiatrique.

159

III. Recherches scientifiques sur l’attitude de patients ayant

vécu une expérience de traitement coercitif

Quelques études ont observé les ressentis de patients ayant subi une hospitalisation ou un

traitement involontaire, et principalement sur la perception de la contrainte.

Wynn en 2004 a mené des entretiens auprès de 12 patients qui avaient subi une contention

physique, dont 7 couplée à un traitement médicamenteux involontaire, en raison de leur refus

de traitement, ou d’auto-agression (comme dans les études de Carpenter et al. 1988 et Rapp,

1987). Une majorité des patients ont pensé que la contention aurait pu être évitée, et qu’elle a

eu des effets néfastes au niveau émotionnel : apparition d’anxiété, de colère et hostilité, et

pour 2 d’entre eux des reviviscences d’abus antérieurs ont fait irruption. Même si cette

majorité a également pensé que la coercition les avaient protégés d’eux-mêmes ou

d’agressions extérieures, les patients ont fait état de dommages dans l’alliance thérapeutique

en raison de colère ou de méfiance envers le personnel qui avait procédé à la contention.

Wynn insiste sur la nécessité de former le personnel soignant à la détection des premiers

signes de crise, et de proposer un debriefing post-contention pour augmenter la

compréhension du patient et prévenir la rupture de l’alliance.

 O’Donoghue et ses collaborateurs (2010) ont également examiné les ressentis de 81

patients admis involontairement à l’hôpital de Dublin par des entretiens semi-directifs. Cette

fois, les patients ont majoritairement pensé que l’HO était nécessaire (72%) et permettait une

meilleure conscience de la maladie, et 77.8% ont estimé que le traitement reçu a eu des

bénéfices. Les relations après l’hospitalisation d’office ont été moins entachées qu’après une

contention physique (Wynn 2004) puisqu’ici, seuls 26.6% des patients ont perçu une

influence négative sur la relation médecin-patient et 27.5% sur la relation avec leur famille.

O’Donoghue et al. concluent ainsi que la majorité de patients perçoit positivement leur

admission involontaire et que cette opportunité devrait être utilisée pour engager des patients

dans un traitement suivi.

 Si les deux études précédentes présentent des résultats différents concernant le vécu de

la contrainte par les patients, Taborda el al. ont tenté de déterminer les facteurs influençant

cette perception, l’HO étant toujours controversée. Tremblay, Le Roi et Baines en 1994

avaient démontré que les caractéristiques démographiques, sociales et cliniques ne sont pas

clairement une discrimination entre les malades hospitalisés volontairement ou

involontairement.

160

 Taborda et ses collègues ont donc souhaité déterminer les différences de perception de

coercition entre les patients souffrant de troubles psychiatriques et ceux étant affectés par une

maladie somatique, à l’aide d’entretiens auprès de 205 patients, standardisés grâce à

l’utilisation d’une échelle : l’échelle de MacArthur AES. Cet instrument à 15 items élaboré

par Gardner et al. en 1993, est composé notamment des sous-échelles suivantes, utilisées lors

de l’étude : échelle de coercition perçue (PCS), l’échelle négative de pression (NPS), l’échelle

de justice procédurale (PJS) et un élément affectif avec l’échelle « réactions à

l’hospitalisation » (ARS).

 Dans cette recherche, nous retrouvons les variations de perception de coercition que les

résultats discordants des études de O’Donoghue et Wynn mettaient en avant. En effet, le

sentiment de contrainte était variable chez tous les groupes (patients psychiatriques admis

volontairement, patients chirurgicaux admis en urgence ou par choix, et patients

psychiatriques admis involontairement). Hiday et al, et Hoge et al. en 1997 avaient également

montré cette variation : la moyenne générale de sentiment de contrainte chez le groupe de

patients psychiatriques, admis volontairement ou non, était plus élevée mais il y avait

finalement autant de patients qui avaient perçu peu ou pas de coercition que dans les groupes

de patients chirurgicaux.

 Hoge et al (1997), en développant un entretien directif (l’AEI : Entretien d’Expérience

d’Admission) montraient même un sentiment de coercition chez 10% des patients avec une

maladie mentale ayant eux-mêmes demandé l’admission alors que 35% des patients

psychiatriques admis involontairement ne se sentaient pas contraints. Il n’y avait pas de

différences sur les perceptions de la coercition, les pressions, ou le sentiment d’équité lors de

l’admission entre le groupe de patients chirurgicaux admis dans l’urgence ou ayant planifié

l’opération, malgré le fait que les patients admis en urgence n’avaient pas pu prendre part à la

décision d’opération. Les groupes psychiatriques/non psychiatriques diffèrent donc selon les

auteurs en cela que la menace de survie est beaucoup plus perçue chez les personnes admis

involontairement en urgence pour un trouble somatique que chez ceux admis pour troubles

psychiatriques. Les chercheurs ont également trouvé une corrélation entre un niveau

d’instruction bas ou un déficit cognitif et des niveaux de coercition et de pressions perçues

forts.

 Nous voyons donc que la perception de coercition qui peut être un frein à l’évolution

favorable des traitements proposés n’est pas uniquement conditionnée par la procédure

d’admission volontaire ou non, mais est également fonction de l’état cognitif des patients

(Taborda et al 2004).

161

 Le refus de traitement comme variable spécifique a fait l’objet de réflexions. Lafleur

en 2002 s’est interrogé sur les raisons du refus de traitement et les conditions de pratiques

coercitives de celui-ci. Parmi les arguments évoqués par les patients pour expliquer leur

souhait de ne pas respecter les prescriptions médicamenteuses de psychotropes, nous

retrouvons l’absence de bénéfices perçus, les effets secondaires, la perception d’une attitude

médicale non bienveillante, une attitude générale contre les médications, l’absence de

conscience des troubles, les idées de persécution mais également le manque d’explications

fournies par le corps médical sur le traitement, la pathologie, les risques et bénéfices… Ces

arguments sont également évoqués dans le papier de Decroix 2011, qui ajoute le manque de

support social comme facteur de risque, ainsi que le refus comme dernier recours pour garder

un contrôle sur sa prise en charge. Le refus de traitement ne doit jamais être envisagé comme

un refus de soin selon le Comité Consultatif d’Ethique pour les Sciences de la Vie et de la

Santé (avis 87, 2005).

 Les soignants éprouveraient de l’inconfort envers le traitement involontaire mais le

pratiqueraient lorsque le patient est dangereux pour lui-même ou autrui (perspective légaliste),

lorsqu’ils perçoivent de la souffrance chez le patient (perspective clinique), lorsque l’équité

entre patients n’est pas respectée selon eux, soit parce que le patient demande trop d’attention

(perspective sociale) ou sur un plan financier (perspective financière), lorsque les soignants

considèrent que la personne est un mauvais exemple (perspective totalitaire) voir lorsqu’il est

pris en exemple (perspective tyrannique).

 Le Comité National Consultatif d’Ethique pour les Sciences de la Vie et de la Santé a

traité la question du refus de traitement et de l’autonomie de la personne dans son avis n°87

en 2005. Il rappelle que le serment d’Hippocrate impose la recherche de bénéfice pour le

patient que le traitement soit proposé ou imposé, et que la loi du 4.03.2002 accorde une plus

grande importance à la parole du malade même s’il refuse les traitements. Ceci remet en cause

les attitudes paternalistes des médecins, mais également de la médecine au travers de sa

finalité de guérison et de la société par la remise en question du principe de bienfaisance.

 Le CCNE reprend les exemples de situations dans lesquelles les médecins éprouvent un

dilemme éthique entre le respect du choix, des convictions des malades et l’obligation de

porter assistance : refus de transfusion par certaines spiritualités, refus de césarienne dans

certaines cultures (la survie de l’enfant entre ici en compte), refus d’alimentation chez la

personne âgée en fin de vie ou encore refus de traitement dans le domaine psychiatrique.

162

Le CCNE rappelle qu’il faut avant tout anticiper ces situations pour ne pas agir dans

l’urgence, et cite Ricoeur (2004) en ce qu’il faut accorder la reconnaissance de sa compétence

au médecin mais également celle de sa complexité au malade. Il rappelle que la loi de 2002

instaure un équilibre entre les devoirs du médecin et les droits du patient, la relation devenant

davantage symétrique. Le juge des référés du Conseil d’Etat dans une ordonnance du 16 Aout

2002 indiquait par ailleurs ceci « Ethique et science sont de nature profondément différentes

et les opinions du médecin en matière d’éthique ne sont pas plus pertinentes que celles du

patient. […] cette vérité première qui veut que le corps dont il est question est celui du patient

et non celui du médecin ».

Hippocrate avait en son temps tenté d’instaurer ce principe de symétrie de manière

concrète en proposant à ses patients un tabouret de la même hauteur que le sien. L’époque du

christianisme a mis à mal cette idée en imposant au malade une soumission religieuse dont le

médecin est le garant du corps sain et pieux. Le refus de soin est inenvisageable, et cette

question ne refait surface qu’au début de la Renaissance par les réflexions des théologiens,

qui indiquent que les patients peuvent refuser les « moyens extraordinaires », trop onéreux ou

mobilisant des ressources trop importantes. Cependant, l’époque des « trente glorieuses » en

France n’a pas diminuée la logique paternaliste de la médecine selon le CCNE, et il faudra

attendre l’apparition du SIDA dans les années 1980 pour qu’un questionnement sur les

« pouvoirs » du médical apparaisse réellement, et notamment sur les principes de bienfaisance

et d’autonomie du patient.

Le CCNE recommande donc face au refus de traitement :

- D’anticiper

- De promouvoir une reconnaissance mutuelle

- De ne pas céder systématiquement au concept de non-assistance

- De donner des informations progressives, évolutives et réévaluées

- Etre conscient que l’information est influencée par la subjectivité de l’émetteur et du

récepteur

- Etre attentif à l’abus d’autorité

- Lorsqu’il y a vulnérabilité, ne pas présumer une absence totale de liberté

- Recourir à un deuxième avis et un processus de médiation

- Parfois passer outre le refus lorsque la situation est urgente, la personne inconsciente

ou lorsque la sécurité d’un groupe est en danger mais avant tout respecter la liberté

individuelle tant qu’elle ne dépasse pas liberté d’autrui.

163

Callahan en 1993 avait déjà établi des recommandations, concernant spécifiquement la

personne âgée, qui étaient davantage persuasives : elle énonce qu’il faut parfois « faire

pression » pour avoir un consentement « persuadé ou négocié », et qu’il ne faut pas laisser

l’autonomie individuelle mettre en péril le groupe auquel la personne appartient. L’auteur

pense que pour les personnes âgées, le paternalisme ou maternalisme n’est pas forcément

mauvais et que tous les patients âgés n’ont pas un droit moral absolu à refuser un traitement.

Nous verrons donc dans la partie suivante les spécificités qui peuvent exister dans les

questions d’autonomie chez les adultes âgés.

164

IV. Recherches scientifiques sur les mesures coercitives

pratiquées auprès d’une population âgée.

 La littérature concernant les procédures de coercition, et principalement l’utilisation de

médicaments psychotropes et leurs effets.

 Jackson et al (2003) alertent en premier lieu sur les dangers des prescriptions trop

importantes de médicaments chez les personnes âgées, au niveau des interactions entre

substances, et des difficultés d’observance. Le nombre de médicaments par personnes

augmenterait linéairement au Royaume-Uni (Nielsen et al., 1981, Houston et al, 1984). Le

National Service Framework for Older People (2001) recommande d’ailleurs une prescription

appropriée, adéquate et raisonnable. La RAND Corporation définit des soins comme

appropriés si «l'avantage pour la santé attendu (par exemple l'espérance de vie accrue,

soulagement de la douleur, la réduction de l'anxiété, l'amélioration des capacités

fonctionnelles) dépasse les conséquences négatives prévues (mortalité, par exemple,

morbidité, de l'anxiété d'anticipation de la procédure, de la douleur produite par la procédure,

les diagnostics trompeurs ou faux, le temps de travail perdu) par une marge suffisamment

large qu'il vaut la peine fournir » et Hopkins en 1993 a ajouté comme critères : l'individualité

du patient en cours d'examen, et la disponibilité des ressources de santé. Cependant, Jackson

souligne qu’il n’est pas évident de concilier les données de recherche, les considérations

pratiques et les souhaits des résidents. Il conseille de s’assurer de la compréhension du patient

et le cas échéant, respecter la décision même si elle ne semble pas raisonnable.

 Conn et ses collaborateurs ont également dressé un tableau de l’utilisation des

psychotropes dans les établissements de soins longue durée pour personnes âgées (1999).

Voici le tableau de la répartition des médicaments psychotropes dans différents pays à partir

d’études publiées :

165

Auteurs Type, nombre et

localisation des institutions

A
uc

un

ps
yc

ho
tr

op
e

ne
ur

ol
ep

ti
qu

es

an
ti

dé
pr

es
se

ur
s

B
en

zo
di

az
ép

in
e

A
nx

io
ly

ti
qu

es

S
éd

at
if

s/

hy
pn

ot
iq

ue
s

Nolan &

O’Malley

(1989)

11 maisons de retraite

(MDR) privées à

Dublin, Irlande

65% 27% 13% 42% - -

Tyjberg et

Gulmann

(1992)

32 MDR au Danemark 56% 20% 11% - 13% 33%

Snowdon et al

(1995)

46 MDR à Sydney,

Australie

65.9% 36.6

%

15.6% - 14.3% 39.2%

Wancata et al

(1997)

10 MDR à Vienne et

Tyrolles, Autriche

72.1% 32.1

%

21% - 26.3% 22.1%

Borson et

Doane (1997)

39 services gériatriques

à Washington, US

50% 13.3

%

20.1% - 18.4% 3.3%

Yee & Tobias

(2000)

878 MDR dans 40 états,

US

- 14.2

%

26.3% - 10.9% 2.7%

Schmidt et al.

(1998)

15 MDR en Suède 77.1% 32.6

%

25% - 43.8% 32.2%

Conn et al.

(1999)

10 MDR à Ontario,

Canada

53.3% 18.4

%

21.7% 31.0% - -

Tableau n° 8 : répartition des médicaments psychotropes dans des maisons de retraite (MDR)
de différents pays, Conn, 1999.

Conn et al indiquent que 80% à 90% des personnes âgées (PA) en institution souffrent d’un

désordre mental. Une étude de Rovner et al. (1990) montrait que sur 454 admissions en

EHPAD (établissements d’hébergement pour personnes âgées dépendantes), plus de deux

tiers des résidents souffraient d’une forme de démence, 10% de désordre affectifs et 2,4%

avaient une schizophrénie ou autre maladie psychotique. 15 à 25% souffriraient de dépression

sévère et encore 25% de dépression mineure.

166

De nombreuses études durant les vingt dernières années se sont penchées sur la qualité

de la prescription des psychotropes. Un nombre de facteurs font que la maison de retraite est

un lieu unique de prescription : activités physiques limitées, la contribution des professionnels

non-médecins aux décisions de traitement, l’extrême fragilité des résidents, la complexité de

l’institution sociale, des professionnels avec des niveaux d’éducation bas. Ce qu’on nomme

problème de traitement selon Conn inclue : un mauvais choix de substance, sous traitement ou

sur-traitement, réactions au traitement, interaction entre traitements, utilisation de

médicaments sans indications valides. Les effets non désirés des psychotropes, spécialement

chez la PA, peuvent être importants : risque de chute augmenté par les benzodiazépines (Ray

et al. 2000), détérioration de la mémoire à court terme lorsqu’il y a prise d’hypnotiques

(Salzman et al, 2000) en sont des exemples, la contention physique ayant également des effets

nocifs sur la continence, l’état cutané, et les comportements d’agitation (Poole and Mott,

2003, Wiener and al 2003, Bartels et al 2003).

Hervé, Mullet et Sorum ont en 2004 mené une étude interrogeant l’effet de l’âge dans

le processus d’intention de prendre un nouveau traitement prescrit. Cette étape avait été alors

peu étudiée puis les recherches s’étaient centrées sur l’adhésion à la prescription déjà

installée. 170 adultes âgés de 18 à 93 ans ont indiqué leur intention de prendre des

médicaments visant à diminuer la douleur physique à partir de 27 scenarios combinant trois

facteurs : sévérité de l’état de santé, effets secondaires des médicaments, et la confiance

envers le médecin traitant. Les résultats ont montré des différences entre les sujets jeunes et

les plus âgés : pour les participants les plus jeunes (<35 ans), une haute confiance en leur

médecin ne suffit pas pour être qu’ils soient prêts à prendre le nouveau traitement, il faut que

celui-ci ait peu d’effets secondaires. Les participants avec un âge moyen (35 à 60 ans) se sont

davantage centrés sur la sévérité de l’état de santé et pour les participants les plus vieux

(>60ans), la confiance entraine une acceptation quasi indépendante des effets secondaires. Les

médecins doivent donc augmenter la confiance mais ne pas en abuser avec les personnes

âgées. Les auteurs rappellent également que les personnes âgées font face à plus de barrières à

l’adhésion que les jeunes patients (voir par ex Lorenc & Branthwaite, 1993) : ils demandent

davantage de prescriptions, les posologies sont plus compliquées, la compréhension est plus

difficile, les effets secondaires souvent plus nombreux.

167

Dans l’édito du numéro 27 de l’International Journal of Geriatric Psychiatry (2012),

un certain nombre d’études relèvent la complexité de la médication chez les personnes âgées

(Schubert et al. 2006 par exemple) qui provoque l’apparition d’effets secondaires qui

favorisent l’admission en institution (Pirmohamed et al. 2004). Ces effets indésirables seraient

des facteurs de la présence ou l’absence d’une démence, les prescriptions inappropriées, l’âge

avancé, le manque d’adhésion déjà cité, et la comorbidité (Gomez-Pavon et al. 2010, Nirodi et

Mitchell, 2002, Maidment et al., 2006 et 2008). La démence est ici envisagée comme facteur

de risque car les personnes vont moins questionner la prescription, moins évaluer les

bénéfices ou vont faire des erreurs dans la gestion des traitements (Mackin and Arean, 2007)

Furniss et al. (1998) rapportent une étude de Bearsley en 1989 qui indiquait que sur

526 résidents étudiés au Royaume-Uni, pour 21% des 182 personnes qui recevaient un

traitement psychotrope, on ne pouvait en expliquer les motifs puisqu’elles ne présentaient ni

symptômes psychiatriques ni neurologiques. Les auteurs indiquent néanmoins qu’aux Etats-

Unis, le taux de prescriptions de psychotropes chez les âgés auraient diminué en raison de

contrôles intensifiés de leur utilisation. Cependant en France, la consommation de

médicaments psychotropes (anxiolytiques, hypnotiques, neuroleptiques et antidépresseurs)

reste parmi les plus élevée d’Europe (Inserm, 2012). En Australie, la « consommation »

d’antidépresseurs a également augmenté malgré une absence de croissance des troubles

dépressifs. Ceux-ci seraient davantage prescrits pour d’autres symptômes à type d’insomnies

alors même que les auteurs avancent une meilleure adaptation des sujets âgés grâce à un

coping plus efficace (O’Connor et al., 2009 et 2010). Comblain, D’Argembeau, et Van der

Linden dans une étude en 2005 montrent d’ailleurs que les sujets âgés tendraient ré-

apprivoiser leurs souvenirs autobiographiques négatifs en leur attribuant une valeur plus

positive, contrairement aux sujets jeunes. Dewing (2010) rappelle que chez les personnes

âgées, la contrainte physique ou chimique est traditionnellement utilisée (voir également

Banerjee, 2009) malgré un risque de mortalité accru (Paterson et al., 2003 ; Evans, 2010).

Outre les effets néfastes, l’efficacité intrinsèque des substances a été étudiée.

Kindermann et al (2002) ont statué sur le fait que les traitements antipsychotiques

conventionnels améliorent modestement les symptomes psychotiques et l’agitation (voir

également Ballard, 2005), et qu’il n’y a pas de meilleur traitement qu’une gestion

psychosociale. Ils demandent de ne pas généraliser l’utilisation de psychotropes, certains sont

efficaces pour certaines démences (par exemple les démences à corps de Lewy sont plus

168

sensibles aux neuroleptiques, Doody, 2001). Certaines substances ont été directement

évaluées comme la mémantine, substance active prescrite dans le cadre de maladies

d’Alzheimer (Fox et al. 2012). Cette recherche n’a pas montré d’efficacité significative sur

l’agitation de résidents présentant des démences en comparaison avec un groupe ayant reçu un

placebo.Le premier auteur a également mené en collaboration avec d’autres chercheurs une

étude sur les effets des substances anticholinergiques utilisées dans les cas de maladie de

Parkinson. Grâce à une étude longitudinale menée auprès de plus de 13000 résidents

institutionnalisés, ils ont démontré non seulement la faible efficacité des traitements

psychotropes, mais également les risques de mortalité et de déclin cognitif accrus. Ceci était

retrouvé dans les articles de Hanlon et al. (2002), Boustani et al.(2008) et Carrière et al.

(2008). Des études nuancent ce manque d’efficacité avec une diminution relative de

l’agitation grâce à la citalopram, la risperidone, l’olanzapine ou la quetiapine (Lanctôt et al.

1998 ; Brodaty et al., 2003, Deyn et al., 2004 et Tariot et al., 2006). Ces recherches

demandant cependant à être davantage généralisées.

Treloar et collaborateurs (2001) mettent en avant une pratique d’administration des

psychotropes qui soulève un conflit éthique : celle consiste à dissimuler les médicaments dans

la nourriture lorsque le résident les refuse. Une précedente étude des mêmes auteurs en 2000

montrait que la pratique d’administration des médicaments dans la nourriture ou la boisson

était largement répandue (79% dans un échantillon de PA en soins longue durée), et acceptée :

94% des professionnels de santé travaillant auprès de personnes démentes trouvaient cela

justifié. Le conflit réside en ce qu’aucun patient ne devrait être trompé, mais qu’il arrive qu’il

ne soit pas en mesure d’anticiper les conséquences de son refus. Les risques présents dans la

dissimulation sont la perte de confiance dans les relations soignants-soignés comme évoqués

dans les cas d’hospitalisations d’office en psychiatrie, mais également les risques d’erreurs et

d’abus. Maidment et al. (2007) ont fait une revue des erreurs de médication chez les PA, et

indiquent qu’elles sont souvent le fait de facteurs organisationnels (Vincent et al, 2000) et

concernent très souvent les personnes âgées surtout lorsque des troubles cognitifs sont

présents (50% des erreurs fatales de médication aux Etats-Unis, Philipps et al. 2001).

Treolar (2001) rapportent également une affaire de suspension du droit d’exercice par le UK

Mental Health service (NHS) pour une infirmière qui avait dissimulé de l’halopéridol dans la

boisson d’un patient en situation urgente et complexe.

169

Le Mental Health Act Commission Consent to Treatment Committee et le UK Central

Committee for Nursing avaient pourtant concédé que dans ce cas, l’administration dissimulée

était nécessaire.

Pourtant, l’Alzheimers’ Society souligne que la sur-prescription pour les personnes

démentes doit entrainer une vigilance particulière et la dissimulation des sédatifs et

antipsychotiques peut l’augmenter. Le consentement doit toujours être recherché, même

lorsque la situation impose une hospitalisation plus ou moins contrainte.

Cohen-Mansfield et Lipson (2006) ont examiné les facteurs qui influencent les prises

de décisions des médecins sur l’hospitalisation de résidents à l’aide de questionnaires

comprenant la description médical du cas, le processus de décision, les considérations dans

les traitement, le role des directives anticipées. Les résultats ont montré que les résidents avec

une espérance de vie faible sont moins hospitalisés que ceux dont le pronostic est plus

favorable, les résidents les plus hospitalisés étant les personnes présentant des fractures. La

qualité de vie du résident ainsi que les coûts occasionnés sont également observés pour

prendre la décision d’hospitalisation. Les auteurs ont élaboré un modèle de décision pour les

personnes présentant des troubles cognitifs importants :

Figure n°14 : modèle de décision pour les personnes présentant des troubles cognitifs, Cohen-

Mansfield et Lipson, 2006.

170

Wiener et al (2001) ont par ailleurs evalué l’efficacité d’hospitalisations de résidents

atteints de démence. A l’aide d’une échelle de fonctionnement global, d’une échelle

d’agitation et de l’observation de l’effet des médicaments, ils ont évalué l’intervention

réalisée à l’hôpital. Les résultats montrent une amélioration sur le plan clinique global et sur

les comportements d’agitation grâce à une connaissance consciencieuse des psychotropes, de

leur toxicité, et l’établissement du tableau clinique complet du résident hospitalisé.

 Le modèle présenté par Cohen-Mansfield (2006) permet en partie d’éviter les erreurs de

médication ou d’abus d’autorité médicale, et il existe des règles lorsque la prescription de

substances psychotropes semble nécessaire.

Avorn et Gurwitz (1995) ont souligné le manque de raisons de prescription. Il est très

important de documenter et décrire le problème à traiter, de considérer des alternatives, les

effets secondaires. Dans leur étude, 40% des résidents en Californie avaient au moins un

traitement non approprié, et les médecins qui prescrivaient le moins bien étaient les diplômés

de longue date, ceux qui avaient le moins d’expérience de maisons de retraite et le moins de

contacts avec les psychiatres. Il faut déterminer quels critères et quand les effets de la thérapie

seront réévalués.

 Jackson et al. (2003) proposent une liste de questions à poser lorsque le médecin

souhaite prescrire un traitement psychotrope :

- Quelle est l’opinion du patient ?

- Quel(s) diagnostic(s) êtes-vous en train de traiter ?

- Quel est l’objectif du traitement ?

- Quelles sont les autres possibilités de traitements pharmacologiques ou non ?

- Avez-vous des préférences de prescriptions ?

- Est-ce que d’autres états pathologiques seront affectés par votre choix ?

- Est-ce que d’autres états physiologiques seront affectés par votre choix ?

- Est-ce qu’un médicament pourrait traiter plus d’un seul problème ?

- Quel est la meilleure perspective et le meilleur dosage de départ ?

- Comment le traitement sera-t-il surveillé ?

- Quand allez-vous augmenter les doses ?

- Combien de temps le traitement va-t-il durer ?

- Quels sont les effets indésirables possibles ?

- Quelles sont les possibles interactions médicamenteuses ?

- Est-il nécessaire de stopper un autre médicament ?

- Quelles informations devrez-vous donner et discuter avec le patient ?

171

A cette dernière question, nous pourrions ajouter : et avec la famille ? En effet, Francis et al.

(2002) ont montré que l’entourage peut être aidant dans la gestion des prescriptions de

psychotropes, et il est possible de préciser que la présence de directives anticipées peut

permettre de connaître les positions des patients lorsque cela n’est plus possible pour eux de

les exprimer.

172

V. Traitement non pharmacologique des troubles du comportement

Outre l’administration de médicaments, Lai et al 2009 indiquent qu’il est encore plus

important de se centrer sur les bonnes pratiques que sur un environnement de soin spécialisé.

Il est en effet possible de trouver dans la littérature scientifique un nombre important d’études

portant sur l’évaluation de l’efficacité de méthodes non médicamenteuses sur les troubles du

comportement pouvant apparaître chez la PA. Ces méthodes peuvent tenter d’agir sur

l’environnement, et notamment sensoriel (effet de la lumière : Sutherland, 2004, effet de la

musique : Sung et Chang A (2005), huiles essentielles de lavande : Van der ploeg, 2010), sur

les activités proposées aux résidents (Cohen-Mansfieldet al., 2010 ; Chenoweth et al., 2007 et

2009 ; Fossey, 2006) ou encore sur la formation du personnel ou de la famille (Magri et al.

2007 ; Van der Ploeg et al., Deudon, 2009)

 Concernant les méthodes tentant de réduire les troubles du comportement par les

entrées sensorielles, Sutherland et al. (2004) postulent que l’agitation et les troubles du

sommeil seraient liés à une exposition au soleil trop faible, car le manque de lumière perturbe

le rythme circadien et augmente l’agitation (Martin J. et al, 2000). Ils évoquent même un

« sundown syndrome » : l’agitation augmenterait avec le coucher de soleil (Van Someren,

2000), alors que les psychotropes auraient une efficacité modérée (Sultzer, 2003). Sung et

Chung (2005) évoquent également l’effet positif de la musique sur l’anxiété, tandis que Van

der Ploeg et ses collaborateurs (2010) ont mené un protocole expérimental évaluant les effets

de l’huile de lavande sur les comportements et affects dont les résultats n’ont pas encore été

publiés.

 Il existe des interventions centrées sur les activités proposées aux résidents affectés par

une démence. Cohen-Mansfield, qui a développé une échelle permettant d’évaluer l’agitation

de ces résidents (Cohen-Mansfield Agitation Inventory, CMAI, 1997) a publié plusieurs

études.

173

 Cohen-Mansfield et al en 1990 faisaient déjà le lien entre les comportements

d’agitation et le fonctionnement cognitif de 408 résidents indiquant que les résidents avec des

troubles cognitifs ont des comportements agressifs (par exemple : frapper) et non agressifs

(par exemple la déambulation). La déambulation est surtout présente chez ceux qui ont des

niveaux intermédiaires, tandis que l’agitation verbale est davantage présente chez ceux qui ont

des niveaux cognitifs relativement préservés, faisant davantage état de sollicitations de

l’entourage.

En 2012, Cohen-Mansfield et al. ont observé les différences dans les approches des médecins,

psychologues et infirmières concernant les problèmes associés aux démence, en utilisant un

questionnaire sollicitant des informations sur les symptômes, les méthodes d’évaluation, les

causes suspectées, et les interventions en accord avec le dernier traitement des troubles du

comportement du résident. Les trois groupes notaient l’importance de l’échange

d’informations entre professionnels pour l’évaluation, mais les infirmières étaient plus

enclines à solliciter la famille, et les psychologues des instruments standardisés. Les

psychologues étaient également moins favorables à des approches médicamenteuses que les

infirmières et les médecins.

En 1995, des entretiens non directifs auprès de résidents, de familles, de

professionnels et administrateurs ont été conduits dans trois maisons de retraite du Maryland

afin de souligner l’importance de l’autonomie et du choix des résidents. Ce qui est

problématique pour permettre l’autonomie selon les auteurs est la planification des activités

quotidiennes, les portions de nourriture, l’environnement physique (meubles), et les

informations données aux résidents. Des règlements, notamment comme l’OBRA 87 ou le

code du Maryland (1993), sont indispensables pour éviter les abus et négligences, et visent à

augmenter le sentiment de contrôle afin de maintenir certains de ses rôles passés, maintenir

une bonne santé mentale et un bienêtre subjectif ; sinon, il y a un risque pour le résident de

développer un sentiment d’impuissance apprise (Hiroto & Seligman, 1975 ; Seligman, 1973 et

1975 ; Freeman & Cohen-Mansfield, 1990). Chez les personnes âgées particulièrement,

Langer et Rodin (1976 et 1977) ont fait une étude sur l’importance de la responsabilité : le

groupe dans lequel les personnes âgées institutionnalisées avaient davantage de choix a

formulé a montré un meilleur niveau de vigilance, une participation plus active et un meilleur

bien être subjectif, et ce même après 18 mois. Dans un suivi à 18 mois, le groupe

expérimental avait une meilleure santé et des taux de mortalité moins importants.

174

Cependant, Lidz et al (1992) avaient démontré que même lorsque le personnel laissait

l’autonomie de décision aux résidents, cela concernait uniquement un choix entre différentes

options, ce qui reste selon les chercheurs une restriction d’autonomie. Kane & Caplan (1990)

ont montré que les résidents (sans troubles cognitifs) pensaient que les choix étaient

importants dans tous les domaines sauf pour les visites (la fréquence est plus importante),

qu’ils n’étaient pas satisfaits de la quantité de choix que l’institution leur laisse, que les

infirmières pensaient que cette possibilité de choix est importante mais qu’elles étaient assez

pessimistes sur la possibilité d’améliorer la latitude décisionnelle.

Cohen-Mansfield et al soulignent l’importance des réglementations mais aussi de la flexibilité

des agents, que les résidents puissent apporter des meubles, de respecter l’intimité, de pouvoir

avoir des plats de substitution. Ceux qui n’ont pas de troubles cognitifs devraient pouvoir

gérer leur médication (droit à l’auto médication assurée par le State Operations Manual :

Provider Certification, 1992), avec la possibilité d’avoir des espaces sécurisés pour ne pas que

d’autres résidents trouvent les médicaments.

 En 2010, Cohen-Mansfield a réalisé une autre recherche portant sur la l’engagement

des résidents dans les activités et leur vie quotidienne en fonction de l’environnement mais

aussi de la manière de présenter les stimuli. Il faudrait présenter les informations et demandes

de la même façon plusieurs dès lors que les troubles sont modérés ou sévères, et que les

résidents soient intégrés dans des groupes adaptés à leurs capacités. Ceci a été également

montré en 2005 par Fossey, et de nouveau en 2010 par Cohen-Mansfield et al., qui

montraient que l’utilisation de stimuli standardisés, notamment sociaux permettaient de

diminuer l’agitation physique. Ces interventions ne devraient pas obligatoirement être

individuelles, les recherches de Chenoweth et al. (2007 et 2009) prouvant d’ailleurs que les

approches centrées sur l’individualité (ici le Dementia-care mapping : méthode d'évaluation

de la qualité de vie et de la qualité de soins du patient souffrant de démence) ne montrent pas

d’efficacité satisfaisante, compte tenu de leur coût important.

 En revanche, beaucoup s’accordent à dire que la formation du personnel et/ou de la

famille est un facteur non négligeable dans la gestion des troubles du comportement, et qu’il

faut proposer des interventions psychosociales.

175

Magri et al (2007) se sont intéressés à la gestion des comportements d’agitation

verbale (cris excessifs, langage abusif, persévérations, demandes répétitives et non

appropriées), qui font partie des BPSD : Behavioral and psychological symptoms of dementia.

Ils sont une source de stress pour les professionnels qui peuvent éprouver des sentiments

d’impuissance, de frustration, d’anxiété, de colère, et distance envers les patients ; la

réciproque étant vraie pour les résidents. Ils préconisent des interventions psychosociales

permettant d’analyser en profondeur la situation, et de soutenir les équipes ; la

pharmacothérapie n’étant utilisée que dans un cadre bien défini.

Justiss et al. (2009), après avoir estimé les coûts des démences à 604 milliards d’euros

dans le monde entier, indiquent qu’il faut développer la prévention et augmenter le dépistage

(mieux accepté mais plus traumatisants pour les patients du Royaume-Uni que des Etats-unis

selon l’étude). Les interventions psychosociales peuvent être utilisées en prévention ou en

traitement curatif. Stein-Parbury et al. (2012) et Berry et al. (2009) rappellent également leur

interêt chez les résidents âgés souffrant de schizophrénie.

Van Der Ploeg et al. ont étudié l’effet de formations dispensées aux familles ou au

personnel. En 2012 et 2013, une intervention auprès des familles de patients déments à partir

de la méthode Montessori (méthode visant à promouvoir la participation, par la répétition et la

progression de tâches simples à complexes et l’adaptation aux demandes et compétences)

aurait permis la réduction du « fardeau » de la famille et une amélioration de la qualité des

visites, et par effets secondaires des comportements d’agitation et des affects des résidents.

Testad et al. en 2009 ont montré par une recherche menée dans trois pays (Royaume

Uni, Autriche et Norvège) que les pratiques de gestion des troubles du comportement étaient

différentes d’un pays à un autre : l’utilisation de neuroleptiques, considérée comme technique

de « dernière chance » est plus importante au Royaume Uni tandis qu’en Norvège, le ratio

personnel-résident est plus important permettant de diminuer l’agitation, et ainsi les

prescriptions médicamenteuses. Outre la présence plus grande de professionnels de santé,

Deudon et al. (2009) montrent que la formation de ceux-ci est importante : en entrainant

pendant huit semaines le personnel, l’agitation des résidents a diminué, et cela était vérifié

trois mois après la première évaluation. Linvington approuvait cette idée en faisant une revue

de littérature sur l’efficacité des approches non pharmacologiques.

176

Des études avaient déjà montré l’efficacité des entrainements des équipes (McCallion

et al, 1999) ou l’inefficacité (Visser et al 2008), Linvington montre l’efficacité de celles-ci a

condition qu’il y ait un programme incluant des sessions de groupes, des cartes et du coaching

individuel.

 Ainsi nous avons vu qu’un certain nombre de lois, règles et recommandations

régissent les mesures d’hospitalisations et de traitements sous contrainte. En France, les lois

des 27.06.1990 et 5.07.2011 définissent les conditions d’hospitalisation à la demande d’un

tiers dans le cadre d’une pathologie mentale, si l’incapacité à consentir à un traitement de la

personne est attestée par deux certificats médicaux ; ou sur ordre d’un représentant de l’Etat

lorsqu’il y a « péril imminent ». La loi du 4 mars 2002 relative aux droits des malades

rappelle néanmoins que le consentement doit être recherché, et le code de déontologie

médicale que des informations claires doivent être données au patient même s’il ne peut être

acteur du traitement. Des déclarations à l’échelle mondiale telles que la Déclaration

Universelle des Droits de l’Homme de 1976 et la Convention des Nations Unies relatives aux

droits des Personnes Handicapées de 2008 qui garantissent la liberté fondamentale de l’être

humain.

Dans un second temps nous avons recensé les attitudes des professionnels de santé

envers les mesures coercitives pratiquées en secteur psychiatrique. Il semblerait que malgré de

légères différences observées selon les recherches, les psychologues, médecins, infirmières et

avocats seraient plutôt en accord avec l’hospitalisation d’office et le traitement involontaire

lorsqu’il y a un risque que la personne souffrant des troubles se blesse elle-même ou blesse

une autre personne. Cette attitude est retrouvée dans la population générale.

Les quelques études observant les ressentis des patients ayant subi des soins sous

contrainte ne tendent pas vers un consensus sur les bénéfices perçus à la coercition. Les

études montrent cependant que les relations entre le patient et le corps médical s’en trouvent

changées. La question du refus de traitement est peu à peu abordée avec le rappel néanmoins

de la nécessité d’un équilibrage dans la relation soignant-soigné.

Concernant la personne âgée plus particulièrement, les recherches actuelles et moins

récentes font état d’une utilisation parfois abusive des traitements médicamenteux de type

psychotropes pour réduire les troubles du comportement. L’efficacité de ce type de traitement

pour l’agitation n’est pas clairement établie tandis que les méthodes non pharmacologiques

axées sur l’environnement, les activités standardisées ou la formation à l’entourage, moins

nocives auprès de cette population fragilisée, tendent à être développées.

177

VI. Problématique

Dans la partie consacrée à l’état des lieux de la démographie de la population

vieillissante, des troubles dont elle peut être atteinte et des droits qui lui incombent, nous

avons pu observer que la part de personnes âgées de plus de 65 ans ne cesse d’augmenter, et

qu’en parallèle la prévalence de maladie neurodégénératives s’accroit. Si les progrès dans le

domaine médical constituent le principal facteur de d’évolution de l’espérance de vie (avec

l’amélioration des conditions de vie et le baby-boom), ceux-ci n’ont pas encore permis la

découverte d’un traitement médicamenteux permettant la guérison des maladies démentielles

telles que la Maladie d’Alzheimer ou autres syndromes apparentés. Nous pouvons donc

considérer qu’une part relativement importante des personnes âgées hébergées dans des

établissements spécialisés serait porteuse d’une pathologie neurodégénérative, diagnostiquée

ou non, dont les symptômes peuvent se situer au niveau cognitif mais aussi sur le plan

comportemental avec les troubles dits psycho-comportementaux ou troubles

neuropsychologiques. Les troubles du comportement les plus représentés dans les maladies

démentielles chez la personne âgée sont : les délires, les hallucinations, l’agitation ou

l’agressivité, la dépression, l’anxiété, l’exaltation de l’humeur, l’apathie, la désinhibition, les

comportements moteurs aberrants, l’irritabilité, les troubles du sommeil et de l’alimentation

(déambulation, agitation, agressivité, demandes répétées etc…)(Sisco et al., 2000).

Ces troubles plus ou moins sévères, peuvent également se trouver dans des tableaux

cliniques n’indiquant pas une dégénérescence neurologique et nécessitent parfois, du point de

vue des soignants, un traitement approprié. Ces personnes ne sont cependant pas toujours

conscientes de leur état et il arrive qu’elles refusent les traitements proposés. Il peut même

arriver que le traitement soit imposé au patient dans des situations d’urgence ou de difficultés

de prise en charge. Ainsi nait le traitement involontaire : traitement donné à un patient contre

son gré ou sans explications suffisantes concernant les risques et bénéfices de celui-ci. La

question du traitement coercitif est vivement débattue (voir par exemple Kallert et al., 2008

ou Wynn et al., 2007) car elle remet en cause le principe d’autonomie au profit du principe de

bienfaisance (Beauchamp et Childress, 2008).

Le traitement involontaire, et notamment l’hospitalisation d’office, bien que pratiqué

dans un cadre législatif ferme (en France : loi du 5.07.2011) et sous contrainte de respecter les

droits humains, reste controversé, les patients eux-mêmes n’ayant pas d’avis univoques (voir

Wynn, 2004, Taborda et al., 2004 et O’Donoghue, 2010).

178

Cette question éthique a été étudiée de manière assez fournie dans le domaine de la

psychiatrie, mais peu auprès de la population âgée institutionnalisée. Notre deuxième

recherche a donc pour but d’étudier les conditions d’acceptabilité du traitement involontaire

chez la personne âgée institutionnalisée du point de vue des professionnels de santé et du

grand public. Nous nous proposons donc d’étudier les conditions qui vont faire que la

décision d’un médecin de prescrire ou non un traitement médicamenteux à un résident de

maison de retraite sera considérée de pas du tout acceptable à tout à fait acceptable.

Le premier objectif de cette deuxième recherche, qui s’inscrit également dans le

domaine de la Psychologie Cognitive appliquée à la Psychopathologie Clinique et à la

Psychologie Clinique de la Santé, est d’étudier les jugements d’acceptabilité du traitement

coercitif des personnes accueillies en établissement pour personnes âgées dépendantes, à

travers les jugements portés par les professionnels de santé accompagnant ces résidents, mais

également au travers de ceux portés par les hommes de la rue. Ainsi, nous nous proposons

d’étudier les facteurs qui, dans une situation où une personne âgée institutionnalisée présente

un trouble, vont faire que la décision du médecin de prescrire un traitement médicamenteux

en accord ou désaccord avec la personne, ou de ne pas prescrire en raison de son désaccord,

sera considérée comme tout à fait acceptable, peu acceptable ou pas du tout acceptable.

 Cette étude aura également pour objectif de s’intéresser à l’acceptabilité du traitement

involontaire pour une population dans laquelle les recherches sont relativement peu

nombreuses et se centrant sur les symptômes apparaissant dans les tableaux cliniques de

maladies psychiatriques. En effet, des études se sont intéressées aux conditions d’acceptabilité

du traitement sous contrainte dans le champ de la psychiatrie. Wynn et al. en 2007 montrent

que la majorité des psychologues contraindrait le patient par l’hospitalisation ou les

traitements lorsqu’il est violent et plus d’un tiers lorsque ses difficultés se situent dans la

gestion de la vie quotidienne, l’hospitalisation devient le choix privilégié au traitement par

neuroleptiques. Luchins et al (2003) ont également trouvé que le niveau de risque de blesser

autrui augmente l’acceptabilité de l’hospitalisation d’office. Les répondants de l’étude

d’Alexius et al. en 2002 considéraient les patients souffrant de schizophrénie comme

incapables de communiquer leur engagement dans les soins, et l’impulsion suicidaire était

également un facteur important de décision de contrainte, ce qui diffère de l’étude de Elger

(2004) sur les patients souffrant de la maladie de Huntington. Enfin, en 1999, Pescosolido et

al se sont centrés sur l’acceptabilité de la coercition chez les patients schizophrènes à partir de

vignettes cliniques. Les Américains interrogés consideraient que coercition était acceptable

179

pour 90.5% des participants s’il y avait des risques de blesser autrui et pour 94.8% si le risque

était tourné vers le patient lui-même. Chez la personne âgée, les prescriptions de psychotropes

sont nombreuses (Jackson et al, 2003) alors que les effets bénéfiques de ceux-ci sur les

résidents, comparés aux effets secondaires ou d’interaction avec d’autres médicaments, sont

réduits (Kindermann et al, 2002, Ballard, 2005),

Ainsi, les quarante huit scenarios qui doivent être présentés aux participants de notre

étude sont le résultat de la combinaison de toutes les modalités de quatre variables, construits

sur le modèle d’un plan orthogonal.

La recherche visant à évaluer l’acceptabilité du traitement involontaire, le premier

facteur sera donc la décision du médecin en fonction du souhait du résident, autrement dit le

respect de son autonomie. Le médecin peut décider de traiter la personne malgré son refus

(traitement coercitif), de la traiter avec son accord ou de ne pas lui prescrire de médicaments

au vu de son refus.

Les études en psychiatrie montrant l’effet de la dangerosité du patient, pour autrui et

pour lui-même, le premier facteur étudié sera le type de trouble et la médication associée :

agitation, agressivité et neuroleptique, anxiété et anxiolytiques, dépression et antidépresseurs,

déambulations nocturnes et hypnotiques. Chaque trouble présente un risque pour la personne

ou pour les autres : l’anxiété et la dépression laissent davantage paraître un risque pour soi-

même, l’agressivité et les déambulations nocturnes engagent davantage un risque pour les

autres bien que le danger soit présent pour le résident de manière sous-jacente.

Nous avons vu dans la première recherche que l’état cognitif de la personne avait une

influence sur sa capacité à consentir, qui varie en fonction de la sévérité des déficits. Dans

cette recherche, nous avons choisi de réintroduire ce facteur sans faire varier l’intensité des

symtômes afin de vérifier l’influence de celui-ci dans le cadre de prescription de

médicaments, variable qui n’avait pas été proposée auparavant. La personne décrite dans les

scenarios ne présentera pas de troubles cognitifs ou quelques troubles (« de plus, depuis

quelques temps, Madame x présente des pertes de mémoire significatives »).

180

Enfin, le dernier facteur observé se rapportera aux explications fournies par le médecin

à propos du traitement. Les lois (par exemple loi du 4.03.2002) et le Code de déontologie des

médecins imposent que les solutions thérapeutiques soient discutées avec le patient, ainsi que

les bénéfices et risques. Nous souhaitons donc voir si le fait que le docteur ait donné ou non

des explications, en prenant le temps ou non, est un facteur d’acceptabilité chez les

professionnels de santé et grand public.

Les quatre facteurs seront intégrés dans un plan expérimental orthogonal permettant de

présenter aux participants toutes les combinaisons possibles de leurs différentes modalités. Le

jugement d’acceptabilité de traitement involontaire chez la personne âgée institutionnalisée

devrait être déterminé par ces différentes variables en fonction de l’ordre d’importance qui

leur sera attribué par les participants.

Norman Anderson a décrit l’intégration des informations présentées dans les scenarios

comme suivant des lois d’algèbre cognitive, dépendantes du poids accordé à chacune des

variables et des interactions entre celles-ci. Nous souhaitons donc observer les règles

d’algèbre cognitive utilisées par les répondants, et voir si celles-ci différent selon que les

caractéristiques personnelles des participants (âge, sexe, niveau d’éducation) mais également

selon le groupe auquel ils appartiennent (professionnels de santé ou Hommes de la rue).

Les études scientifiques parues dans la littérature ne permettent que très peu

d’hypothèses et appellent davantage de questions. Nos hypothèses et questions de recherche

peuvent donc être présentées comme suit :

· Les répondants vont-ils juger l’acceptabilité du traitement involontaire chez la personne

âgée institutionnalisée en tenant compte des quatre facteurs : « décision du médecin :

traiter avec son accord, ne pas traiter selon refus, traiter malgré refus», « type de trouble et

médication associée : agitation et neuroleptiques, anxiété et anxiolytiques, dépression et

antidépresseurs, déambulations nocturnes et hypnotiques», « état cognitif : aucun trouble

ou quelques troubles » et «explications du médecin : suffisantes ou insuffisantes » ?

181

Même si les recherches précédentes n’ont pas établi de consensus universel, nous pouvons

néanmoins supposer un effet des facteurs, qui se verront attribuer des poids différents :

o Le souhait de la patiente aura très probablement un effet sur l’acceptabilité de la

décision du médecin. Nous supposons que les conditions dans lesquelles le

médecin respecte l’autonomie de la personne (prescrire avec accord ou ne pas

prescrire selon refus) seront plus acceptables que la condition où le médecin

pratique un traitement involontaire. En revanche, nous ne pouvons pas déterminer

la différence d’acceptabilité entre les deux conditions de respect de l’autonomie.

o Nous avons vu que le traitement involontaire était accepté pour les personnes

présentant un danger pour soi-même mais surtout autrui. Nous pouvons supposer

que le facteur type de trouble aura donc probablement un effet. Le non-respect de

l’autonomie du résident sera à priori plus toléré dans les conditions d’agressivité

ou de somnambulisme, pouvant déranger les autres résidents, que dans les

conditions d’anxiété ou de dépression où le risque se situe davantage du côté du

résident.

o Nous émettons également l’hypothèse que le facteur « explications » aura une

influence sur l’acceptabilité du traitement involontaire, notamment chez les

professionnels puisque les lois et codes régissant leurs pratiques imposent

l’information aux patients. Nous ne pouvons dire au préalable qu’il en sera de

même pour la population générale, ne sachant s’ils ont connaissance des lois en

vigueur.

o Enfin, il semblerait que l’ « état cognitif » aura une influence puisque dans l’étude

précédente, les résidents montrant une démence était considéré comme moins apte

à consentir. Un état cognitif altéré rendra peut être le traitement involontaire plus

acceptable.

· Les quatre facteurs seront intégrés selon l’un des modèles d’algèbre cognitive décrits

par Norman Anderson dans sa Théorie de l’Intégration de l’Information

· Des groupes de répondants apparaitront, divisant ceux-ci en fonction de leur patron de

réponse concernant le jugement d’acceptabilité du traitement involontaire chez la

personne âgée en institution.

182

· Le patron de réponse sera spécifique à chaque groupe ou cluster, en fonction des poids

qui seront alloués différemment à chacun des quatre facteurs : « type de trouble »,

« type de décision », « explications» et «état cognitif ».

· Les jugements des professionnels de santé et ceux de l’Homme de la rue seront-ils

différents du point de vue des processus cognitifs utilisés lors du jugement

d’acceptabilité ?

Lepping et al. (2004) avaient montré que les attitudes des initiés (professionnels) et

non-initiés n’étaient pas véritablement différentes, de même que Steinert et al. (2005)

qui avaient cependant trouvé les psychologues et travailleurs sociaux plus réservés sur

la question du traitement involontaire que les psychiatres, les infirmières et la

population générale. Guedj et al (2012) auteurs concluent sur le fait qu’une majorité

de l’ensemble des répondants (95% environ) considéraient que l’hospitalisation

d’office était acceptable sous certaines conditions, et que les quatre clusters n’étaient

pas différents par leur composition en fonction des professions. De même le groupe

d’appartenance n’avait pas d’effet dans notre précédente étude, nous pouvons donc

supposer qu’il en sera de même pour cette seconde recherche.

· En revanche, l’âge, le sexe ou le niveau d’éducation entrainent-ils des modifications

dans la manière de juger l’acceptabilité du traitement involontaire ? Les personnes

plus âgées sont-elles plus enclines à considérer l’autonomie de cette population à

laquelle elles peuvent davantage s’identifier ? Le niveau d’éducation procure-t-il des

connaissances ou compétences supplémentaires sur le concept d’autonomie modifiant

le jugement ?

183

VII. Méthode :

Participants

Les participants sont des volontaires non rémunérés, recrutés et testés

individuellement. Concernant le grand public, nous avons été à la rencontre de 111

personnes : étudiants sur leur lieu d’étude, personnes sur leur lieu de travail, de loisir, dans la

salle d’attente d’un cabinet de médecine générale en banlieue toulousaine, recrutés par

l’intermédiaire du porte à porte ou encore des passants marchant dans les rues de Toulouse.

Nous leur avons expliqué notre étude, demandé s’ils voulaient y participer ; et s’ils

acceptaient, un lieu et une date de rendez-vous étaient fixés ou bien la passation était réalisée

immédiatement.

Concernant les professionnels, ils ont recrutés principalement sur leur lieu de travail :

Hôpital d’Angoulême, Hôpital de Cahors, cabinet libéral, maison de retraite… Les passations

avaient ensuite lieu sur place où un rendez-vous était pris à une date ultérieure. Seule une des

51 personnes contactées n’a pas souhaité participer à l’étude.

90,99% des personnes « grand public » contactées (101) ont accepté de participer

contre 98,04% des professionnels.

Chez la population générale, 65 % sont des femmes (66) et 35 % sont des hommes

(35) ; âgés de 18 à 65 ans, avec un âge moyen de 32,27 ans (écart type 12,51).

Parmi les psychologues, 75% sont des femmes (15) et 25 % sont des hommes (5) ;

âgés de 25 à 49 ans, avec un âge moyen 29,25 ans (écart type 6,92).

100 % des 20 infirmières sont des femmes, dont l’âge varie de 22 à 53 ans avec une

moyenne de 32,95 ans (écart type 10,48).

Enfin la population de médecins est composée à 40% de femmes (4) et 60%

d’hommes (6) âgés de 29 à 58 ans (moyenne = 46,3 ; écart type = 10,78).

184

Concernant l’expérience antérieure d’une situation personnelle ou professionnelle de

traitement involontaire, 61 répondants ont admis avoir déjà vécu cette expérience contre 90

participants qui n’auraient jamais vécu d’expérience assimilable ; mais les groupes ne sont

pas répartis de la même manière : les répondants infirmières ou médecins ont

proportionnellement eu plus d’expérience que l’Homme de la rue (respectivement 90% et

80% contre 22,77%), avec une position intermédiaire pour les psychologues avec 60%.

 Hommes Femmes

Groupes\expérience expérience Pas d’expérience expérience Pas d’expérience

Grand public 4 31 19 47 101

Psychologues 3 2 9 6 20

Infirmières 0 0 18 2 20

Médecins 6 0 2 2 10

Total 13 33 48 57 151

Tableau 9 : répartition des participants en fonction de leur sexe, profession et expérience de

traitement involontaire

Matériel

 Le matériel est composé de 48 vignettes, comportant chacune un scénario de quelques

lignes, une question et une échelle de réponses en 11 points. Les vignettes sont organisées

aléatoirement, dans un ordre différent pour chaque participant. Elles dépeignent une patiente

d’âge environ égal à 82 ans, pensionnaire dans une maison pour personnes âgées.

Les participants doivent émettre un jugement sur l’acceptabilité de la décision du

médecin sur une échelle continue allant de « pas du tout acceptable » à « tout à fait acceptable

».

185

Le matériel proposé respecte donc les conditions expérimentales exigées par la

Théorie Fonctionnelle de la Cognition, à savoir la présence de toutes les combinaisons de

stimuli possibles et une échelle de réponse linéaire : continue et non numériquement graduée,

afin que les sujets ne puissent mémoriser leurs réponses.

Dans notre étude, deux types de facteurs, de variables indépendantes (VI) sont pris en

compte lors du jugement d’acceptabilité de la décision du médecin. Il y a les facteurs intra-

sujets (VIintra) qui correspondent aux caractéristiques de la situation pour lesquelles les

participants élaborent un jugement. Les facteurs inter-sujets (VIinter) se référent aux

caractéristiques des participants qui donnent leur jugement.

VIindépendante= VIintra+VIinter

Les scénarii contiennent un plan à 4 facteurs principaux :

-2 degrés d’explications (E) : explications suffisantes (le docteur a pris le temps de lui

expliquer les bénéfices qu’elle pourrait tirer du traitement) ou insuffisantes (il n’a pas

vraiment pris le temps de lui expliquer les bénéfices qu’elle pourrait en tirer).

-2 niveaux d’état cognitif (C) : aucun trouble cognitif ou quelques troubles cognitifs (de plus,

depuis quelques temps, Madame x présente des pertes de mémoire significatives).

-3 types de décision du médecin en fonction de la demande de la patiente (D) : décision de

traiter malgré le refus de la patiente, décision de traiter avec son accord, décision de ne pas

traiter en accord avec le refus de la patiente.

- 4 types de troubles et médication associée (T) : Agitation, agressivité et neuroleptique,

anxiété et anxiolytiques, dépression et antidépresseurs, déambulations nocturnes et

hypnotiques.

L’ensemble des 48 vignettes a été obtenu grâce au croisement orthogonal des 4

variables précédemment décrites. Les variables intra-sujets sont représentées par les quatre

facteurs des scénarii : Explications (E), état Cognitif (C), Décision du médecin (D), type de

Trouble (T).

 A titre indicatif, nous présentons ci-dessous deux exemples de feuillets issus de notre

matériel.

186

Madame Faure a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Faure se montre très anxieuse. Le personnel constate que
Madame Faure très préoccupée par la moindre chose, toujours inquiète semble-t-il.

Le Dr. Armand a expliqué à Madame Faure qu’il serait bon qu’elle suive un traitement à base

d’anxiolytiques (pour réduire l’anxiété). Il a pris le temps de lui expliquer le bénéfice qu’elle

pourrait en tirer.

Madame Faure ne veut pas de ce traitement.

La famille de Madame Faure, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a
prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Faure.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable ?

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Fourment a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Fourment semble déprimée. Le personnel constate qu’elle

n’a plus de gout à rien, ni même d’appétit. De plus, Madame Fourment présente, depuis

quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Fourment qu’il serait bon qu’elle suive un traitement à

base d’antidépresseurs (pour réduire le niveau de dépression) mais n’a pas vraiment pris le

temps de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Fourment accepte volontiers ce traitement.

La famille de Madame Fourment, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a
prescrit le traitement, traitement que le personnel se charge d’administrer à Madame

Fourment.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable ?

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

187

Procédure

 Les passations sont effectuées dans une salle libre du lieu d’étude, de travail ou de

loisir des participants ; une salle d’attente d’un cabinet de médecine générale ou au domicile

de la personne.

 La procédure comprend deux phases. La première a pour but de familiariser les sujets

avec le matériel ; l’expérimentateur explique à chaque participant ce qui est attendu de lui et

lui présente 24 scénarii. Les participants lisent à voix haute chaque vignette et ont la

possibilité de poser des questions à l’expérimentateur s’ils le souhaitent. Ils mettent une croix

sur l’échelle de réponse à l’endroit où ils estiment que le point est le plus approprié et exprime

le mieux leur jugement. A la fin de cette phase, les sujets ont le droit de comparer leurs

réponses et de les changer jusqu’à ce qu’ils soient satisfaits de l’ensemble des réponses qu’ils

ont délivrées. La seconde phase représente la phase « test » ou expérimentale. Celle-ci se

présente de manière identique à la première excepté le fait qu’ils remplissent les 48 vignettes

dont l’ordre est contrebalancé. Les sujets n’ont ici plus le droit de comparer leurs réponses ni

d’en changer une fois que celles-ci ont été émises. Chaque participant travaille

individuellement et à son propre rythme, aucune limite de temps n’est imposée (durée

moyenne de 30 minutes).

Après avoir travaillé sur les scénarii, les participants doivent répondre au questionnaire

portant sur les variables individuelles. Ainsi, les variables inter sont représentées par les

caractéristiques individuelles des répondants telles que la profession (P), le sexe (Sx) , l’âge

(Ag), le niveau d’étude (Et), l’expérience d’une situation de traitement involontaire (Ex)

188

VIII. Résultats

 Les jugements d’acceptation du traitement involontaire des participants, apparaissant

sur l’échelle de réponse en onze points, ont été cotés par l’attribution d’un score allant de 0 à

10 ; ceci pour chaque scenario, et ont été reportés dans un tableau de données. Un ensemble

d’analyses a d’abord été réalisé sur l’ensemble des données grâce au logiciel STATISTICA.

Des analyses ont également été pratiquées sur les données individuelles afin de

répondre à la question interrogeant l’influence des variables individuelles telles que la

profession, le sexe des participants, leur âge, et leur niveau d’étude et leur expérience du

traitement involontaire.

Nous avons ensuite opté pour une analyse en cluster de façon à discriminer les

répondants en fonction de leurs modes de jugements et nous avons pratiqué des analyses de

variance concernant les facteurs dont les effets sont les plus importants sur le jugement

d’acceptabilité (explications, décision du médecin) pour chaque cluster.

Résultats des analyses de variances

 Une analyse de variances a tout d’abord été réalisée sur les facteurs intra afin de

déterminer quels facteurs sont considérés par les participants pour juger de l’acceptabilité du

traitement involontaire et quels sont leur poids respectifs. La synthèse de tous les effets

(présentée en Annexe D) indique que les participants ont jugé du degré d’acceptabilité du

traitement involontaire en tenant compte principalement de deux facteurs parmi les quatre

proposés dans les scenarios : le degré d’explication (F(1,147)=137,70 ; p<0,000) et la décision

du médecin (F(2,294)=83,71 ; p<0,000). L’effet des facteurs « type de trouble » et « état

cognitif » ne sont pas significatifs avec respectivement F(3,441)=1,47 ; p<0,221 et

F(1,147)=1,23 ; p<0,270.

Ainsi, les résultats montrent que c’est le facteur « Explications » qui influence le plus

les participants, avec F(1,147)=137,70 ; p<0,000 ; suivi du facteur « Décision du médecin »,

avec F(2,294)=83,71 ; p<0,000 ; les facteurs «type de trouble », avec F(3,441)=1,47 ;

p<0,221 et « état cognitif » avec F(1,147)=1,23 ; p<.270 n’influencent pas les répondants.

189

L’effet du facteur « Explications » est le plus important avec F(1,147)=137,70 ;

p<0,000 et est représenté par deux niveaux : le médecin a pris le temps d’expliquer les

bénéfices que la patiente pourrait tirer du traitement ou il n’a pas pris le temps. Pour le

premier niveau, le jugement d’acceptabilité se situe en moyenne à 6,23 environ sur l’échelle

allant jusqu’à 10 ; alors qu’il se situe à 4,20 quand le docteur a fourni peu d’explications. Le

degré d’acceptabilité augmente donc avec les explications fournies : plus le médecin donne

des informations et plus sa décision de traiter ou non est acceptable.

Le deuxième facteur influençant le plus le jugement des participants est la décision du

médecin en fonction du souhait de la patiente, avec F(2,294)=83,71 ; p<0,000. Lorsque le

médecin décide de traiter malgré le refus de la personne, le degré moyen d’acceptabilité est de

3,20/10, lorsqu’il traite avec l’accord de la personne il augmente à 6,84 et se situe à 5,60

lorsque le médecin ne traite pas suite au refus de la patiente. Ceci indique que la condition la

plus acceptable est de traiter avec l’accord de la patiente, puis de ne pas traiter au vu de son

refus, et enfin il semble non acceptable de traiter malgré un refus. Ainsi, les participants ont

jugé qu’il est important de respecter l’autonomie de la patiente.

Le type de trouble présenté par la patiente ne semble pas avoir d’influence

(F(3,441)=1,47 ; p<0,221), le degré moyen d’acceptabilité pour une personne déprimée étant

de 5,26/10, de 5,23/10 que la patiente soit anxieuse ou présente des déambulations nocturnes,

et de 5,14 pour une personne agitée.

 Le facteur considérant la préservation ou l’altération de l’état cognitif de la patiente

n’est pas significatif (F(1,147)=1,23 ; p<0,270). L’acceptabilité de la décision du médecin est

située à 5,16 quand la personne ne présente pas de troubles cognitifs et de 5,27 lorsqu’elle

présente un état cognitif altéré.

Les analyses de variances nous permettent également de répondre à notre question qui

concerne l’intégration des facteurs intra-sujets. Nous pouvons relever dans la synthèse de tous

les effets (annexe 1) seulement trois interactions significatives entre les facteurs état cognitif

et décision du médecin d’une part, et décision du médecin et explications d’autre part, et enfin

entre le type de trouble et la décision du médecin. Les autres facteurs n’interagissent pas entre

eux et nous pouvons donc penser qu’ils sont intégrés de manière additive par les participants.

190

La figure 15 représente l’effet de la variable « Etat cognitif» sur le jugement d’acceptabilité

en fonction de la décision du médecin

 Figure 15 : Effet de l’état cognitif en fonction de la décision du médecin sur le jugement

d’acceptabilité

L’axe horizontal représente la décision du médecin : traiter sans l’accord de la patiente, traiter

avec son accord, ne pas traiter selon son souhait.

La courbe continue représente un état cognitif préservé et la courbe en pointillés un état

cognitif altéré.

L’axe vertical représente le jugement d’acceptabilité de la décision du médecin.

191

Les résultats obtenus sont significatifs avec F(2,294)=10,01 ; p<0,000. La courbe

bleue se situe au-dessus de la courbe rouge en pointillés mais l’écart entre les deux courbes se

réduit selon les conditions : il est nul pour la condition de décision 2 (traiter avec accord),

augmente pour la condition 3 (ne pas traiter selon refus) avec la courbe bleue et est le plus fort

pour la condition 1 (traiter malgré refus). Nous pourrions donc en modifiant la position des

conditions de décision du médecin dans cet ordre (2,3 puis 1) obtenir un éventail ouvert sur la

droite indiquant que les participants intégreraient ces deux facteurs selon un modèle disjonctif

: ils jugent la décision du médecin plus acceptable lorsque la patiente ne présente pas de

troubles cognitifs mais lorsqu’il ne respecte pas l’autonomie de la patiente, le facteur « état

cognitif » a plus d’effet. La condition « ne pas traiter selon refus » constitue une position

intermédiaire et l’état cognitif de la patiente revêt moins d’importance quand le médecin

respecte l’autonomie de celle-ci tout en traitant. Lorsque la patiente refuse le traitement, il est

d’autant plus acceptable que le médecin décide de lui prescrire des médicaments qu’elle

présente des troubles cognitifs.

Nous nous proposons d’étudier l’effet du facteur « Explications » en fonction du

facteur « Décision du médecin » (figure 16).

192

Figure 16 : Effet de la décision du médecin en fonction du degré d’explications sur le

jugement d’acceptabilité de cette décision

L’axe horizontal représente la décision du médecin : traiter sans l’accord de la patiente, traiter

avec son accord, ne pas traiter selon son souhait.

La courbe continue représente un niveau d’explications élevé et la courbe en pointillés

représente un niveau faible d’explications.

L’axe vertical représente le jugement d’acceptabilité de la décision du médecin.

Les résultats obtenus sont significatifs avec F(2,294)=7,37 ; p<0,001. Les deux

courbes se situent à une distance égale pour les niveaux 2 et 3 de la décision (traiter avec

accord et ne pas traiter selon souhait) alors que l’écart est réduit pour le niveau 1 (traiter

malgré le refus).

Les participants intégreraient donc ces deux facteurs selon un modèle disjonctif :

lorsque le médecin décide de traiter malgré le refus, le facteur « explications » perd de son

effet : si le médecin ne respecte pas l’autonomie de la patiente, les participants jugent sa

décision non acceptable et prennent moins en considération le fait qu’il ait pris le temps de lui

expliquer ou non les bénéfices du traitement. Nous pouvons également noter que dans la

condition « degré d’explication faible », seule la décision de traiter avec l’accord de la

patiente est acceptable, tandis que dans la condition « degré d’explication élevé », deux

décisions sont acceptables : celle de traiter avec accord et celle de ne pas traiter selon refus de

la patiente.

Nous nous proposons d’étudier l’effet du facteur « Décision du médecin » en fonction

du facteur « Type de trouble » (figure 17).

193

Figure 17 : Effet de la décision du médecin en fonction du type de trouble sur le jugement

d’acceptabilité de cette décision

L’axe horizontal représente la décision du médecin : traiter sans l’accord de la patiente, traiter

avec son accord, ne pas traiter selon son souhait.

La courbe bleue continue représente des symptômes d’agitation traités par neuroleptiques, la

courbe rouge une anxiété traitée par anxiolytiques, la courbe verte une dépression traitée par

antidépresseurs et la courbe rose un somnambulisme traité par hypnotiques.

L’axe vertical représente le jugement d’acceptabilité de la décision du médecin.

194

Les résultats obtenus sont significatifs avec F(6,900)=6,52 ; p<0,000. Pour les niveaux

1 (traiter malgré refus) et 3 (ne pas traiter selon souhait), les 4 courbes se situent à un degré

d’acceptabilité à peu près équivalent, en revanche pour le niveau 2 (traiter avec accord), la

courbe bleue se situe à un degré inférieur aux autres courbes (moyenne de 6,52/10 pour la

courbe bleue, 6,86 pour la courbe rouge, 6,92 pour la courbe verte et 6,97/10 pour la courbe

rose). Les participants intégreraient donc ces deux facteurs selon un modèle disjonctif :

lorsque la résidente présente un trouble type agitation, le fait que le médecin décide de traiter

avec l’accord de la personne est jugé moins acceptable par les participants que si elle présente

de l’anxiété, de la dépression ou du somnambulisme.

En résumé, les deux facteurs qui ont un effet sur le jugement d’acceptabilité de la

décision du médecin sont le niveau d’explications fournies par ce dernier et sa décision en

fonction du souhait de la patiente. Les facteurs « Type de trouble » et « Etat cognitif » ne sont

pas significatifs. Des interactions existent entre la variable « décision du médecin » et

« explications » d’une part, et « état cognitif » d’autre part, et enfin entre « décision du

médecin » et « type de trouble » ; ces facteurs seraient intégrés selon un modèle disjonctif.

Une analyse de variance a également été pratiquée afin de savoir si la profession avait

un effet sur l’intégration des facteurs. Le design de l’ANOVA est Groupe (population

générale, infirmières, psychologues ou médecins) x Explications x Etat cognitif x Décision du

médecin x Type de trouble (4x2x2x3x4).

Les résultats de l’effet groupe ne sont pas significatifs avec F(3,147)=3,50 ; p<.02.

Cependant, nous avons cherché à déterminer s’il existait des interactions entre les facteurs

présents dans les scenarios et cette variable intra-sujet. La synthèse des effets montre qu’il

n’existe pas d’interaction simple significative, avec :

- Groupe x Explications : F(3,147)=1.21 ; p<.31

- Groupe x Etat cognitif : F(3,147)=1.02 ; p<.38

- Groupe x Décision du médecin : F(6,294)=1.19 ; p<.31

- Groupe x Type de trouble : F(9,441)=2.44 ; p<.01

En revanche, si l’on observe les interactions multiples, l’interaction entre la variable

profession et les facteurs « explications » et « décision du médecin » est significative avec

F(2,294)=3,18 ; p<.0049.

195

Figure 18 : Effet de la profession des participants sur le jugement d’acceptabilité de la

décision du médecin en fonction des explications données au patient et de la décision du

médecin

L’axe horizontal représente la décision du médecin : traiter sans l’accord de la patiente

(niveau 1), traiter avec son accord (niveau 2), ne pas traiter selon son souhait (niveau 3).

La courbe continue représente un niveau d’explications élevé et la courbe en pointillés

représente un niveau faible d’explications.

L’axe vertical représente le jugement d’acceptabilité de la décision du médecin.

Le cadre de gauche correspond au groupe du grand public, le deuxième cadre au groupe des

infirmières, le troisième au groupe des psychologues et le cadre de droite au groupe des

médecins.

Le groupe des infirmières et celui des psychologues semblent intégrer les facteurs

explications et décision du médecin selon un même modèle addictif puisque les courbes

continue et en pointillés sont quasi parallèles.

196

En revanche, les groupes du grand public et des médecins semblent intégrer ces

facteurs selon un mode disjonctif puisque l’on peut observer au niveau 3 du facteur « décision

du médecin » une réduction de l’écart entre les deux courbes pour le premier et une

augmentation de l’écart pour le groupe des médecins. Ainsi pour la population générale,

l’effet du facteur « explications » diminue lorsque le médecin décide de ne pas traiter en

accord avec le souhait de la patiente tandis que pour les médecins, l’effet du facteur

« explications » augmente dans cette condition. Pour les gens de la rue, il serait donc moins

important que le médecin explique de manière suffisante les traitements lorsque la personne

ne souhaite pas recevoir de traitement et qu’il respecte ce choix, alors que pour les médecins,

lorsque le docteur décide de ne pas traiter car le patient refuse, il est d’autant plus important

qu’il prenne le temps de donner des explications.

Résultats de l’analyse en cluster

 L’analyse en cluster a pour but de regrouper les membres de notre population en

fonction de leurs politiques dans le jugement d’acceptabilité d’une décision médicale prise par

le médecin. Une analyse en cluster a été réalisée sur l’ensemble des résultats et une solution à

trois clusters a été trouvée.

 Le cluster 1 est composé de 58 personnes : il regroupe 36% de la population générale,

35% des psychologues, 45% des infirmières et 60% des médecins.

 Le cluster 2 est composé de 32 personnes : 18% de la population générale s’y trouvent,

40% des psychologues, 25% des infirmières et 10% des médecins ;

 Le cluster 3 est composé de 61 personnes : il regroupe 46% de la population générale,

25% des psychologues, 30% des infirmières et 30% des médecins.

197

Résultats des analyses de variances réalisées pour chaque cluster ou groupe

de répondants

 L’objectif de cette analyse est de répondre à la question de recherche « est ce que les

participants des différents groupes se distinguent par les poids relatifs qu’ils vont donner à

chacun des facteurs et quelles règles cognitives combinatoires utilisent-ils pour juger de

l’acceptabilité de la décision du médecin ? ». Nous cherchons donc à déterminer les facteurs

prépondérants ainsi que les interactions significatives dans le jugement d’acceptabilité pour

chaque cluster (figure 19).

 La figure 19 présente les effets combinés des facteurs « Explications» et « Décision du

médecin» sur le jugement d’acceptabilité en fonction des clusters.

Figure 19 : Effets combinés des facteurs « Explications » et « Décision du médecin » sur le

jugement d’acceptabilité en fonction des clusters

198

De gauche à droite, le premier cadre représente le cluster 1, le second le cluster 2, le troisième

le cluster 3.

L’axe des abscisses représente la décision du médecin avec trois conditions : traiter malgré

refus, traiter avec accord et ne pas traiter selon refus.

La courbe pleine représente un niveau d’explications élevé, la courbe en pointillés un faible

niveau d’explications.

L’axe des ordonnées représente le degré d’acceptabilité de la décision du médecin.

Les résultats sont significatifs.

Pour le cluster 1 (N=58) appelé « Respect de l’autonomie du résident », la moyenne

d’acceptabilité globale se situe à 5,80 (SD=0,77). Il est composé de 36% du grand public,

45% des infirmières, 35% des psychologues et 60% des médecins. La décision du médecin est

jugée plus acceptable lorsque le médecin a pris beaucoup de temps pour expliquer le

traitement (M=6,54, SD=0,89) que lorsqu’il n’en a pas pris (M=5,05 ; SD= 1,06). Le cluster

est nommé « Respect de l’autonomie du résident » car nous pouvons observer que le facteur

ayant le plus de poids est la décision du médecin en fonction du souhait du résident

(F(2,294)=231,31 ; p<.001 contre F(1,147)=88,29 ; p<.001 pour le facteur explications. Les

facteurs « état cognitif » et « type de problème » ne sont pas significatifs avec respectivement

F(1,147)=1,50 ; p<.23 et F(3,441)=1,39 ; p<.25.

Les degrés d’acceptabilité sont systématiquement élevés dans les conditions où le

médecin respecte le souhait de la résidente (niveau 2 : il prescrit le traitement avec accord,

moyenne de 7,68: et niveau 3 il ne prescrit pas le traitement selon le refus, moyenne de

7,12/10) et systématiquement bas dans la condition où il ne respecte pas l’autonomie (niveau

1 : traiter malgré le refus, moyenne : 2,59). Le test HSD de Tukey ne montre pas de différence

significative entre les conditions 2 et 3 dans lesquelles le médecin respecte le choix de la

résidente.

199

La seule interaction significative se trouve être celle entre les facteurs : « état

cognitif » et « décision du médecin » F(2,294)=14,71 ; p<.001. Quand des signes de démence

sont présents, traiter un résident qui refuse est jugé plus acceptable (M=3.00, SD=0.86) que

lorsqu’il n’y a pas de signes de démence (M=2.19, SD=0.86), et ne pas traiter un résident qui

refuse est jugé moins acceptable (M=6.85, SD=0.87) que s’il n’y pas de signes (M=7.39,

SD=0.90).

Pour le cluster 2 (N=32) appelé « Importance de prendre du temps pour

expliquer », la moyenne d’acceptabilité globale se situe à 3,93/10 (SD=0.70). Il est composé

de 18% des Hommes de la rue, 25% des infirmières, 40% des psychologues et 10% des

médecins. Le facteur ayant degré d’acceptabilité le plus élevé est le facteur « Explications »

avec F(1,147)=181,15 ; p<.001 suivi par « décision du médecin » avec F(2,294)=39,27 ;

p<.001. L’acceptabilité est significativement plus élevée quand le médecin a pris le temps

d’expliquer (M=5,62, SD=0.97) que lorsqu’il n’a pas pris le temps (M=2.25, SD=1,03) et

lorsqu’il a pris une décision en accord avec le souhait du résident (M=4.87, SD=1,44) en

comparaison avec la situation où il va à l’encontre du souhait du résident (M=2.04, SD=1.19).

Le test HDS de Tukey montre qu’il n’y a pas de différence en terme d’acceptabilité entre les

conditions où le médecin prescrit en accord avec le résident et lorsqu’il ne prescrit pas en

raison du refus de celui-ci. Les deux autres facteurs n’ont pas d’effet avec F(3,441)=3.63 ;

p<.02 pour le type de trouble et F(1,147)=2,41 ; p<.13 pour l’état cognitif.

Une seule interaction entre facteurs est significative : il s’agit de l’interaction entre les

facteurs « Explications » et « Décision du médecin » avec F(2,294)=18,97 ; p<.001. Quand le

résident accepte le traitement et que le médecin le prescrit, l’effet du facteur « Explications »

est plus fort (avec une différence de 5.3 points entre les deux courbes) que dans le cas où le

médecin prescrit contre avis du résident ou ne prescrit pas au vu du refus de celui-ci

(différence entre les deux courbes de 2.37).

200

 Enfin, le cluster 3 appelé « Importance de traiter » (N=61) a une moyenne

d’acceptabilité globale de 5,71 (SD=0.76). Il est composé de 46% de la population générale,

30% des infirmières, 25% des psychologues et 30% des médecins. Le facteur ayant le plus de

poids est le facteur « Décision du médecin » avec F(2,294)=83.47 ; p<.001 suivi par le facteur

« Explications » avec F(1,147)=62.03 ; p<.001. Les facteurs « état cognitif » et « type de

trouble » n’ont pas d’effet avec respectivement F(1,147)=11.30 ; p<.01 et F(3,441)=2.86 ;

p<.05. Les conditions dans lesquelles le résident ne reçoit pas de traitement sont celles où

l’acceptabilité est la moins forte avec M=5.19, SD=1.01 lorsque le médecin traite un résident

qui refuse et M=4.76, SD=1.25 lorsque le médecin ne traite pas un résident qui refuse ; le test

HDS post hoc de Tukey ne montre pas de différence significative entre ces deux groupes. La

condition qui reçoit le degré d’acceptabilité le plus élevé est la situation dans laquelle le

médecin prescrit avec l’accord du résident : M=7.19, SD=1.26. L’acceptabilité est également

plus élevée quand le médecin a pris le temps d’expliquer (M=6.36, SD=0.83) que lorsqu’il n’a

pas pris le temps (M=5.06, SD=0.83).

Deux interactions sont significatives :

- Entre les facteurs « Etat cognitif » et « décision du médecin » (F(2,294)=20.15 ;

p<.001) : quand des signes de démence sont présents, traiter un résident qui refuse est

jugé plus acceptable (M=5.78, SD=0.86) que lorsqu’il n’y a pas de signe de démence

(M=4.60, SD=0.87). A l’inverse, lorsque des signes de démence sont présents, ne pas

traiter un résident qui refuse est jugé moins acceptable (M=4 .50, SD=0.90) que

lorsqu’il n’y a pas de signes de démence (M=5.01, SD=0.84).

- Entre les facteurs « Explication » et « Décision du médecin » (F(2,294)=20.00 ;

p<.001 : lorsque le résident accepte le traitement, l’effet du facteur explication est plus

fort (on observe une différence de 2.04 entre les deux courbes) que dans les deux

autres cas (différence de 0.93).

Nous avons ensuite étudié les caractéristiques des participants dans les clusters afin de

déterminer si le sexe, l’âge ou l’expérience de traitement involontaire avait une influence sur

l’appartenance à un groupe.

201

Voici le tableau de répartition des participants dans les clusters :

Cluster 1 Cluster 2 Cluster 3

Variables

individuelles

Sexe

Femmes Hommes Femmes Hommes Femmes Hommes

36

(34,62%

du total

des

femmes)

22

(46,81%

du total

des

hommes)

23

(22,21%)

9

(19,15%)

45

(43,27%)
16(34,04%)

Age

32

(43,84%)

26

(33,33%)

15

(20,55%)

17

(21,79%)

26

(35,62%)

35

(44,87%)

Expérience

oui non oui non oui non

21

(34,43%

du total

des oui)

37

(41,11%

du total

des non)

20

(31,79%)

12

(13,33%)

20

(32,79%)

41

(45,56%)

Tableau 10 : Répartition des participants dans les clusters en fonction de leurs caractéristiques

individuelles

202

Les analyses du Chi² montrent qu’il n’y a pas de différence entre les groupes concernant

les variables individuelles :

- Pour la variable sexe : chi² de pearson=2,069535 ; p<.36 indiquant que les hommes et

les femmes sont répartis de manière non significativement différente dans les 3

clusters

- Pour la variable âge : chi² de pearson=1,91009 ; p<.39 indiquant que les plus jeunes et

les plus âgés ne sont pas répartis de manière significativement différente dans les 3

clusters

- Pour la variable expérience : chi² de pearson=8,382965 ; p<.015 indiquant que les

participants ayant déjà vécu une expérience de traitement involontaire et ceux n’en

ayant pas vécu ne sont pas répartis de manière significativement différente.

En résumé :

- Le cluster 1 est composé de 58 personnes : il regroupe 36% des de la population

générale, 35% des psychologues, 45% des infirmières et 60% des médecins. Il est

appelé « Respect de l’autonomie du résident » car le facteur ayant le plus de poids

est la décision du médecin en fonction du souhait du patient, suivi par le facteur

explications. Les facteurs type de trouble et état cognitif n’ont pas d’effet.

L’interaction entre les facteurs « état cognitif » et « décision du médecin » est

significative : quand des signes de démence sont présents, traiter un résident qui refuse

est jugé plus acceptable que lorsqu’il n’y a pas de signes de démence, et ne pas traiter

un résident qui refuse est jugé moins acceptable que s’il n’y pas de signes.

- Le cluster 2 est composé de 32 personnes : 18% de la population générale s’y

trouvent, 40% des psychologues, 25% des infirmières et 10% des médecins. Il est

appelé « Importance de prendre du temps pour expliquer » car le facteur ayant

l’effet le plus élevé est le facteur « Explications », suivi par « Décision du médecin ».

Les deux autres facteurs (type de trouble et état cognitif) n’ont pas d’effet.

L’interaction entre facteurs « Explications » et « Décision du médecin » est

significative : quand le résident accepte le traitement et que le médecin le prescrit,

l’effet du facteur « Explications » est plus fort que dans le cas où le médecin prescrit

contre avis du résident ou ne prescrit pas au vu du refus de celui-ci.

203

- Le cluster 3 est composé de 61 personnes : il regroupe 46% de la population générale,

25% des psychologues, 30% des infirmières et 30% des médecins. Il est appelé

« Importance de traiter » car les conditions dans lesquelles le résident ne reçoit pas

de traitement sont celles où l’acceptabilité est la moins forte. Le facteur ayant le plus

de poids est le facteur « Décision du médecin » suivi par le facteur « Explications ».

Les facteurs « état cognitif » et « type de trouble » n’ont pas d’effet. Deux

interactions sont significatives : entre les facteurs « Etat cognitif » et « Décision » :

quand des signes de démence sont présents, traiter un résident qui refuse est jugé plus

acceptable que lorsqu’il n’y a pas de signe de démence ; et entre les facteurs

« Explications » et « Décision du médecin »: lorsque le résident accepte le traitement,

l’effet du facteur explications est plus fort

- Enfin, les clusters ne sont pas différents par leur composition : les variables

individuelles telles que le sexe, l’âge et une expérience antérieure d’une situation de

traitement involontaire n’ont pas d’effet sur le jugement des participants.

204

IX. Discussion

La première hypothèse que nous avions formulée concernait l’influence des facteurs intra-

sujets représentés par les variables introduites dans les scenarios présentés aux participants.

Nous nous interrogions sur les effets de quatre facteurs sur l’acceptabilité de la décision du

médecin de respecter ou non l’autonomie du résident :

- « degré d’explications : en quantité et qualité suffisante ou insuffisante»,

- « état cognitif : aucun trouble ou quelques troubles cognitifs»,

- « type de trouble et de la médication associée : agitation et neuroleptiques, anxiété et

anxiolytiques, dépression et antidépresseurs ou déambulations nocturnes et

hypnotiques »

- « décision du médecin en fonction de la demande de la résidente : décision de traiter

malgré le refus de la patiente, décision de traiter avec son accord, décision de ne pas

traiter en accord avec le refus de la patiente.

Les résultats indiquent que les participants ont jugé du degré de capacité à consentir en

tenant compte principalement de deux facteurs parmi les quatre proposés dans les scenarios :

le degré d’explications premièrement, suivi par la décision du médecin, le type de trouble et

l’état cognitif n’ayant pas d’effets significatifs sur le jugement.

Nous avions postulé que le facteur « explications » aurait une influence sur

l’acceptabilité du traitement involontaire, notamment chez les professionnels et nous ne

savions s’il en serait de même pour le grand public. Il apparait qu’il n’y a pas de différences

entre ces deux groupes : les participants dans leur globalité considèrent que le degré

d’acceptabilité augmente avec les explications fournies : plus le médecin donne des

informations et plus sa décision de traiter ou non est acceptable. Ceci ne nous parait en rien

étonnant. Les lois et codes régissant les pratiques imposent l’information aux patients : ainsi

la loi du 4 Mars 2002 relative aux droits des malades indique que le corps médical doit fournir

toutes les explications nécessaires au patient pour qu’il puisse fournir un consentement

éclairé, c’est-à-dire les risques et bénéfices du traitement, et également les alternatives

possibles. D’autre part, les études en psychologie de la santé (par exemple Fisher, 2002)

indiquent la nécessité d’intégrer le malade aux décisions concernant sa prise en charge,

implication qui ne peut se réaliser que si celui-ci dispose des connaissances nécessaire à

propos de son traitement, et d’une confiance stable envers le corps médical.

205

Ceci est rappelé dans l’étude de Hervé et al. (2004) qui montraient que tout particulièrement

chez la personne âgée, l’intention de prendre un nouveau traitement était corrélée de manière

décisive à la confiance accordée aux médecins. Il convient de noter cependant que cette

obligation légale d’informations n’est pas toujours respectée, notamment concernant les

prescriptions de psychotropes chez les personnes âgées (Furniss et al., 1998).

Nous avions émis l’hypothèse que le souhait de la patiente aurait très probablement un

effet sur l’acceptabilité de la décision du médecin. Nous supposions que les conditions dans

lesquelles le médecin respecte l’autonomie de la personne (prescrire avec accord ou ne pas

prescrire selon refus) seraient plus acceptables que la condition où le médecin pratique un

traitement involontaire. Les résultats sont en accord avec cette supposition et indiquent que la

condition la plus acceptable est de traiter avec l’accord de la patiente, puis de ne pas traiter au

vu de son refus, et enfin il semble non acceptable de traiter malgré un refus. Ainsi, les

participants ont jugé qu’il est important de respecter l’autonomie de la patiente, avec

cependant une diminution de l’acceptabilité de la décision du médecin lorsqu’il ne prescrit

pas de traitement car la résidente refuse. Ainsi, s’il n’est pas acceptable de traiter par des

traitements psychotropes une personne âgée institutionnalisée, il n’est pas non plus totalement

acceptable de ne pas rien lui imposer si elle refuse. Ceci signifie peut être que les participants,

s’ils accordent une plus grande importance au principe d’autonomie, ne peuvent occulter le

principe de bienfaisance du médecin envers son patient. Nous pouvons supposer que si le

médecin avait proposé une alternative non médicamenteuse (telle que la thérapie par

l’engagement dans Cohen-Mansfield, 2010 ; les interventions psychosociales de Magri et al.,

2007…), la décision de ne pas prescrire de psychotropes en raison du refus aurait été jugée

davantage acceptable.

Nous avions supputé que le facteur type de trouble aurait un effet. Le non-respect de

l’autonomie du résident sera à priori plus toléré dans les conditions d’agressivité ou de

somnambulisme, pouvant déranger les autres résidents, que dans les conditions d’anxiété ou

de dépression où le risque se situe davantage du côté du résident. Or les analyses pratiquées

sur notre échantillon montrent que le degré d’acceptabilité de la décision du médecin est

identique pour les personnes souffrant d’agitation, déambulations nocturnes, dépression ou

anxiété. Ceci diffère des études concernant les patients présentant des troubles psychiatriques

qui montraient que le risque pour autrui était le facteur le plus important dans la décision

d’imposer un traitement (voir Wynn et al., 2007, ….).

206

Cependant, il est aussi à noter que le risque pour soi-même, qui peut être repéré dans

les formes de dépression et d’anxiété (le risque suicidaire est important chez la personne

âgée), est également un facteur d’acceptabilité de mesures coercitives pour certains auteurs

(Billick et al., 1996, Sjöström, 1997), même s’il reste controversé (Elger et al., 2004). D’autre

part, il est possible d’imaginer que les patients schizophrènes décrits dans les études réalisées

précédemment souffrent de représentations de dangerosité beaucoup plus marquées que pour

la personne âgée, vue comme plus vulnérable. Corrigan et al. (2003) et Watson et al. (2005)

avaient également montré que l’attribution de responsabilité de la maladie peut avoir une

influence sur la perception des traitements a envisagé : la coercition était plus préconisée

lorsque les patients étaient jugés davantage responsables de leur pathologie. Nous pouvons

donc nous demander si les patients âgés souffrant de troubles comportementaux seraient jugés

moins responsables de ceux-ci que les patients schizophrènes.

Enfin, il nous semblait que l’ « état cognitif » aurait une influence puisque dans l’étude

précédente sur la capacité à consentir, les résidents montrant une démence étaient considérés

comme moins aptes à consentir. Un état cognitif altéré rendrait peut être le traitement

involontaire plus acceptable. Or les résultats de notre étude indiquent que l’acceptabilité de la

décision du médecin est située quand la personne ne présente pas de troubles cognitifs n’est

pas significativement différente de celle estimée lorsqu’elle présente un état cognitif altéré.

Nous pouvons émettre plusieurs hypothèses quant à ces résultats. La première est que les

participants qui ont répondu à notre étude ont certes considéré que les résidents présentant des

troubles cognitifs modérés à sévères n’avaient pas la capacité à consentir, mais qu’il n’était

pas pour autant acceptable de leur imposer un traitement pharmacologique. On peut se

demander si l’état cognitif n’a pas d’influence uniquement pour les traitements

médicamenteux ou si le fait d’imposer un traitement thérapeutique non pharmacologique à

des personnes présentant des troubles cognitifs avérés serait acceptable.

D’autre part, Hanlon et al., 2002, Boustani et al., 2008, Carrière et al., 2008 ont montré

que la prise de traitements psychotropes peut avoir pour effet d’accentuer l’altération

cognitive déjà présente. Les participants n’avaient peut-être pas connaissance de ces

informations, mais nous savons que ce genre de traitements possède des représentations

négatives, notamment quant à la possible dépendance engendrée par ces molécules

(Dedeystère et al., 2012).

207

Nous nous interrogions ensuite sur la manière dont seraient intégrés les quatre facteurs

selon la Théorie de l’Intégration de l’Information par Norman Anderson. Les participants

semblent intégrer les facteurs selon un modèle disjonctif et des interactions sont

significatives, entre les facteurs état cognitif et décision du médecin d’une part, et décision du

médecin et explications d’autre part. Une interaction existe entre les facteurs « état cognitif »

et « décision du médecin » : lorsque le praticien ne respecte pas l’autonomie de la patiente, le

facteur « état cognitif » a davantage d’effet. La condition « ne pas traiter selon refus »

constitue une position intermédiaire et l’état cognitif de la patiente revêt moins d’importance

quand le médecin respecte l’autonomie de celle-ci tout en traitant. Lorsque la patiente refuse

le traitement, il est d’autant plus acceptable que le médecin décide de lui prescrire des

médicaments qu’elle présente des troubles cognitifs. Ainsi, les répondants ont estimé que

traiter une personne qui présente des troubles cognitifs contre son gré est plus acceptable que

si elle n’en présente pas. Nous savons que les troubles cognitifs se caractérisent en partie par

des déficits dans la compréhension des informations et dans les processus de raisonnement.

Les participants ont probablement estimé que ceci a peu d’influence lorsqu’il n’y a pas de

conflit entre les souhaits du résident et la décision du médecin, mais si ce dernier décide qu’il

est tout de même préférable d’aller contre le gré d’un patient, le fait qu’il soit altéré

cognitivement rend la décision plus acceptable.

Nous observons également une interaction entre les facteurs « décision du médecin »

et « explications », cette fois ci à l’inverse : lorsque le médecin décide de traiter malgré le

refus, le facteur « explications » perd de son effet : si le médecin ne respecte pas l’autonomie

de la patiente, les participants jugent sa décision non acceptable et prennent moins en

considération le fait qu’il ait pris le temps de lui expliquer ou non les bénéfices du traitement.

Nous pouvons également noter que dans la condition « degré d’explication faible », seule la

décision de traiter avec l’accord de la patiente est acceptable, tandis que dans la condition

« degré d’explication élevé », deux décisions sont acceptables : celle de traiter avec accord et

celle de ne pas traiter selon refus de la patiente.

Ainsi, la condition où le médecin ne respecte pas l’autonomie de la patiente est jugée de

manière générale non acceptable et ceci quel que soit le temps pris par le patient pour

expliquer sa décision. Ceci rejoint les recommandations visant à respecter l’autonomie du

patient (Jackson et al., 2003, Ricoeur, 2004), en revanche le fait que le patient présente des

troubles cognitifs rend cette décision légèrement moins inacceptable.

208

L’hypothèse suivante concernait la répartition des participants en différents groupes en

fonction de leur patron de réponse concernant le jugement de capacité à prendre une décision

chez la personne âgée en institution. L’analyse en cluster nous a permis de différencier trois

groupes de répondants se distinguant selon leur manière d’intégrer les facteurs et le degré

général de capacité à consentir de la personne âgée institutionnalisée.

Le cluster 1 a été appelé « Respect de l’autonomie du résident », car nous pouvons

observer que le facteur ayant le plus de poids est la décision du médecin en fonction du

souhait du résident. Les degrés d’acceptabilité sont systématiquement élevés dans les

conditions où le médecin respecte le souhait de la résidente et systématiquement bas dans la

condition où il ne respecte pas l’autonomie. Quand des signes de démence sont présents,

traiter un résident qui refuse est jugé plus acceptable que lorsqu’il n’y a pas de signes de

démence.

Le cluster 2 a été nommé « Importance de prendre du temps pour expliquer », car le

facteur ayant le plus d’influence est le facteur « Explications ». L’acceptabilité est

significativement plus élevée quand le médecin a pris le temps d’expliquer que lorsqu’il n’a

pas pris le temps et lorsqu’il a pris une décision en accord avec le souhait du résident en

comparaison avec la situation où il va à l’encontre du souhait du résident. Quand le résident

accepte le traitement et que le médecin le prescrit, l’effet du facteur « Explications » est plus

fort que dans le cas où le médecin prescrit contre avis du résident ou ne prescrit pas au vu du

refus de celui-ci.

Enfin, le cluster 3 a été appelé « Importance de traiter », le facteur ayant le plus de poids

est le facteur « Décision du médecin » suivi par le facteur « Explications ». Les conditions

dans lesquelles le résident ne reçoit pas de traitement sont celles où l’acceptabilité est la

moins forte. La condition qui reçoit le degré d’acceptabilité les plus élevés est la situation

dans laquelle le médecin prescrit avec l’accord du résident. Quand des signes de démence sont

présents, traiter un résident qui refuse est jugé plus acceptable et lorsque le résident accepte le

traitement, l’effet du facteur explication est plus fort.

209

Une seule étude, celle de Guedj et al. en 2012, avaient étudié la répartition des participants

à propos de l’acceptabilité de l’hospitalisation d’office. Les auteurs avaient trouvé quatre

clusters se différenciant notamment par leur positionnement sur l’échelle de réponse : deux

groupes adoptaient une position extrême étant de manière globale défavorables ou favorables

à l’hospitalisation d’office, les deux autres clusters ayant des positions intermédiaires. Nous

ne retrouvons pas de positionnements extrêmes dans notre étude, mais il est important de

signifier que l’étude de Guedj présentait le cas d’une hospitalisation d’office pour un patient

jeune présentant des troubles psychiatriques avec des symptômes importants, tandis que notre

étude exposait le cas de traitement d’une personne âgée déjà institutionnalisée. D’autre part,

des auteurs avaient déjà montré des différences de jugement entre l’hospitalisation d’office et

les traitements médicamenteux coercitifs, ces derniers étant moins favorisés si les symptômes

sont peu perturbants (Luchins et al., Wynn et al, 2007).

 Dans la recherche de Guedj, le groupe d’opposants à l’hospitalisation d’office était

constitué de davantage de professionnels de santé, ce qui se retrouvait dans l’étude de

Monahan et al (2006) dans laquelle les psychologues et praticiens critiquaient les décisions

parfois arbitraires d’hospitalisation d’office, et qui préfèreraient un traitement sous forme de

contrat plutôt que de contrainte. Guedj et al proposent l’effet de l’expérience auprès de

patients psychiatriques comme diminuant la peur et développant l’empathie chez les

professionnels pour expliquer la tendance de ceux-ci à être moins favorables à la coercition.

Dans l’étude de Steinert (2005) citée précédemment, les résultats étaient plus nuancés puisque

les psychologues et travailleurs sociaux étaient plus opposés que les médecins et infirmières.

Dans notre étude, l’effet de la profession n’est pas direct, mais lorsqu’on observe l’interaction

entre le groupe d’appartenance, la décision du médecin et les explications données par celui-

ci. Pour le grand public, l’effet du facteur « explications » diminue lorsque le médecin

décide de ne pas traiter en accord avec le souhait de la patiente tandis que pour les médecins,

l’effet du facteur « explications » augmente dans cette condition. Pour les gens de la rue, il

serait donc moins important que le médecin explique de manière suffisante les traitements

lorsque la personne ne souhaite pas recevoir de traitement et qu’il respecte ce choix, alors que

pour les médecins, lorsque le docteur décide de ne pas traiter car le patient refuse, il est

d’autant plus important qu’il prenne le temps de donner des explications. Ceci est peut-être à

mettre en lien avec les principes de bienfaisance et d’assistance à personne en danger énoncés

dans le serment d’Hippocrate et le code de déontologie médicale imposant aux médecins de

tout faire pour aider un patient.

210

Si le médecin estime que l’état de son patient nécessiterait une prise en charge

médicamenteuse, il est normal qu’il insiste auprès de celui sur les bienfaits éventuels du

traitement proposé.

 Enfin, les analyses montrent qu’il n’y a pas de différence entre les groupes concernant

les variables individuelles comme le sexe, l’âge ou l’expérience. Il n’y avait pas dans la

littérature de données claires et étayées sur la possibilité de différences de jugement sur

l’acceptabilité du traitement involontaire ; le jugement serait partagé par la population

générale.

En conclusion, l’objectif principal de notre recherche était l’étude du jugement émis

par le grand public et les professionnels de santé à propos du traitement involontaire de

personnes âgées institutionnalisées. Le traitement involontaire est, avec l’hospitalisation

d’office, une question vivement débattue dans le champ de la psychiatrie et a fait l’objet de

nombreuses études mais reste peu étudiée dans le champ de la gériatrie en revanche. Les

personnes étant déjà institutionnalisées, elles font l’objet de débats moins importants

concernant ces pratiques qui impliquent pourtant un conflit éthique, et qui sont exercées de

diverses manières comme le fait de cacher les médicaments dans la nourriture des résidents.

Il apparait dans nos résultats que les professionnels de santé et la population générale

ne sont pas différents dans leur manière de juger l’aptitude à prendre des décisions d’une

personne vivant dans un établissement de soins pour personne âgée. D’une manière générale,

l’élément qui a été considéré comme le plus important pour évaluer l’acceptabilité de la

décision du médecin est le temps qu’il a pris pour discuter du traitement. Il est plus acceptable

de ne pas respecter l’autonomie du patient si le praticien a tout de même expliqué les

bénéfices et risques du traitement proposé, s’il a pu évaluer les raisons des réticences du

malade. De même, un traitement prescrit avec l’accord du résident ou non prescrit en raison

de son refus n’est acceptable que si des explications ont été fournies. Ceci n’est pas étonnant

puisqu’en concordance avec les cadres légaux et déontologiques appliqués non seulement

pour la personne âgée, mais auprès de tous les patients. Le consentement ne peut être éclairé

qu’avec la connaissance de toutes les informations nécessaires.

Le consentement doit également être libre, c’est-à-dire n’avoir subir aucune pression.

C’est pour cela probablement que le deuxième facteur à avoir été pris en considération est le

respect de l’autonomie du résident : la condition dans laquelle le médecin prescrit contre le

gré de la personne un traitement médicamenteux est inacceptable pour les répondants, et les

situations où il respecte son autonomie sont jugées acceptables.

211

Il apparait cependant que le fait de ne pas donner un traitement en raison du refus du

patient est moins acceptable que de lui donner avec son accord. Nous retrouvons d’ailleurs un

groupe bien identifié grâce à l’analyse en cluster pour lequel traiter est la condition la plus

préférable, même sans l’accord du résident.

Nous pouvons supposer que le principe de bienfaisance dont la responsabilité est

attribuable au médecin lui impose probablement de tenter d’aider son patient à tout prix et que

le fait de ne rien proposer est jugé inacceptable du point de vue de ce principe par les

répondants. Nous pourrions imaginer que proposer d’autres alternatives aurait probablement

augmenté considérablement l’acceptabilité de cette condition. Cette perspective doit toujours

être envisagée dans la clinique : il existe aujourd’hui nombre d’intervenants comme les

psychologues, les ergothérapeutes, psychomotriciens ou encore art-thérapeutes qui peuvent

proposer des approches non médicamenteuses visant à réduire les manifestations

comportementales des démences.

Deux facteurs dont nous supposions l’effet n’ont pourtant pas eu d’influence sur le

jugement d’acceptabilité de la décision du médecin.

Tout d’abord, alors que la littérature montrait une importance capitale à l’évaluation

du risque éventuel pour autrui comme facteur d’acceptabilité de traitement coercitif (par

exemple Guedj et al., 2012), nous n’avons pas observé de différence d’acceptabilité

engendrée par des troubles différents. Nous postulions que les troubles générant un potentiel

risque pour autrui comme l’agressivité ou les déambulations nocturnes entrainerait des

réactions plus favorables au traitement involontaire que des situations présentant en premier

lieu un risque pour soi. Cependant, il faut relever que les troubles d’agressivité et de

« somnambulisme » entrainent également un risque pour la personne, et que la personne âgée

est probablement vue comme moins dangereuse qu’un jeune patient schizophrène. De plus,

comme le rappelle Guedj et al., les évaluations des risques potentiels sont hypothétiques et

peu fiables, et il serait intéressant de développer des outils permettant de juger avec davantage

de fiabilité les dangers potentiels. En gérontologie, ces instruments sont de plus en plus

utilisés avec notamment le NPI-ES en France qui permet de déterminer la présence de

troubles de comportement, leur fréquence, gravité et leur retentissement sur le quotidien de

l’établissement.

212

Le deuxième facteur n’ayant pas eu d’effet malgré nos suppositions est l’état cognitif.

Nous avions observé dans la première étude un effet important de la présence de démence sur

le jugement de capacité à consentir. Nous voyions donc ici que pour les personnes

considérées comme non aptes à consentir, les participants estiment tout de même qu’il est

préférable de ne pas aller contre leur autonomie. Nous ajoutons qu’il s’agit de traitement

médicamenteux, les psychotropes, qui jouissent d’une réputation non favorable, et que les

autres alternatives devraient encore une fois être envisagées.

Nos résultats sont toutefois à appliquer avec précautions. Là aussi, la tâche

expérimentale impose notamment quelques limites. Elle nécessite des scénarios et un

jugement hypothétique, et non une situation réelle. Les participants disposaient

d’informations restreintes à quelques dimensions ; ils ne pouvaient pas approfondir leur

compréhension en posant des questions sur la personne dépendante.

Nos conclusions sont aussi limitées par la nature de l’échantillon. Il s’agit d’un

échantillon de taille moyenne, particulièrement concernant le groupe de professionnels de

santé et restreint aux habitants du Sud de la France. Les professionnels de santé, bien

qu’intéressés par le thème et des réflexions autour de sujets éthiques, disposent de temps

limité par leur emploi du temps chargé. Les passations engendraient régulièrement un temps

d’échange conséquent et intéressant, qui révélait souvent une prise de recul par rapport aux

pratiques quotidiennes.

La dernière limite que nous pourrions énoncer concerne le fait que l’avancée en âge

entraine, dans le vieillissement normal comme pathologique, une capacité attentionnelle plus

ou moins diminuée. De plus, les troubles sensoriels tels qu’une vision altérée sont souvent

présents. Or, le matériel utilisé nécessite de préserver son attention tout au long de la

passation, et des troubles de la vue limitent la possibilité de proposer la participation à des

personnes âgées. Il aurait été cependant intéressant de recueillir le jugement des personnes

directement concernées par le sujet, et ceci pourrait être envisagé dans une prochaine étude.

Enfin, nous avons observé l’effet de troubles ou de l’état cognitif sans moduler leur

intensité; nous pourrions donc introduire des modalités faisant varier la sévérité des troubles

ou bien introduire d’autres troubles comme des symptômes psychotiques afin de vérifier nos

hypothèses sur la perception des personnes âgées comme moins dangereuses.

213

Chapitre 4 : Discussion générale

Par ce travail de thèse, nous cherchions à aborder des questions éthiques en

gérontologie qui interrogeaient les représentations de la place de la personne âgée au sein de

sa propre prise en charge. Deux questions ont été étudiées : la capacité à consentir d’un point

de vue général, et dans une deuxième étude le traitement involontaire. Les deux recherches

montrent que la personne institutionnalisée doit être inclue dans son accompagnement, en

accord avec les recommandations, chartes, et lois dans le domaine des soins et de la

gérontologie plus particulièrement. Si dans un premier temps nous avons vu que des

symptômes sévères liés à une démence peuvent entrainer une perception négative de la

capacité à faire des choix, nous avons cependant ensuite observé que de ne pas respecter ces

choix était perçu négativement. Il apparait qu’un facteur primordial dans ce type de décision

réside en la possibilité d’avoir pu échanger sur la décision ou sur le traitement proposé. Un

consentement libre et éclairé, nécessaire à toute forme de prise en charge, sauf cas

exceptionnel, ne peut être établi qu’avec des informations. Nos recherches montrent que ces

informations ne doivent pas être seulement transmises, mais qu’il est important que le résident

puisse poser des questions, échanger, tester ses décisions et surtout se sentir soutenu.

La Théorie de l'Intégration de l'Information (Anderson, 1981, 1982, 1996) nous a

permis de mettre en évidence la manière dont les facteurs ont été intégrés et le poids qui leur a

été attribué pour rendre un jugement d'aptitude ou d’acceptabilité. Ces informations sont

innovantes dans la mesure où une seule étude (celle de Guedj et al., 2012) portant sur les

traitements involontaires avait été réalisée en montrant comment les différents facteurs

inhérents aux situations ou les différents facteurs interpersonnels étaient pris en compte.

Aucune étude n’avait observé ceci sur le thème de la capacité à consentir ou les traitements

coercitifs en gérontologie, bien que cette méthode présente un intérêt croissant dans ce champ.

Nous pouvons par exemple citer les études de Igier, Sorum et Mullet (2013) et Igier, Mullet et

Sorum (2007) évaluant par la méthode des scenarios les facteurs déterminants dans

l’évaluation de la douleur de la personne âgée par les professionnels de santé.

214

Nos deux études apportent ainsi des éléments d’informations qui peuvent intéresser, à

un premier niveau, les professionnels, législateurs ou administrateurs intégrés à des groupes

pilotes visant à rédiger chartes, conventions ou guides de bonnes pratiques à usage des

professionnels de santé ou des proches de personnes âgées institutionnalisées. Décrit comme

un public vulnérable, nos recherches montrent encore une fois l’importance d’intégrer le

résident dans le processus de décision le concernant, et de multiplier les décisions collégiales

ou partagées.

A un second niveau, cette recherche peut également intéresser les professionnels

travaillant auprès de personnes âgées dans la mesure où des formations peuvent intégrer les

informations qui en résultent. Notre étude montre l’intérêt, s’il restait à démontrer, de ne pas

recourir systématiquement aux thérapeutiques pharmacologiques. La personne âgée peut

souffrir de troubles cognitifs ou comportementaux, qui demandent des réponses certes parfois

biologiques, mais également psychologiques et sociales. Les substances psychotropes ne

montrent que des résultats controversés tandis que les recherches concernant les alternatives

non médicamenteuses font état de bons résultats, et n’entrainent pas de conséquences

délétères sur la santé. Il semblerait que cette voie soit prise en considération et développée

puisque les plans gouvernementaux, et notamment le plan Alzheimer 2008-2012, voyaient

l’accent mis sur la création de nouveaux services ou unités, comme les PASA (Pôles

d’Activités et de Soins Adaptés), les UHR (Unité d’Hébergement Renforcée) ou les UCC

(Unité Cognitivo-Comportementales) dans lesquelles l’accompagnement vise avant tout une

réadaptation et réintroduction de l’autonomie par un accompagnement cognitif et

comportemental. Les psychologues ont une place de choix dans ces dispositifs, tant dans la

compréhension, l’évaluation que dans la prise en charge.

Enfin, à un troisième niveau, cette recherche s'adresse également aux personnes âgées

ainsi qu'à leur entourage. En effet, ces études réaffirment leur droit à l’information, à la

participation et au risque. Ainsi, il est important de permettre aux personnes âgées d’exprimer

leur choix, symbole de l’autonomie, dans un contexte où les possibilités d’action et

d’affirmation sont souvent réduites. La famille, lorsqu’elle est présente, tient également une

place importante par le soutien qu’elle peut fournir et les informations sur la vie antérieure du

résident qu’elle peut apporter.

215

Les conclusions de notre étude assoient la nécessaire condition de confiance dans les

relations tripartites équipe soignante- patient-proches pour obtenir un accompagnement de la

personne âgée institutionnalisée de qualité. En effet, il apparait indispensable que le médecin

ait fourni les informations nécessaires à la prise de décision en toute vérité, favorables à une

alliance thérapeutique stable, et que le résident puisse compter sur le soutien de personnes

proches. Les nouvelles directives de la Haute Autorité de Santé demandent aux établissements

accueillant les personnes âgées dépendantes de construire des projets d’accompagnement

individualisés, qui à partir des souhaits et du projet de vie du résident, exposent les

propositions de chaque service ou équipe pour répondre à ceux-ci.

La personne âgée est jugée par nos participants comme capable de consentement, sauf

dans les cas de démence avérée et sévère. Nous pouvons néanmoins nous questionner sur la

définition de l’intensité des troubles cognitifs. Les maladies neurodégénératives sont de plus

en plus connues, diagnostiquées et étudiées et nous savons qu’il existe des démences se

différenciant par leur étiologie et leurs manifestations cognitives et comportementales.

L’étendue des domaines touchés par les déficits, la durée d’apparition, la comorbidité des

symptômes, sont des informations importantes à prendre en compte pour proposer une prise

en charge, et elles n’ont pas été spécifiées dans nos études. Les professionnels de santé

comme le grand public ont parfois posé des questions sur l’état de la résidente présentée dans

les scenarios afin de compléter les informations disponibles dans les vignettes. Ceci montre

bien la complexité de la situation et le fait que les conditions écologiques demandent parfois

de traiter davantage de variables dans le jugement d’aptitude ou d’acceptabilité. Les

questionnements éthiques n’appellent pas de réponses univoques, de même que la variabilité

inter-sujets dans cette population ne permet pas d’établir de consensus sur les capacités de

consentement.

Cependant, un résultat intéressant est apparu dans les deux études, montrant si ce n’est

un consensus général, une absence de distinction entre les participants par leur profession,

sexe ou âge : les professionnels de santé et le grand public ont jugé quasi-identiquement les

situations. Ceci est important car les experts sur le sujet ne sont ici pas les personnes qui

travaillent auprès du public âgé, mais la population en général. Ceci accentue la nécessaire

pluridisciplinarité et implication du résident et de sa famille.

216

Nous pouvons également nous poser la question de l’influence du contexte social et de

l’actualité dans le cadre duquel se sont déroulés les recueils de données. Il existe depuis

quelques années des réflexions dans les médias mais également au sein des établissements à

propos de la maltraitance. Elle est définit comme « tout acte ou omission commis dans le

cadre de la famille par un de ses membres, lequel porte atteinte à la vie, à l’intégrité corporelle

ou psychique, ou à la liberté d’un autre membre de la famille ou qui compromet gravement le

développement de sa personnalité et/ou nuit à sa sécurité financière » (DGAS, 2007). Si ces

échanges, débats, recommandations ont bien évidement eu des conséquences positives, les

médias ont mis en avant des faits qui ont pu engendré une crainte de la part des professionnels

de santé, mais aussi des proches, d’être accusé de maltraitance ou négligence. Les résultats de

notre étude contiennent peut être cette peur et comme dans toute étude tentant d’observer des

processus à priori non observable, il y a peut-être un écart entre les idéaux moraux et éthiques

et les pratiques quotidiennes.

Nous devons également ajouter que les soignants font parfois face à des résidents qui

ne souhaitent pas participer à leur accompagnement et se désintéressent des propositions qui

peuvent leur être faites. Il serait d’ailleurs intéressant de sonder les propres ressentis des

résidents mais également leur degré de motivation ainsi que leurs connaissances de leurs

traitements et alternatives. La maladie peut être vécue comme tantôt destructrice, libératrice

ou métier (Herzlich, 1994) et ceci a pour conséquences d’engendrer des stratégies de faire

face multiples et personnelles. Certains résidents pourront se centrer sur le problème et mettre

en œuvre du coping visant à améliorer leur qualité de vie de malade pendant que d’autres se

centreront plutôt sur la gestion des émotions, pouvant délaisser la collaboration avec le corps

médical.

Il n’en reste pas moins qu’il est primordial que le personnel soit formé non seulement

aux différentes pathologies des personnes âgées qu’il accompagne dans l’institution, mais

également à la réflexion éthique qu’entraine la fragilité de cette population.

D’autres recherches pourraient être réalisées, évaluant l’acceptabilité d’autres

situations présentant un conflit éthique : contention, traitement futile, décision de mise sous

protection juridique, directives anticipées etc… ou encore évaluant la perception des

personnes âgées elles-mêmes sur leur accompagnement. Ce travail a permis d’explorer une

partie du thème riche qu’est la capacité de la personne âgée à prendre soin d’elle-même, et qui

mérite d’être davantage approfondi.

217

Références

Adamis, D., Treloar A. , Martin, F.C., Macdonald, A.J.D. (2010). Ethical research in
delirium: arguments for including decisionally incapacitated subjects. Science English Ethics,

16, 169-174.

Albou, P. (2005). La vieillesse dans les Essais de Montaigne. Gérontologie et société, 3(114),
75-83.

Alexius, B., Berg, K., Aberg-Wistedt, A. (2002). Psychiatrists’perception of psychiatric

commitment. International Journal of Law and Psychiatry, 25, 109-117.

American Bar Association Commission on Law and Aging, American Psychological
Association. (2008). Assessment of older adults with diminished capacity: a handbook for

psychologists. Washington, D.C.: American Bar Association and American Psychological
Association.

American Psychiatric Association. (1994). Diagnostic and statistical manual of mental

disorders (4th edition). Washington, DC: APA.

American Psychiatric Association, traduit par Guelfi, J.D. (2005). Mini DSM-IV-TR : Critères

diagnostiques. Paris: Masson.

American Psychiatric Association. (2013). Diagnostic and Statistical Manual of Mental

Disorders (5th edition). Washington, DC: APA.

Anderer, S. J. (1997). Development of an instrument to evaluate the capacity of elderly

persons to make personal care and financial decisions. Unpublished doctoral dissertation,
Allegheny University of the Health Sciences.

Anderson, N. H. (1981). Fondation of integration theory. New York: Academic Press.

Anderson, N. H. (1982). Methods of information theory. New York: Academic Press.

Anderson, N. H. (1996). A Functional Theory of Cognition. Lawrence Erlbaum Associates,
Publishers. Mahwah, New Jersey.

Appelbaum, P. S., & Grisso, T. (1988). Assessing patients’ capacities to consent to treatment.

New England Journal of Medicine, 319, 1635–1638.

Association France Alzheimer, Fondation Mederic Alzheimer. (2013). Rapport sur la

Maladie d’Alzheimer et autres maladies neurodégénératives, périmètre de cohérence.
Austad, S.N. (1999). Why we age : What Science Is Discovering about the Body's Journey

Through Life (1st edition). Wiley.

Avorn J., Gurwitz J.H. (1995). Drug use in the nursing home. Annals of Internal Medicine,

123, 195-204.

Ballard C. Nurock S. (2005). Drugs for behavioral symptoms in people with dementia in care
facilities. The Journal of quality research in dementia, 1, 5-10.

218

Bamford, C., Lamont, S., Eccles, M., Robinson, L., May, C., & Bond, J. (2004). Disclosing a
diagnosis of dementia: A systematic review. International Journal of Geriatric Psychiatry,

19, 151–169.

Banerjee, S. (2009). The Use of Antipsychotic Medication for People with Dementia: Time for

Action. London , MD: Department of Health,.

Bartels, S., Horn, S., Smout, R. (2003). Agitation and depression in frail nursing home elderly
patients with dementia: treatment characteristics and service use. American Journal of

Geriatric Psychiatry, 11(2), 231-238.

Bayer, A., Fish, M. (2003). The doctor’s duty to the elderly patient in clinical trials. Drugs

Aging, 20, 1087-1097.

Beauchamp, T.L., Childre, J.F. (2008). Principles of Biomedical Ethics (6th edition). Oxford
University Press.

Beck, A.T., Resnik, H.L.P., Letteri, D.J. (1974). The prediction of suicide, Bowie, MD:
Charles Press.

Bennett, B.E., Bricklin, P.M., Harris, E., Knapp, S., VandeCreek., L., Younggen, J.N. (2006).
Assessing and managing risk in psychological practice: An individualized approach.
Rockville, MD: The Trust.

Billick, S.B., Naylor, P.W., Majeske, M.F., Burgert, W., Davis, G.P. (1996). A clinical study
of competency in psychiatric inpatients. Bulletin of the American Academy of Psychiatry and

Law, 24, 505–511.

Binet, A. (1904). A propos de la mesure de l’intelligence. L’Année Psychologique, 11, 69-82.

Binet, A., Simon, T. (1905). Méthodes nouvelles pour le diagnostic du niveau intellectuel des
anormaux. L’Année psychologique, 11, 191-244.

Bisson, L. (2005). Au risque de vieillir : pour une prévention de l’avancée en âge.
L’Harmattan.

Blazer, D.G. (2003). Depression in late life: review and commentary. Journal of Gerontology,

58(3), 249-265

Borson, S., Doane, K. (1997). The impact of OBRA-87 on psychotropic drug prescribing in
skilled nursing facilities. Psychiatric Services, 48, 1289-1296.

Bouisson, J. (2005). Psychologie du vieillissement et vie quotidienne. Marseille : Solal.

Boustani, M.A., Campbell, N.I., Munger, S. (2008). Impact of anticholinergics on the aging
brain : a review and practical application. Aging Health, 4, 311-320.

Bouteyre, E., Lopez, N. (2005). Le passage à la retraite : une mise à l’épreuve des capacités

de résilience, Psychologie & Neuropsychiatrie du vieillissement, 3(1), 43-51.

219

Bravo, G., Dubois, M-F., Paquet, M., Langlois F., Bernier J-P. (2004). Québec physicians’
knowledge and opinions regarding substitute consent for decisionally incapacitated older
adults. Ethics and Human Research, 5(26), 12-17.

Brodaty, H., Ames, D., Snowdon, J. (2003). A randomized placebo-controlled trial of
risperdone for the treatment of aggression, agitation, and psychosis of dementia. Journal

Clinical of Psychiatry, 64(2), 134-143.

Bresse, S. (2003). Le circuit de recours aux structures d'aide à domicile des personnes âgées.
Dossiers solidarités et santé, 1, 25-33.

Bruchon-Schweitzer, M., (2002). Psychologie de la santé, modèles, concepts et méthodes.
Paris: Dunod.

Cairns, R., Maddock, C., Buchanan, A. (2005). Prevalence and predictors of mental
incapacity in psychiatric in-patients. The British Journal of Psychiatry, 187, 379–385.

Callahan, S. (1993). The ambiguous ethics of involuntary treatment for the elderly. Health

progress, 64 and 75.

Cannon, W.B. (1929). Bodily changes in pain, hunger, fear, and rage. New York: D.
Appleton & Co.

Caradec, V. (2010). Sociologie de la vieillesse et du vieillissement (2ème édition). Paris,
Editions Armand Colin.

Carpenter, M. D., Hannon, V. R., McCleery, G., Wanderling, J. A. (1988). Variations in
seclusion and restraint practices by hospital location. Hospital and Community Psychiatry, 39,
418–23.

Carriere, I., Fourrier-Reglat, A., Dartigues, J.F. (2009). Drugs with anticholinergic properties,
cognitive decline, dementia in an elderly general population-the-3-City study. Archives of

Internal Medicine, 169, 1317-1324.

Cattell, R. (1967). La théorie de l’intelligence fluide et cristallisée. Sa relation avec les tests
«culture fair» et sa vérification chez les enfants de 9 à 12 ans. Revue de Psychologie

Appliquée, 17(3),135-154.

Caveley, J. (2012). Including adults with intellectual disabilities who lack capacity to consent
in research. Nursing Ethics, 19(4), 558-567.

Chambon, O., Marie-Cardine, M. (1999). Les bases de la psychothérapie, approche

intégrative et éclectique. Editions Dunod.

Chauvire, V., Even, C., Thuile, J., Rouillon F. Guelfi, J-D. (2007). La démence fronto-
temporale : revue de la littérature. L’Encéphale, 33(6), 933-940.

Chun-yan, T., Tao, J. (2004). Strategic ambiguities in the process of consent: role of the
family in decisions to forgo life-sustaining treatment for incompetent elderly patient. Journal

of medicine and philosophy, 29(2), 207-223.

220

Clare, L. (2003). Managing threats to self: Awareness in early-stage Alzheimer’s disease.
Social Science and Medicine, 57, 1017–1029.

Clare, L. (2004). The construction of awareness in early-stage Alzheimer’s disease: A review

of concepts and models. British Journal of Clinical Psychology, 43, 155–175.

Césaro, P. (2011). Le traitement de la maladie de Parkinson en 2011. L'Echo, 106, 56-62.

Chassin, M.R., Park, R.E., Fink, A. (1986). Indications for selected medical and surgical

procedures – a literature review and ratings appropriateness: coronary artery bypass graft

surgery. Santa Monica: RAND Corporation.

Chenoweth, L., Jeon, Y-H. (2007). Determining the efficacy of Dementia Care Mapping as an
outcome measure and a process for change : a pilot study. Aging and Mental Health, 11(3),
237-245.

Cicéron, traduit par Touya, C. et Robert, D. (1998). Savoir Vieillir. Retours aux grands textes
de poche; 10.

Centers for Medicare & Medicaid Services. State Operations Manual; 100-07. Disponible sur
http://www.cms.gov/Regulations-and-Guidance/Guidance/Manuals/Internet-Only-Manuals-
IOMs-Items/CMS1201984.html consulté le 12 Février 2014

Cheok, A., Snowdon, J., Miller, R., Vaughan, R. (1996). The prevalence of anxiety disorders
in nursing homes. International Journal of Geriatric Psychiatry, 11, 405-410.

Code of Maryland Regulations, (1993), Comprehensive care facilities and extended care

facilities. Baltimore, MD : Department of Health and Mental Hygiene.

Cohen-Mansfield, J. (1990). Perceived control, reinforcement, satisfaction, and depression in
community elderly. The Journal of Applied Gerontology, 9, 492-503.

Cohen-Mansfield, J., Lipson, M.D. (2006). To hospitalize or not to hospitalize ? That is the
question : an analysis of decision making in the nursing home. Behavioral Medicine, 32, 64-
70.

Cohen-Mansfield, J., Marx, M.S., Dakheel-Ali, M., Regier, N.G., Thein, K., Freedman, L.
(2010). Can agitated behavior of nursing home residents with dementia be prevented with the
use of standardized stimuli? Journal of the American Geriatric Society, 58, 1459-1464.

Collopy, B. (1988). Autonomy in long-term care : some crucial distinctions. The

Gerontologist, 28, 10-17.

Comblain, C., D’Argembeau, A., Van der Linden, M. (2005). Phenomenal characteristics of
autobiographical memories for emotional and neutral events in older and younger adults.
Experimental Aging research, 31(2), 173-189.

Comité consultatif national d’éthique pour les sciences. (2005). Refus de traitement et

autonomie de la personne, de la vie et de la santé, avis n°87. Disponible à http://www.ccne-
ethique.fr/fr/publications/refus-de-traitement-et-autonomie-de-la-personne#.UwZqu5FIp0M
consulté le 20.02.2014.

221

Conn, D.K., Ferguson, J., Mandelnan, K. (1999). Psychotropic drug utilization in long-term
care facilities for the elderly in Ontario, Canada. International Psychogeriatrics, 11, 223-233.

Conseil de l’Europe, (1997). Convention pour la protection des Droits de l'Homme et de la

dignité de l'être humain à l'égard des applications de la biologie et de la médecine:

Convention sur les Droits de l'Homme et la biomédecine. Disponible à
http://conventions.coe.int/treaty/fr/treaties/html/164.htm consulté le 4.11.2013.

Cosentino, S., Metcalfe, J., Cary, M.S., De Leon, J., and Karlawish, J. (2011). Memory
awareness influences everyday decision making capacity about medication management in
Alzheimer’s disease. International Journal of Alzheimer’s disease, 1-9.

Corrigan, P.W., Markowitz, F.E., Watson, A.C. (2003). An attribution model of public
discrimination toward persons with mental illness. Journal of Health and Social Behavior, 44,

162–79,

Cour d'appel d'Aix-en-Provence, (2008). Audience publique du jeudi 2 octobre 2008.
Disponible à http://www.legifrance.gouv.fr/affichJuriJudi.do?oldAction=rechExpJuriJudi&id
Texte=JURITEXT000019790881&fastReqId=1957480516&fastPos=3. Consulté le 4.11.2013

Cour d'appel de Bordeaux, (2006). Audience publique du lundi 23 janvier 2006. Disponible à
http://www.legifrance.gouv.fr/affichJuriJudi.do?oldAction=rechExpJuriJudi&idTexte=JURIT
EXT000006947091&fastReqId=1957480516&fastPos=9. Consulté le 4.11.2013

Cour Européenne des Droits de l’Homme, (2010). Convention européenne des droits de

l’homme. Disponible à http://www.echr.coe.int/Documents/Convention_FRA.pdf consulté le
4.11.2013.

Craik, F.I.M., Salthouse, T.A. (1992). Handbook of aging in cognition. Hillsdale, NJ :
Lawrence Erlbaum, 51-110.

Cummings, J.L. (1994). The Neuropsychiatric Inventory: Comprehensive assessment of

psychopathology in dementia. Traduction française Robert, P.H. (1996). Centre Mémoire de
Ressources et de Recherche, Nice, France.

Cummings, S. (2012). How to tell whether patients can make decisions about their care.
Emergency Nurse, 20 (5), 22-26

Davis, D.H.J. (2005). Subjective estimates of cognitive impairment in older surgical patients:
implications for giving informed consent. Journal of the American Geriatric Society, 53(10),
1842-1843.

Decroix, I. (2011). L’infirmière face au refus de traitement. Responsabilité,11(41), 4-13.

De Deyn, P.P., Carrasco, M.M., Deberdt, W., Jeandel, C., Hay, D.P., Feldman, P.D., Young,
C.A., Lehman, D.L., Breier, A. (2004). Olanzapine versus placebo in the treatment of
psychosis with or without associated behavioral disturbances in patients with Alzheimer’s

disease. International Journal of Geriatric Psychiatry, 19(2), 115-26.

222

Dedeystère, C., Saraga, M., Stiefel, F. (2012). Prescriptions des psychotropes au cabinet
médical. Revue Medicale Suisse, 8, 355-361.

Demers, P. (1991). Pour vivre mieux : une nouvelle éducation corporelle. Les Presses de
l’Université d’Ottawa.

Denney, N.W., Pearce K.A. (1989). A developmental study of practical problem solving.
Psychology and aging, 4, 438-442.

Department of Health and the Welsh Office. (1999). Mental Health Act code of practice.
London: HM Stationery Office

Department of Health and Human Services. (1992). State Operations Manual: Provider
Certification. Health Care Financing Administration. Washington, DC, p.63.

Department of Health (2001). National Service Framework for older people: medicines and

older people. London: The Stationary Office.

De Ribaupierre, A., Poget, L., Pons F. (2005). The Age Variable in Cognitive Developmental

Psychology. In Sauvain-Dugerdil, C., Leridon, H., Mascie-Taylor, N. (Eds.) Human Clocks.

The Bio-Cultural Meanings of Age, Bern, Switzerland: Peter Lang, 101-123.

Deudon, A., Maubourguet, N., Gervais, X., Leone, E., Brocker, P., Carcaillon, L., Riff, S.,
Lavallart, B., Robert, P.H. (2009). Non-pharmacological management of behavioral
symptoms in nursing homes. International Journal of Geriatric Psychiatry, 24(12), 1386-
1395.

Dewing J. (2010). Responding to agitation in people with dementia. Nursing older people,

22(6), 18-25.

Diener, E. (1984). Subjective well-being. Psychological Bulletin, 95, 542–575.

Dillon, J.T. (1982). Problem finding and problem solving. The Journal of Creative Behavior,

16(2), 97-111.

Direction générale de l’action sociale. (2007). Instruction DGAS/2A n°2007-112 relative au
développement de la bientraitance et au renforcement de la politique de lutte contre la
maltraitance, disponible à http://www.sante.gouv.fr/fichiers/bo/2007/07-04/a0040070.htm
consulté le 21.02.2014.

Ditto, P. H., Danks, J. H., Smucker, W. D., Bookwala, J., Coppola, K. M., Dresser, R.,
(2001). Advance directives as acts of communication: A randomized controlled trial. Archives

of Internal Medicine, 161, 421–430.

Doody, R., Stevens, J., Beck, C. (2001). Practice parameter: management of dementia (an
evidence-based review). Report of the Quality Standards Subcommittee of the American
Academy of Neurology. Neurology, 56(9), 1154-1166.

Dorange, M. (2005). Entrée en institution et paroles de vieux. Gérontologie et société, 112,
123-139.

223

Dreer, L.E., DeVivo, M.J., Novack, T.A., Krzywanski, S. and Marson, D.C. (2008). Cognitive
predictors of medical decision-making capacity in traumatic brain injury. Rehabilitation

Psychology, 53(4), 486-497.

Dumurgier, J., Elbaz, A., Dufouil, C., Tavernier, B., Tzourio C. (2010). Hypertension and
lower walking speed in the elderly: the Three-City study. Journal of Hypertension, 28, 1506-
1514.

Dye, L., Hare, D.J., Hendy, S. (2007). Capacity of people with intellectual disabilities to
consent to take part in research study. Journal of Applied Research in Intellectual Disabilities,

20, 168-174.

EFNS-ENS (2012). Guidelines on the diagnosis and management of disorders associated with
dementia. European Journal of Neurology, 19(9), 1159-1179.
Elger B., Harding, T.W. (2004). Should a suicidal patient with Huntington’s disease be

hospitalized against her will? Attitudes among future physicians and lawyers and discussion
of ethical issues. General Hospital Psychiatry, 26, 136-144.

Englehardt, H.T. (1996). The foundation of bioethics. New York, Oxford : Oxford University
Press, 28.

Erickson, E.H. (1968). Adolescence et crise – La quête de l’identité. Traduction par Nass, J.
et Combet, L. Flammarion, Paris.

Esterle, M., Muñoz Sastre, M.T., Mullet, E. (2011). Acceptability of sexual relationships
between elderly people residing in nursing homes. Sexual Disabilities, 29, 157-164

European Union Agency for Fundamental Rights (2012). Placement involontaire et

traitement involontaire de personnes souffrant de troubles mentaux. Disponible à
http://fra.europa.eu/fr/publication/2012/placement-involontaire-et-traitement-involontaire-de-
personnes-souffrant-de Consulté le 4.11.2013

Evans, D. (2010) Physical restraint and medical interventions. In Hughes, R. (Eds) Rights,

Risk and Restraint-Free Care of Older People. Person-Centred Approaches in Health and

Social Care. Jessica Kingsley, London.

Eyer, S., Guillemin, P., Félix, S., Dischl, B., Sautebin, A., Monod, S., Rochat, S., Büla, C.,
von Gunten, A., Schwob, A. (2010). Soins palliatifs chez la personne âgée. Guide des soins

palliatifs du médecin vaudois, 12, 1-24.

Fazel, S. (2002). Competence. In Jacoby, R., Oppenheimer, C. (Eds.). Psychiatry in the

elderly (3rd edition, pp. 941–950). Oxford: Oxford University Press.

Fisher, C.B., Oransky, M. (2008). Informed consent to psychotherapy : protecting the dignity
and respecting the autonomy of patients. Journal of clinical psychology, 64(5), 576-588.

Fisher, G.N. (2002). Traité de psychologie de la santé. Paris: Dunod, 405-424.

Folstein, M.F., Folstein, S.E., McHugh, P.R. (1975). Mini-Mental State: A practical method
for grading the cognitive state of patients for the clinician. Journal of Psychiatric Research,

12, 189-198.

224

Fondation de Gérontologie (2010). Pour une bientraitance, faut-il repense le soin ?
Gérontologie et société, 133, 51-61.

Fontana, P., Dagnino, F., Cocito, L, Balestrino, M. (2008). Handwriting as a gauge of
cognitive status : a novel forensic tool for posthumous evaluation of testamentary capacity.
Neurological Sciences, 29, 257-261.

Fossey, J., Ballard, C., Juszczak, E., James, I., Alder, N., Jacoby, R. (2006). Effect of
enhanced psychosocial care on antipsychotic use in nursing home residents with severe
dementia: cluster randomised trial. British Medical Journal, 332, 756-61.

Fox, C, Crugel, M., Maidment, I., Austad, B.J., Coulton, S., Treloar, A., Ballard, C., Boustani,
M., Katona, C., Livingston, G. (2012). Efficacy of memantine for agitation in Alzheimer's
dementia: a randomised double-blind placebo controlled trial. PLoS One 7(5), e35185.

Fox, C., Richardson, K., Maidment, I.D., Savva, G.M., Matthews, F.E., Smithard, D.,
Coulton, S., Katona, C., Boustani, M.A., Brayne C. (2011). Anticholinergic Medication Use
and Cognitive Impairment in the Older population : the medical research council cognitive
function and ageing study. Journal of the American Geriatric Society, 59, 1477-1483.

Francis, S.A., Smith, F., Gray, N. (2002). The roles of informal carers in the management of
medication for older care recipients. International Journal of Pharmacological Practices, 3,
1-10

Franz, G.A., Sheldon, T.S. (1972). Histoire de la psychiatrie - Pensée et pratiques

psychiatriques de la préhistoire à nos jours. Traduction par Allers, G., Carré, J., Rault, A.
Librairie Armand Colin. Paris.

Fujita, F., Diener, E. (2005). Life satisfaction set point: stability and change. Journal of

Personality and Social Psychology, 88, 158-164.

Furniss, L., Lloyd Craig, S.K., Burns A. (1998). Medication Use in nursing homes for elderly
people. International Journal of Geriatric Psychiatry, 13, 433-439.

Galeotti, F., Vanacore, N., Gainotti, S., Izzicupo, F., Menniti-Ippolito, F., Petrini, C.,
Chiarotti, F., Chattat, R. and Raschetti, R and the AdCare Study Group. (2012). How
legislation on decisional capacity can negatively affect the feasibility of clinical trials in
patients with dementia. Drugs Aging, 29(8), 607-614.

Gardner, W., Hoge, S. K., Bennett, N., Roth, L.H., Lidz, C. W., Monahan, J., Mulvey, E. P.
(1993). Two scales for measuring patients’ perceptions for coercion during mental hospital

admission. Behavioral Sciences and the Law, 11, 307–321.

Gatz, M. (2006). Cognitive capacities of older adults who are asked to consent to medical
treatment or to clinical research. Behavioral Sciences and the Law, 24, 465-468.

Geller, J.L. (2000). The use of advance directives by persons with serious mental illness for
psychiatric treatment. Psychiatric Quarterly, 71(1), 1-13.

225

Gilbar, R. (2011). Family involvement, independence, and patient autonomy in practice.
Medical Law Review, 19, 192-234.
Gomez Pavon, J, Gonzalez Garcia, P, Frances Roman, I. (2010). Recommendations for the
prevention of adverse drug reactions in older adults with dementia. Revista Española de

Geriatria y Gerontologia, 45, 89–96.

Goodman, C., Baron, N.L, Machen, I., Stevenson, E., Evans, C., Davies, S.L., Iliffe, S.
(2011). Culture, consent, costs and care homes: enabling older people with dementia to
participate in research. Aging & Mental Health, 15(4), 475-481.

Goulet, L. R., Baltes, P. B. (1970). Life-span Developmental Psychology: Research and

Theory. New York: Academic Press.

Gregory, R., Roked, F., Jones, L, Patel, A. (2007). Is the degree of cognitive impairment in
patients with Alzheimer’s disease related to their capacity to appoint an enduring power of
attorney ? Age Ageing, 36, 527-531.

Greller, M. M., Simpson, P. (1999). In search of late career: A review of contemporary social
science research applicable to understanding late career. Human Resource Management

Review, 9(3), 309 –347

Griffiths, M.A., Harmon, T.R. (2011). Aging consumer vulnerabilities influencing factors of
acquiescence to informed consent. The Journal of Consumer Affairs, 445-466.

Grisso, T. (2003). Evaluating competences (2nd edition). New York, NY: Plenum Press.

Grisso, T., Appelbaum, P. S. (1995). The MacArthur Treatment Competence Study. III:
Abilities of patients to consent to psychiatric and medical treatment. Law and Human

Behavior, 19, 149–174.

Grisso T, Appelbaum P, Hill-Fotouhi C. (1997). The MacCAT-T: a clinical tool to assess
patients’ capacities to make treatment decisions. Psychiatric Services, 48, 1415–1419.

Guedj, M., Sorum, P.C., Mullet, E. (2012). French lay people's views regarding the
acceptability of involuntary hospitalization of patients suffering from psychiatric illness.
International Journal of Law and Psychiatry, 35, 50-56.

Guedj, M., Gibert, M.,Maudet, A. Muñoz Sastre, M.T., Mullet, E. Sorum, P.C. (2005)The
acceptability of ending a patient's life. Journal of Medical Ethics, 31, 311-317.

Gupta, U.C., Kharawala, S. (2012). Informed consent in psychiatry clinical research: A
conceptual review of issues, challenges, and recommendations. Perspectives in Clinical

Research, 3(1), 8-15.

Hanlon, J.T., Schamder, K.E., Boult, C. (2002). Use of inappropriate prescription drugs by
older people. Journal of the American Geriatric Society, 50, 26-34.

Hartley, A.A., Anderson, J.W., Task, J.W. (1983). Task complexity and problem solving
performance in younger and older adults. Journal of Gerontology, 38, 71-76.

226

Haut Commissariat des Nations Unies aux droits de l’Homme (1976). Pacte international

relatif aux droits civils et politiques, disponible à http://www2.ohchr.org/french/law/ccpr.htm
Consulté le 04.11.2013.

Haute Autorité de Santé (2009). Maladie d’Alzheimer et maladies apparentées : prise en

charge des troubles du comportement perturbateurs, disponible à http://www.has-
sante.fr/portail/jcms/c_819667/fr/maladie-d-alzheimer-et-maladies-apparentees-prise-en-
charge-des-troubles-du-comportement-perturbateurs consulté le 21.02.2014.

Haute Autorité de Santé (2013). Patient et professionnels de santé : décider ensemble.

Concept, aides destinées au patient et impact de la « décision médicale partagée ». Service
Bonnes pratiques professionnelles, téléchargeable sur www.has-sante.fr

Hawes, C., Mor, V., Phillips, C.D., Fries, B.E., Morris, J.N., Steele-Friedlob, E., Greene,
A.M., Nennstiel, M. (1997). The OBRA-87 nursing home regulations and implementation of
the Resident Assessment Instrument: effects on process quality. Journal of the American

Geriatric Society, 8, 977-85.

Hebert, P.R.(1997). Cholesterol lowering with statin drugs, risk of stroke, and total mortality.
An overview of randomized trials. Journal of the American Medical Association, 278, 313–

21.

Helliwell, J.F., Putnam, R.D. (2004). The social context of well-being. Philosophical

transactions Royal Society, 39, 1435-1446.

Hershey, D.A. (1995). Influence of age and gender on estimates of long-term financial growth
functions. Aging and Cognition, 2, 231-250.

Hershey, D.A., Wilson, J.A. (1997). Age differences in performance awareness on a complex
financial decision-making task. Experimental Aging Research, 23, 257-273.

Hervé, C., Mullet, E., Sorum P.C. (2004). Age and medication acceptance. Experimental

Aging research, 30, 253-273.

Herzlich, C., Adam, P. (1994). Sociologie de la maladie et de la médecine, Nathan Université,
Sociologie, Paris.

Heyn, J.E., Barry, J.R., Pollack, R.H. (1978). Problem solving as a function of age, sex and
the role of appropriateness of the problem content. Experimental Aging research, 4, 505-519.

Hiday, V.A., Swartz, M.S., Swanson, J., Wagner, H.R. (1997). Patient perceptions of coercion
in mental hospital admission. International Journal of Law and Psychiatry, 20, 227–241.

Hilton, J.L, Von Hippel, H. (1996). Stereotypes. Annual Review of Psychology , 47 (1), 237-
271.

Hinshaw, D.B., Pawlik, T., Mosenthal, A.C., Civetta, J.M. Hallenbeck, J. (2003). When do we
stop, and how do we do it ? Medical futility and withdrawal of care. Journal of the American

College Surgery, 196(4), 621-51.

227

Hiroto D.S., Seligman, M.E.P. (1975). Generality of learned helplessness in man. Journal of

Personality and Social Psychology, 31, 311-327

Hodges, J.R. (2011). Frontotemporal Dementia Syndromes, Cambridge University Press.

Hoge, S. K., Lidz, C.W., Eisenberg, M., Gardner, W., Monahan, J., Mulvey, E., Roth, L.,
Bennett, N. (1997). Perceptions of coercion in the admission of voluntary and involuntary
psychiatric patients. International Journal of Law and Psychiatry, 20, 167–181.

Holroyd, S., Turnbull, Q., Wolf, A.M. (2002). What are patients and their families told about
the diagnosis of dementia? Results of a family survey. International Journal of Geriatric

Psychiatry, 17, 218–221.

Horn, J.L., Hofer, S.M. (1992). Major abilities and development in the adult period. In
Sternberg, R.J., Berg, C.A. (Eds.). Intellectual development (pp. 44-93). New York:
Cambridge University Press.

Horn, J.L., Noll, J. (1997). Human cognitive capabilities: Gf-Gc theory. In Flanagan, D.P.,
Genshaft,J.L. Harrison, P.L. (Eds.). Contemporary intellectual assessment. Theories, tests,

and issues (pp. 53-91). New York : The Guilford Press.

Hotopf, M., Laird, B., Singh, I., Churchill, R., David, A.S., McLoughlin D.M., Richardson,
G., Szmukler, G. (2008). Capacity, consent and electroconvulsive therapy : A qualitative and
cross-sectional study. Journal of Mental Health, 17(3), 315-325.

Houston, A.H. (1984). Drug use in Southampton hospitals. In Clinical pharmacology and
drug treatments in the elderly, edition O’Malley J. Edinburgh: Churchill Livingstone.

Hugues, J. (2000). Ethics and the abti-dementia drugs. International Journal of Geriatric

Psychiatry, 15, 538-543.

Huthwaite, J. S., Martin, R. C., Griffith, H. R., Anderson, B., Harrell, L. E., Marson, D.C.
(2006). Declining medical decision-making capacity in mild AD: A two-year longitudinal
study. Behavioral Sciences and the Law, 24, 453–463.

Hy, F., Medjahed, S., Pariel Madjlessis, S., Belmin J. (2001). Les démences fronto-
temporales : un diagnostic à bien connaître en gériatrie. Revue de Gériatrie, 26(8), 641-654.

Igier, V., Mullet, E. (2003). An application of the five-factor model of personality to
intergenerational perception. Journal of Gerontology: Psychological Sciences, 58, 177-186.

Institut National des Etudes Démographiques (INED). Bilan démographique et situation
démographique. Disponible à
 http://www.ined.fr/fr/france/mortalite_causes_deces/esperance_vie/ consulté le 03.12.2013

Insee (2011). Les personnes âgées dépendantes plus nombreuses en 2015, Cent pour cent,

167.

Insee (2013). Bilan démographique 2012 : la population croît, mais plus modérément. Insee

Première, 1429.

228

Inserm (2012). Médicaments psychotropes. Consommations et pharmacodépendances,
Editions Inserm, Collection Expertise collective.

Janas, A.M., Cunningham, S.C., Duffy, K.B., Devan, B.D., Greig, N.H., Holloway, H.W., Yu,
Q.S., Markowska, A.L., Ingram, D.K., Spangler. (2005). The cholinesterase inhibitor,
phenserine, improves Morris water maze performance of scopolamine-treated rats. Life

Sciences, 76 (10), 1073-1081.

Jackson, S.H.D., Mangoni, A.A, Batty, G.M. (2003). Optimization of drug prescribing.
British Journal of Clinical Pharmacology, 57(3), 231-236.

Jefferson, A.L., Lmabe, S., Moser, D.J., Byerly, L.K., Ozonoff, A., Karlawish, J.H. (2008).
Decisional Capacity for research participation in individuals with mild cognitive impairment.
Journal of American Geriatric Society, 56, 1236-1243.

Jeste, D.V., Dunn, L.B., Palmer, B.W., Saks, E., Halpain, M., Cook, A., Appelbaum, P.,
Schneiderman, L. (2003), A collaborative model for research on decisional capacity and
informed in older patients with schizophrenia: bioethics unit of a geriatric psychiatry
intervention research center. Psychopharmacology, 171, 68-74.

Jeste, D.V., Palmer, B.W., Appelbaum, P. S., Golshan, S., Glorioso, D., Dunn, L.B., Kraemer,
H. C. (2007). A new brief instrument for assessing decisional. Archive of General Psychiatry,

64(8), 966-74.

Kallert, T.W., Glöckner, M., Scützwohl, M. (2008). Involuntary vs voluntary hospital
admission – a systematic review on outcome diversity. European Archives of Psychiatry and

Clinical Neuroscience, 258, 195-209.

Kane, R.A., Caplan, A.L. (1990). Everyday ethics: resolving dilemmas in nursing home life.
New York, Springer

Kallert, T. W., Nitsche, I. (2008). Assessing the opinions of relatives on the causes and social
consequences of different mental disorders: are instruments cross-culturally valid? Psychiatry

research, 158(3), 344-355.

Kallert, T. W., Mezzich J., Monahan J. (2011). Coercive treatment in psychiatry – Clinical,

legal and ethical aspects, Wiley-Blackwell, 121-150.

Kane, M. N. (2004). Ageism and intervention: What social work students believe about
treating people differently because of age. Educational Gerontology, 30(9), 767-784.

Kapp, M.B., Mossman D. (1996). Measuring decisional capacity: cautions on the construction
of a “capacimeter”. Psychology, public policy and law, 2(1): 73-95.

Karel, M.J. (1997). Aging and depression: vulnerability and stress across adulthood. Clinical

Psychology Review, 17(8), 847-879.

Karel, M.J., Hinrichsen, G. (2000). Treatment of depression in late life: Psychotherapeutic
interventions. Clinical Psychology Review, 20(6), 707-729.

229

Karlawish, J.H.T., Casarett, D.J., James, B.D., Xie, S.X., Kim, S.Y.H. (2005). The ability of
persons with Alzheimer Disease (AD) to make a decision about taking an AD treatment.
Neurology, 64, 1514–1519.

Katona, C., Chiu, E., Adelman S., Baloyannis S., Camus V., Firmino H., Gove D., Graham
N., Ghebrehiwet T., Icelli I., Ihl R., Kalasic A., Leszek L., Kim S., M. de Lima C., Peisah C.,
Tatru N. and Warner J. (2009). World psychiatric association section of old age psychiatry
consensus statement on ethics and capacity in older people with mental disorders.
International Journal of geriatric psychiatry, 24, 1319-1234.

Kausler, D.H., Wiley, J.G. (1991). Effects of short-term recall of actions. Psychology and

Aging, 6, 661-665.

Kiernan, R.J., Mueller, J., Langston, J.W., Van,Dyke, C. (1987). The Neurobehavioral
Cognitive Status Examination: A Brief but Quantitative Approach to Cognitive Assessment.
Annals of Internal Medicine, 107(4), 481-485.

Kim, S., Hasher, L. (2005). The attraction effect in decision making: superior performance by
older adults. The Quarterly Journal of Experimental Psychology: Section A, 58(1), 120-133.

Kindermann, S., Dolder, C., Bailey, A. (2002). Pharmacological treatment of psychosis and
agitation in elderly patients with dementia: four decades of experience. Drugs and Aging,

19(4), 257-276.

Klaup, A.R., Dunn, L.B., Saks, E.R., Jest, D.V., Palmer, B.W. (2001). Decisional capacity
and consent for schizophrenia research. Ethics and Human Research, 33(4), 1-9.

Kluge, E-H.W. (2005). Competence, Capacity, and Informed Consent : beyond the cognitive-
competence model. Canadian Journal on Aging, 24(3), 295-304.

Kompanje, E.J.O. (2007). “No time to be lost”: Ethical considerations on consent for
inclusion in emergency pharmacological research in severe traumatic brain injury in European
Union. Sciences English Ethics, 13, 371-381.

Kop J.L. (1993) La mesure du bien être subjectif chez les personnes âgées. Revue Européenne

de Psychologie appliquée, 43 (4), 271-277

Kovalchik, S., Camerer, C. F., Grether, D. M., Plott, C. R., Allman, J. M. (2005). Aging and
décision making: a comparison between neurologically healthy elderly and young individuals.
Journal of Economic Behavior and Organization, 58, 79-94.

Kreutz, G., Bongard, S., Rohrmann, S., Hodapp, V., Grebe. D. (2004). Effects of choir
singing or listening on secretory immunoglobulin A, cortisol, and emotional state. Journal of

Behavioral Medicine, 27, 623–635.

Laborel, B., Vercauteren, R. (2004). Construire une éthique en établissements pour personnes
âgées, ERES, Broché

Lafleur, P.A. (2002). Je ne suis pas malade, docteur! Psychiatrie et Violence, 2(1).

230

Lai, C., Yeung, J., Mok, V. (2009). Special care units for dementia individuals with

behavioral problems. The Cochrane Library, 4. John Wiley and Sons, Chichester.

Lamont, S., Jeon, Y-H., Chiarella, M. (2013). Health-care professionals’ knowledge, attitudes

and behaviors relating to patient capacity to consent to treatment : An integrative review.
Nursing ethics, 20(6), 684-707.

Lanctôt, K.L., Best, T.S., Mittmann, N. (1998). Efficacy and safety of neuroleptics in
behavioral disorders associated with dementia, Journal of Clinical Psychiatry, 59(10), 550-
561.

Langer, E., Rodin J. (1976). The effects of choice and enhanced personal responsibility for
the aged : A field experiment in institutional settings. Journal of Personality and Social

Psychology, 34, 191-198.

Lauder, W., Ludwick, R., Zeller, R., Winchell, J. (2006). Factors influencing nurses’

judgments about self-neglect cases. Journal of Psychiatric and Mental Health Nursing, 13,
279–287.

Larousse (2013). Larousse Edition 2014. Larousse.

Lauzon, S., Adam A. (1997). La personne âgée et ses besoins. Seli Arslan, Paris.

Lecerf, T., De Ribaupierre, A., Fagot, D., Dirk, J. (2007). Psychologie développementale du
Lifespan. Théories, méthodes et résultats dans le domaine cognitif. Gérontologie et société,

123, 85-107.

Le Deun, P., Gentric, A. (2007). Vieillissement réussi, définitions, stratégies préventives et
thérapeutiques. Médecine thérapeutique, 13 (1), 3-16

Lee, M. (2010). The capacity to consent to research among older adults. Educational

Gerontology, 36, 592-603.

Lee, K.M., Volans, P.J., Gregory, N. (2003). Attitudes towards psychotherapy with older
people among trainee clinical psychologists. Aging and Mental Health, 7(2), 133-141.

Lenze, E.J., Mulsant, B.H., Shear, M.K., Alexopoulos, G.S, Frank, E., Reynolds, C.F. (2001).
Comorbidity of depression and anxiety disorders in later life. Depression and Anxiety, 14, 86-
93.

Lépine, J.P. (1996). Hospital anxiety and depression scale. Evaluation Clinique Standardisée

en Psychiatrie. Editions Médicales Pierre Fabre, Paris, pp.367-370.

Lepping, P., Steinert, T., Gebhardt, R. D., & Röttgers, H. R. (2004). Attitudes of mental
health professionals and lay people towards involuntary admission and treatment in England
and Germany - A questionnaire analysis. European Psychiatry, 19, 91–95.

Levinas, E. (1982). Ethique et infini, Paris : Fayard, espace intérieur.

Lidz, C.W., Fischer, L., Arnold, R.M. (1992). The erosion of autonomy in long-term care,
New-York : Oxford University Press.

231

Lindsay, J.R. (2010). The need for more specific legislation in sexual consent capacity
assessments for nursing home residents. How grandpa got his groove back. The Journal of

Legal Medicine, 31, 303-323.

Link, B.G., Phelan, J.C., Breshnahan, M., Stueve, A, Pescosolido, BA. (1999). Public
Conceptions of mental illness : labels, causes, dangerousness and social distance. American

Journal of Public Health, 89(9), 1328-1333.

Littré, P.E. (1876) Dictionnaire de la langue française. Hachette, Paris.

Loi n°90–527 du 27 juin (1990).
Disponible à http://legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000349384.
Consulté le 4.11.2013

Loi n°2011–803 du 5 juillet (2011). Disponible à
http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000024312722&dateText
e=&categorieLien=id. Consulté le 4.11.2013

Lorenc, L., Branthwaite, A. (1993). Are older adults less compliant with prescribed
medications than younger adults? British Journal Of Clinical Psychology, 32(4, 485-492.

Lötjönen, S. (2006). Medical research on patients with dementia –role of advance directives
in European legal instruments. European Journal of Health Law, 13, 235-261.

Louzoun, C. (1990). Législations de santé mentale en Europe, La Documentation française.

Luchins, D.J., Cooper, A.E, Hanrahan, P., Heyrman, M.J. (2006). Lawyers’ Attitudes Toward

Involuntary Treatment. Journal of American Academic Psychiatry Law, 34, 492-500.

Lui, V.W.C., Lam, L.C.W., Luk, D.N.Y., Chiu, H.F.K., Appelbaum, P.S. (2010).
Neuropsychological Performance predicts decision-making abilities in chines older persons
with Mild or very mild dementia. East Asian Archives Psychiatry, 20, 116-122.

Lutsky, N. (1980). Attitudes toward old age and elderly persons. In C. Eisdorfer (Ed.), Annual

review of gerontology and geriatrics, 1, 287–336. New York: Springer.

Lynöe, N., Näsström, P., Sandlund, M. (2004). Study of the quality of information given to
patients participating in a clinical trial regarding chronic hemodialysis. Scandinavian Journal

of Urology and nephrology, 38, 517-520.

Mackin, R.S., Arean, P.A. (2007). Cognitive and psychiatric predictors of medical treatment
adherence among older adults in primary care clinics. International Journal of Geriatric

Psychiatry, 22, 55–60.

Magri, C.J., Ferry, P., Abela, S. (2007). A review of the etiology and management of vocal
behavior in dementia. Malta Medical Journal, 19(3), 30-35.

Maguire, C. P., Kirby, M., Wen, R., Coakley, D., Lawlor, B. A., O’Neill, D. (1996). Family

members’ attitudes towards telling the patient with AD their diagnosis. British Medicine

Journal, 313, 529–530.

232

Maidment, I.D., Paton, C., Lelliott, P. (2006). A review of medication errors in mental health
care. Quality and Safety in Health Care, 15, 409–413.
Maidment, I.D., Haw, C., Stubbs, J., Fox, C., Katona, C., Franklin, B.D. (2007). Medication
errors in older people with mental health problems: a review. International Journal of

Geriatric Psychiatry, 23, 564-573.

Maidment, I.D., Haw, C., Stubbs, J. (2008). Medication errors in older people with mental
health problems: a review. International Journal of Geriatric Psychiatry, 23, 564–573.

Maidment, I.D., Fox, C., Boustani, M., Katona, C. (2012). Medication management –the
missing link in dementia interventions. International Journal of Geriatric Psychiatry, 27,
439-442.

Manent, M., Protat, V. (2011). Les facteurs déclenchant l’entrée en EHPAD : état de la

connaissance bibliographique et situation en Languedoc-Roussillon, rapport publié par
l’ARS.

Mantovani, J. (2008). Etude sociologique sur les conditions d’entrée en institution des

personnes âgées et les limites du maintien à domicile, DREES, 83.

Marson, D.C., Mc Govern, M. P., Pomp, H.C. (1988). Psychiatric decision making in the
emergency room: a research overview. American Journal of Psychiatry, 145, 918–925.

Marson, D.C., Ingram, K. K., Cody, H. A., Harrell, L. E. (1995). Assessing the competency of
patients with Alzheimer’s disease under different legal standards. Archives of Neurology, 52,
949–954.

Marson, D.C., Hebert, T. (2008). Financial capacity. In B. L. Cutler B.L.(Ed.), Encyclopedia

of psychology and the law, 1, 313-316.

Martin, G. (2009). Recovery approach to the care of people with dementia : decision making
and « best interests » concerns. Journal of Psychiatry and Mental Health Nursing, 16, 654-
660.

Martin, J. (2000) Circadian rhythms of agitation in institutionalized patients with Alzheimer’s

disease. Chronobiology International, 17, 405–418.

Mattis, S. (1976). Mental Status Examination for organic mental syndrome in the elderly

patient. In Bellak L, Karasu TB (eds). Geriatric psychiatry: a handbook for psychiatrists and

primary care physicians. New York: Grune & Stratton, 77-121.

Mauco, G. (1932). Les étrangers en France: Leur rôle dans la vie économique. Paris: Armand
Colin.

Maxmin, K., Cooper, C., Potter, L., Livingston G. (2009). Mental capacity to consent to
treatment and admissions decisions in older adult psychiatric inpatients. International Journal

of geriatric psychiatry, 24, 1367-1375.

Mill, J.S. (1990). De la liberté. Paris: Presses Pocket

233

Minichiello, V., Browne, J., Kendig, H. (2000). Perceptions and consequences of ageism:
Views of older people. Ageing and Society, 20, 253-278.

Ministère de la santé (2009). Rapport Prévention et prise en charge des AVC en France,
disponible à http://www.sante.gouv.fr/la-prevention-et-la-prise-en-charge-des-accidents-
vasculaires-cerebraux-en-france.html consulté le 22.02.2014.

Misra, S., Socherman, R., Park, B.S., Hauser, P., Ganzini, L. (2008). Influence of mood state
on capacity to consent to research in patients with bipolar disorder. Bipolar Disorders, 10,
303-309.

Monahan, J., Steadman, H. J., Appelbaum, P. S., Grisso, T., Mulvey, E. P., Roth, L. H.
(2006). The classification of violence risk. Behavioral Science and the Law, 24, 721–730.

Morin, L., Blondeau, D. (1986). Une introduction à l’éthique. In : Blondeau, D. De l’éthique

à la bioéthique : repères en soins infirmiers. Lamarre, Paris, 3-27.

Moye, J., Marson, D.C., Edelstein, B. (2013). Assessment of capacity in an aging society.
American Psychologist, 68(3), 158-171.

Mroczek, D.K., Kolarz, C.M. (1998). The effect of age on positive and negative effect : A
developmental perspective on happiness. Journal of Personality and Social Psychology, 75,
1333-1349.

Mukherjee, S., Shah, A. (2001). The prevalence and correlates of capacity to consent to a
geriatric psychiatry admission. Aging and Mental Health, 5(4), 335-339.

Mura T., Dartigues J-F., Berr C. (2010). How Many Dementia Cases in France and Europe ?
Alternative Projections and Scenarios 2010-2050. European Journal of Neurology, 17, 252-
259.

Murray, A. (2013). The mental capacity act and dementia research. Nursing older people,

25(3), 14-20.

Nielsen, I.K., Osterlind, A.W., Christiansen, L.V. (1981). Drug consumption and age in a
department of internal medicine. Danish Medical Bulletin, 28, 71–3.

Nirodi, P., Mitchell, A.J. (2002). The quality of psychotropic drug prescribing in patients in
psychiatric units for the elderly. Aging Mental Health, 6, 191–196.

Nolan, L., O’Malley, K. (1989). The need for a more rational approach to drug prescribing for
elderly people in nursing homes. Age Ageing, 18, 52-6.

Oberlin, P., Mouquet, M.C. (2010). Les fractures du col du fémur en France entre 1998 et
2007 : quel impact du vieillissement ? Etudes et résultats, 723.

O’Brien, A.J. (2010). Capacity, consent, and mental health legislation : time for a new
standard ? Contemporary Nurse, 34(2), 237-247.

234

O ’ Connor, D.W., Parslow, R.A. (2009). Different responses to K-10 and CIDI suggest that
complex structured psychiatric interviews underestimate rates of mental disorder in older
people. Psychology Medical, 39, 1527-1532.
O’Connor, D.W., Parslow, R. (2010). Apparent antidepressant over-prescribing to older
Australians might reflect invalid CIDI depression diagnoses. The Royal Australian and New

Zealand College of Psychiatrists, 1052-1053.

O’Donoghue, B., Lyne, J., Hill, M., Larkin, C., Feeney, L., O’Callaghan, E. (2010).
Involuntary admission from the patients’ perspective. Social and Psychiatric Epidemiology,

45, 631-638.

Olumoroti, O.J., Kassim, A., Hotopf, M. (2007). The impact of context on assessments of
mental capacity by psychiatrists. Journal of Mental Health 16(4), 521-528.

OBRA-87. (1987). Omnibus Budget Reconciliation Act of 1987. 100th United States Congress.

Overall, J.E., Gorham, D.R. (1962). The Brief Psychiatric Rating Scale. Psychological

Reports, 10, 799–812.

Pancrazi, M.P., Metais, P. (2004). Ethique et Démence. Issy-Les-Moulineaux : Masson, 233
p.

Paterson, B., Bradley, P., Stark, C. (2003). Restraint related deaths in health and social care in
the UK: learning the lessons. Mental Health Practice. 6(9), 10-17.

Pasupathi, M., Lockenhoff, C. E. (2002). Ageist Behavior, in Todd D. Nelson (ed.): Ageism :

Stereotyping and Prejudice against Older persons, The MIT Press: Cambridge

Pescosolido, B.A., Martin J.K., Link B.G., Kikuzawa, S., Burgos, G., Swindle, R., Phelan, J.
(1996). Americans’ views of mental health and illness at century’s end: continuity and

change. Public report on the MacArthur Mental Health Module. General Social Survey.
Americans View Their Mental Health (AVTMH).

Pescosolido, BA. (2013). The public stigma of mental illness : what do we think ; what do we
know ; what can we prove ? Journal of Health and Social behavior, 20(10), 1-21.

Pescosolido, B. A., Monahan, J., Link, B., Stueve, A., Kikuzawa, S. (1999). The public's view
of the competence, dangerousness, and need for legal coercion of persons with mental health
problems. American Journal of Public Health, 89, 1339–1345.

Phelan, J.C., Bruce, G., Link, B., Stueve, A., Bernice A. Pescosolido, B.A. (2000). Public
Conceptions of Mental Illness in 1950 and 1996: What Is Mental Illness and Is It to Be
Feared? Journal of Health and Social Behavior, 41(2), 188–207.

Philipps, J., Beam, S., Brinker, A. (2001). Retrospective analysis of mortalities associated
with medication errors. American Journal of Health System Pharmacology, 58, 1824-1829.

Piaget, J. (1936). La naissance de l’intelligence chez l’enfant. Neuchâtel: Delachaux &
Niestlé.

Pirmohamed, M., James, S., Meakin, S. (2004). Adverse drug reactions as cause of admission
to hospital: prospective analysis of 18 820 patients. British Medical Journal, 329, 15–19

235

Polythress, N.G., Cascardi, M., Ritterband, L. (1996). Capacity to consent to voluntary
hospitalization: searching for a satisfactory Zinermon screen. Bulletin of the American

Academy of Psychiatry and Law, 24, 439–452.

Poole, J., Mott, S. (2003). Agitated older patients: nurses’ perceptions and reality.

International Journal of Nursing Practice. 9(5), 306-312.

Pratt, R., Wilkinson, H. (2003). A psychosocial model of understanding the experience of
receiving a diagnosis of dementia. Dementia, 2, 181–199.

Prévoir, site internet : http://www.prevoir.com/le-mag/les-dossiers/etude-groupe-prevoir-ifop-
les-francais-et-le-bien-vieillir/ consulté le 30.11.2013

Putkonen, H., Völlm, B. (2007). Compulsory psychiatric detention and treatment in Finland.
Psychiatric Bulletin, 31, 101-103

Quintard, B., Constant, A., Bouyssou-Gauthier, M., Paul, C., Truchetet, F., Thomas, P.,
Guiguen, Y., Taieb, A. (2011). Validation of a specific health-related quality of life
instrument in a large cohort of patients with psoriasis : The QualiPso Questionnaire. Acta

Dermato-Venereologica, 91, 660-665.

Rapp, M. S. (1987) Chemical restraint. Canadian Journal of Psychiatry, 32, 20–21.

Ray, W.A., Thapa, P.B., Gideon, P. (2000). Benzodiazepines and the risk of falls in nursing
home residents. Journal of the American Geriatric Society, 48(6), 582-585.

Redley, M., Keeley, H., Clare, I., Hinds, D., Luke, L., Holland, A. (2011). Respecting patient
autonomy : understanding the impact on NHS hospital in-patients of legislation and guidance
relating to patient capacity and consent. Journal of Health Services Research & Policy, 16(1),
13-20.

Rendina, N., Brodary, H., Draper, B., Peisah, C. Brugue, E. (2009). Substitute consent for
nursing home residents prescribed psychotropic medication. International Journal of geriatric

psychiatric, 24, 226-231.

Resnick, B., Gruber-Baldini, A.L., Pretzer-Aboff, I., Galik, E., Buie, V.C., Russ, K.,
Zimmerman, S. (2007). Reliability and validity of the evaluation to sign consent measure. The

Gerontologist, 47(1), 69–77.

Rey-Debove, J., Rey, A. (2013). Le Petit Robert. Le Robert.

Richard, J., Mateev-Dirkx, E. (2004). Psychogérontologie, collection Médecine et
Psychothérapie, Masson

Ricoeur, P. (2004). Parcours de la reconnaissance, Paris, Stock.

Rizzo, L., Spitz E. (2002). Qualité de vie, santé et maladie. In Fisher, G.N. Traité de

psychologie de la santé. Dunod, Paris, 283- 299.

Rodin, J., Langer, E. (1980). Aging labels: The decline of control and the fall of self-esteem.
Journal of Social Issues, 36(2), 12-29

236

Rodin, J., Langer, E. (1977). Long-term effects of a control-relevant intervention with the
institutionalized aged. Journal of Personality and Social Psychology, 35, 897-902.

Rodin J. (1986). Aging and health: Effects of the sense of control. Science, 233, 1271-1276.

Roebuck, J. (1979). Does old age begin? : the evolution of the English definition. Journal of

Social History,12(3), 416-28.

Rondonneau, L. (1817). Collection générale des lois, décrets, arrêtés, sénatus-consultes, avis

du conseil d’Etat et règlements d’administration, publiés depuis 1789 jusqu’au 1er avril

1814. Imprimerie Royale, Paris. Tome 1er, à partir de la page 434.

Rosenstein, D.I., Miller, F.G. (2003). Ethical considerations in psychopharmacological
research involving decisionally impaired subjects. Psychopharmacology, 171, 92-97.

Rovner, B.W. (1990). The prevalence and management of dementia and other psychiatric
disorders in nursing homes. Internal Psychogeriatric, 2(1), 13-24.

Roy, D.J. (1995). La bioéthique : ses fondements et ses controverses. Ville Saint-Laurent
(Québec), Éditions du Renouveau pédagogique.

Sahlsten, M.J.M., Larsson, I.E., Sjöström, B., Plos, K.A.E. (2008). Nurse strategies for
optimizing patient participation in nursing care. Scandinavian Journal of caring sciences,

23(3), 490-497.

Saks, E. R., Dunn, L. B., Marshall, B. J., Nayak, G. V., Golshan, S., Jeste, D. V. (2002). The
California Scale of appreciation: A new instrument to measure the appreciation component of
capacity to consent to research. American Journal of Geriatric Psychiatry, 10, 166–174.

Saldov, M., Kakai H., McLaughlin, L., Thomas A. (1998). Cultural barriers in oncology:
Issues in obtaining medical informed consent from Japonese-American elders in Hawaii.
Journal of Cross-Cultural Gerontology, 13, 265-279.

Salzman, C. (2000). Cognitive improvement after benzo discontinuation. Journal of Clinical

Psychopharmacoly, 20(1), 99-107.

Scandella, N. (2006). L’opinion des résidents d’établissements pour personnes âgées sur

leurs conditions de vie. INFO STAT (Drass Aquitaine), 88, 4 p.

Schaie, K.W. (1980). Cognitive development in aging. In : Obler, L.K., Albert, M.L.
Language and communication in the elderly : clinical, therapeutic and experimental issues.
Lexington, MA : Lexington Books, 152-165.

Schmidt, I., Claesson, C.B., Westerholm, B. (1998). The impact of regular multidisciplinary
team interventions on psychotropic prescribing in Swedish nursing homes. Journal of the

American Geriatric Society, 46, 77-82.

Schubert, C.C., Boustani, M., Callahan, C.M., (2006). Comorbidity profile of dementia
patients in primary care: are they sicker? Journal of the American Geriatric Society, 54, 104–

109.

237

Schulz, R. (1976). Effects of control and predictability on the physical and psychological
well-being of the institutionalized aged. Journal of Personality and Social Psychology, 33,
563-573.

Seligman, M.E.P. (1973) Fall into hopelessness. Psychology Today, 7, 43-48.

Seligman, M.E.P. (1975) Helplessness: On depression, development, and death. San
Francisco: W.H. Freeman.

Sénèque, traduit par Baillard, J. (1861). Lettres à Lucilius. Librairie Hachette, Paris.

Sharpley, C.F., Layton, R. (1998). Effects of age on retirement, reason for retirement and
pre-retirement training on psychological and physical health during retirement. Australian

Psychology, 33, 119-24.

Shaw, D. (2012). A direct advance on advance directives. Bioethics, 26(5), 267-274.

Sherratt, C., Soteriou, .T, Evans, S. (2007). Ethical issues in social research involving people
with dementia. Dementia, 6(4), 463-479.

Shorr, R.I., Fought, R.L. (1994). Changes in antipsychotic drug use in nursing homes during
implementation of the OBRA-87 regulations. Journal of American Medical Association,

271(5), 358-62.

Shumaker, S.A., Legault, C, Rapp, S.R., Thal, L., Wallace, R.B., Ockene, J.K., Hendrix, S.L.,
Jones, B.N., Assaf A.R., Jackson, R.D., Kotchen, J.M., Wassertheil-Smoller, S., Wactawski-
Wende, J., WHIMS Investigators. (2003). Estrogen plus progestin and the incidence of
dementia and mild cognitive impairment in postmenopausal women: the Women's Health
Initiative Memory Study: a randomized controlled trial. Journal of the American Medical

Association, 289(20), 2561-2562.

Sink, K.M., Holden, K.F., Yaffe, K. (2005). Pharmacological treatment pf neuropsychiatric
symptoms of dementia : a review of the evidence. Journal of the American Medical

Association, 293(5), 596-608.

Sisco, F., Taurel, M., Lafont, V., Bertogliati, C., Baudu, C., Girodana, J.Y.(2000). Troubles
du comportement chez les sujets déments en institution : évaluation à partir de l'inventaire
Neuropsychiatrique pour les équipes soignantes. L'Année Gérontologique, 14, 151-71.

Sjöström, S. (1997). Party or patient? Discursive practices relating to coercion in psychiatric

and legal settings. Dissertation, Borea Bokforlag, Umea.

Sklar, R. (2007). Starson v. Swayze : The Supreme Court Speaks Out (not at all that clearly)
on the Question of “Capacity”. La revue canadienne de psychiatrie, 52(6), 390-396.

Smith, A.D. (1977). Adult age differences in cued recall. Developmental Psychology, 13, 326-
331.

Smith , J., Borschelt, M., Maier, H., Jopp, D. (2002). Health and well-being in the young old
and oldest old. Journal of Social Issues, 58, 715-732.

238

Snowdon J., Vaughan R., Miller R. (1995). Psychotropic drug use in Sydney nursing homes.
Medical Journal of Australia, 163, 70-72.

Spencer, S. (2003). On futility. Connecticut Medicine, 67 (3), 187.

Stanley, M.A., Beck, J.G. (2000). Anxiety disorders. Clinical Psychology Review, 20(6).

Statistique Canada (2004). Enquête sur la santé dans les collectivités canadiennes, Santé

mentale et bien être. Ottawa : Statistique Canada, 82, 617.

Steinert, T., Lepping, P., Baranyai, R., Hoffmann, M., Leherr, H. (2005). Compulsory
admission and treatment in schizophrenia. Social Psychiatry and Psychiatric Epidemiology,

40, 635–641.

Strohl, H., Clemente, M. (1997). Rapport d’évaluation de la loi du 27 Juin 1990. Code de

mission SA/AC/GT/950013, Rapport n°97081.

Sulmasy, D.P., Hughes, M.T., Thompson, R.E., Astrow, A.B., Terry, P.B., Kub, J., Nolan,
M.T. (2007). How would terminally ill patients have others make decisions for them in the
event of decisional incapacity? Journal of American Geriatric Society, 55, 1981-1988.

Sultzer, D.L. (2003) Psychosis and antipsychotic medications in Alzheimer’s disease: clinical

management and research perspectives. Dementia and Geriatric Cognitive Disorders, 17, 1–

2, 78–90.

Sutherland, D., Woddward, Y., Byrne, J. Allen H., Burns, A. (2004). The use of light therapy
to lower agitation in people with dementia. Nursing Times, 100(44), 32–34.

Swift, J. (1745). Pensées sur divers sujets moraux et divertissants. Gallimard.

Szmukler, G., Holloway, F. (1998) Mental health legislation is now a harmful anachronism.
Psychiatric Bulletin, 22, 662-665.

Taborda, J.G.V., Baptista, J.P., Gomes, D.A.R., Nogueira, L., Fagundes Chaves, M.L. (2004).
Perception of coercion in psychiatric and nonpsychiatric (medical and surgical) inpatients.
International Journal of Law and Psychiatry, 27, 179-192.

Tariot, P.N., Schneider, L., Katz, L. (2006). Quetiapine treatment of psychosis associated with
dementia: a double-blind randomized placebo-controlled clinical trial, American Journal of

Geriatric Psychiatry, 14(9), 767-776.

Takeda, A., Loveman, E., Clegg, A, Kirby, J, Picot, J., Payne, E., Green, C. (2006). A
systematic review of the clinical effectiveness of donepezil, rivastigmine and galantamine on
cognition, quality of life and adverse events in Alzheimer’s disease. International Journal of

Geriatric Psychiatry, 21(1), 2-17.

Tentori, K., Osherson, D., Hasher, L., & May, C. (2001). Wisdom and aging: irrational
preferences in college students but not older adults. Cognition, 81 (3), 87-96.

Thériault J. (2002) Anxiété de mort, psychosexualité et transition de retraite. Frontières, 14,
73-7.

239

Theuns, P., Hofmans, J., Mazaheri, M., Van Acker, F., Bernheim, J.L. (2010). Cross-national
comparability of the WOLQOL-BREF: A measurement invariance approach. Quality of Life

Residency, 19, 219-224.

Treolar, A.J. (1999). Advance directives: limitations upon their applicability in elderly care.
International journal of geriatric psychiatry, 14, 1039-1043.

Treloar A, Beats B, Philpot M. (2000). A pill in the sandwich: covert medication in food and
drink. Journal of the Royal Society of Medicine, 93, 408-411.

Treloar A., Philpot M., Beats B. (2001). Concealing Medication in Patients’food. Lancet, 357,
62-64.

Tuckman, J., Lorge, I. (1953). Attitudes toward old people. Journal of Social Psychology, 37,
249-260.

Tyjberg J., Gulmann N.C. (1992). Use of psychopharmaceuticals in municipal nursing homes.
A national survey. Ugeskr Laeger, 154, 3216-9.

United Nations (2008). Convention on the rights of persons with disabilities. Disponible à
http://www.un.org/disabilities/convention/conventionfull.shtml. Consulté le 4.11.2013

Van der Ploeg, E.S., Camp, C.J., Eppingstall, B., Runci, S.J., O’Connor, D.W. (2012). The

study protocol of a cluster-randomised controlled trial of family-mediated personalized
activities for nursing home residents with dementia. BMC Geriatrics, 12(2), 1-6.

Van der Ploeg, E.S., Eppingstall, B., O’Connor, D.W. (2010). The study protocol of a blinded
randomised cross-over trial of lavender oil as treatment of behavioral symptoms in dementia.
BMC Geriatrics, 10(49), 1-5.

Van Someren, E.J.W. (2000) Circadian and sleep disturbances in the elderly. Experimental

Gerontology; 35, 1229–1237.

Vellinga, A., Smith, J.H., Van Leeuwen, E., Van Tilburg, W., and Jonker, C. (2004).
Competence to consent to treatment of geriatric patients : judgments of physicians, family
members and the vignette method. International of geriatric psychiatry, 19, 645-654.

Vezina, J., Cappeliez, P., Landreville, P. (2007). Psychologie gérontologique. Boucherville,
Gaëtan Morin Editeur.

Vidotto, G., Ferrario, S., Bond, T.G., Zotti, A.M. (2010) Family Strain Questionnaire – Short
Form for nurses and general practitioners. Journal of Clinical Nursing, 19, 275–283.

Villez, A. (2002). Ethique, droit au choix, droit au risque et responsabilité dans les EHPAD.
Les Cahiers de l’Actif. Regard sur…, 318/319, 149-165.

Vincent, C., Taylor-Adams, S., Chapman, C.M. (2000). How to investigate and analyse
clinical incidents : clinical risks unit and association of litigation and risk management
protocol. British Medical Journal, 320, 777-781.

240

Volicier, L., Ganzini, L. (2003). Health professionals’ views on standards for decision-
making capacity regarding refusal of medical treatment in mild Alzheimer’s disease. Journal

of American Geriatric Society, 51, 1270-1274.

Vollmann, J., Bauer, A., Danker-Hopfe, H., Helmchen, H. (2003). Competence of mentally ill
patients: a comparative empirical study. Psychology Medicine, 33, 1463–1471.

Walsh, D.A., Hershey, D.A. (1993). Mental models and the maintenance of complex problem-

solving skills in old age. In Cerella,, J., Rybash, J., Hoyer, W., Commons, M.L. (Eds.), Adult

information processing: Limits on loss. New York: Academic Press.

Wancata, J., Benda, N., Meise, U. (1997). Psychotropic drug intake in residents newly
admitted to nursing homes. Pharmacology, 134, 115-120.

Wasserfallen, J-B., Stiefel, F., Clarke, S., Crespo, A. (2004). Bulletin des médecins suisses,

85, 1701-1704.

Watson, A.C., Corrigan, P.W., Angell, B. (2005). What motivates public support for legally
mandated mental health treatment? Social Work Residency, 29, 87–94.

WHO. (1946). Préambule à la Constitution de l'Organisation mondiale de la Santé. Actes

officiels de l'Organisation mondiale de la Santé, 2, 100.

Wiener, P.K., Kiosses, D.N., Murphy, C., Alexopoulos, G.S. (2001). A short term inpatient
program for agitated demented nursing home residents. International Journal of Geriatric

Psychiatry, 16, 866-872.

Weiner, C., Tabak, N., Bergman, R. (2003) The use of physical restraints for patients
suffering from dementia. Nursing Ethics. 10(5), 512-525.

Winickn, B.J., Goodman, K.W. (2006). A therapeutic jurisprudence perspective on
participation in research by subjects with reduced capacity to consent: A comment on Kim
and Appelbaum. Behavioral Sciences and the Law, 24, 485-494.

Wirshing, D.A., Wirshing, W.C., Marder, S.R., Liberman, R. P., Mintz, J. (1998). Informed
consent: Assessment of comprehension. American Journal of Psychiatry, 155, 1508–1511.

Wisocki, P.A. (1988). Worry as a phenomenon relevant to the elderly. Behavior Therapy, 19,
369-379.

Wolf, A.M.D., Schorling, J.B. (2000). Does Informed consent alter elderly patients’

preferences for colorectal cancer screening ? Journal of General Internal Medicine, 15, 24-30.

Wood, F., Prout, H., Bayer, A., Duncan, D., Nuttall, J., Hood, K., Butler, C.C., PAAD study
team. (2013). Consent, including advanced consent, of older adults to research in care homes:
a qualitative study of stakeholders’views in South Wales. Trials, 14, 1-9.

Woods, B., Pratt, R. (2005). Awareness in dementia: Ethical and legal issues in relation to
people with dementia. Aging & Mental Health, 9(5), 423-429.

241

World Health Organisation, Neurology Atlas References (2004). Site internet
http://www.who.int/mental_health/neurology/neurology_atlas_review_references.pdf consulté
le 8.11.2013

Wynn, R. (2004). Psychiatric inpatients’ experiences with restraint. The Journal of Forensic

Psychiatry and Psychology, 15, 124-144.

Wynn, R., Myklebust, L.H., Bratlid, T. (2007). Psychologists and coercion: Decisions
regarding involuntary psychiatric admission and treatment in a group of Norwegian
psychologists. Nordic Journal of Psychiatry, 61(6), 433-437.

Yee, D., Tobias, D. (2000). General and psychotherapeutic medication use in Canadian long-
term care facilities. Consultant Pharmacist, 15, 1025-1031.

Yesavage, J.A., Brink, T.L., Rose, T.L., Lum, O., Huang, V., Adey, M.B., Leirer, V.O.
(1983). Development and validation of a geriatric depression screening cale: A preliminary
report. Journal of Psychiatric Research, 17, 37-49.

Yumasaka Y, Stokes J. (1972). Involuntary hospitalization: opinions and attitudes of
psychiatrists and lawyers. Comprehension Psychiatry, 13, 201–8.

242

Liste des Figures

Figure n°1 : Pyramide des âges au 1er Janvier 2013, Insee………………...………………... 11

Figure n°2 : Estimation de la pyramide des âges en 2060, Insee……………………………. 11

Figure n°3 : Vieillissement cérébral pathologique, Dumugier et al., 2010………………… 21

Figure n°4 : Résultat à la question : Dans quel type de structures d’hébergement vous verriez

vous finir vos jours ? Sondage Humanis, 2011……………………………………………… 35

Figure n° 5 : Répartition des séniors vivant en établissement pour personnes âgées en France,

Insee, 2008 ……………………………………………………………………..…………….36

Figure n°6 : Composition des concepts de Compétence et Capacité selon Kluge, 2005… ….87

Figure 7 : Effet du type de trouble sur l’évaluation de la capacité à consentir de la personne

âgée……………………………………………………………………………………...…..118

Figure 8 : Effet du type de décision sur l’évaluation de la capacité à consentir de la personne

âgée………………………………………………………………………………………….119

Figure 9 : Effet du type de décision en fonction du type de trouble sur le jugement de capacité

à consentir des personnes âgées…………………………………………………..…………121

Figure 10 : Effet du type de trouble en fonction du support social sur le jugement de capacité

à consentir…………………………………………………………………..………………122

Figure 11 : Effet du type de trouble en fonction du support social sur le jugement de capacité

à consentir…………………………………………………………………..………………123

Figure 12 : Effets combinés des facteurs « Type de trouble» et «Type de décision » sur le

jugement de capacité à consentir, en fonction du support social…………..………………125

Figure 13 : Effets combinés des facteurs « Type de trouble » et « Soutien social » sur le

jugement de capacité à consentir en fonction des clusters……………………………….128

243

Figure n°14 : modèle de décision pour les personnes présentant des troubles cognitifs, Cohen-

Mansfield et Lipson, 2006………………………………………..…………………………169

Figure 15 : Effet de l’état cognitif en fonction de la décision du médecin sur le jugement

d’acceptabilité………………………………………………………………………….……190

Figure 16 : Effet de la décision du médecin en fonction du degré d’explications sur le

jugement d’acceptabilité de cette décision…………………………………………………..191

Figure 17 : Effet de la décision du médecin en fonction du type de trouble sur le jugement

d’acceptabilité de cette décision………………………………………………..…………...193

Figure 18 : Effet de la profession des participants sur le jugement d’acceptabilité de la

décision du médecin en fonction des explications données au patient et de la décision du

médecin………………………………………………………………………………..…….195

Figure 19 : Effets combinés des facteurs « Explications » et « Décision du médecin » sur le

jugement d’acceptabilité en fonction des clusters…………………………………………..197

244

Liste des tableaux

Tableau n°1 : population et structure par âge dans le monde en 2011, Insee………..……….13

Tableau n°2 : Début, signes, évolution et prévalence en France des maladies
neurodégénératives les plus répandues, Perrin, 2013…...……………………………………23

Tableau n°3 : Description des symptômes dits productifs évalués par le NPI, Cummings,

1994…………………………………………………………..……………………………….26

Tableau n° 4 : Sources d’insatisfaction des personnes âgées institutionnalisées, DRASS

Aquitaine, 2006……………………………………………….………………………………40

Tableau n°5 : Aide à l’évaluation de la capacité de discernement, Eyer et al, 2010 sur la base

du modèle de Grisso et Appelbaum, 1988……………...…………………………………….88

Tableau n°6 : Questionnaire de Silberfield repris par Wasserfallen, 2004………….……….90

Tableau 7 : répartition des participants en fonction de leur sexe, profession, et expérience

d’une situation similaire……………………………………………………….…………….112

Tableau n° 8 : répartition des médicaments psychotropes dans des maisons de retraite (MDR)

de différents pays, Conn, 1999………………………………………………………………165

Tableau 9 : répartition des participants en fonction de leur sexe, profession et expérience de

traitement involontaire…………………………………………………...………………….184

Tableau 10 : Répartition des participants dans les clusters en fonction de leurs caractéristiques

individuelles…………………………………………………………………………………201

245

Annexes

246

TABLE DES ANNEXES

Annexe A : Scenarios de l’étude 1 : La capacité à consentir des personnes
âgées institutionnalisées, le point de vue du grand public et des professionnels
de santé……………………………………………………………………..…247

Annexe B : Synthèse des effets des facteurs inclus dans l’étude 1
……………………………………………………..………………………….273

Annexe C : Scenarios de l’étude 2 : Le traitement involontaire chez les
personnes âgées institutionnalisées : point de vue du grand public et des
professionnels de santé……………………………………………………......274

Annexe D : Synthèse des effets des facteurs inclus dans l’étude
2……………………… ………………………………………………………299

247

Annexe A : Scenario de l’étude 1 : La capacité à consentir des personnes âgées

institutionnalisées, le point de vue du grand public et des professionnels de santé.

Vous allez participer en répondant à ce questionnaire à l'étude que je réalise dans le cadre de

ma thèse et qui concerne la capacité à consentir des personnes âgées en institution. La

capacité à consentir concerne l’aptitude à faire des choix, à prendre des décisions.

Je vous rappelle que votre anonymat sera préservé et que les données ne seront utilisées qu'à

des fins de recherches. Je vous remercie chaleureusement pour votre participation.

NE PORTEZ SURTOUT PAS VOTRE NOM.

CE QUESTIONNAIRE DOIT RESTER STRICTEMENT ANONYME.

Veuillez indiquer, s’il vous plait:

* votre âge :

* votre sexe :

* votre profession :

· *Avez-vous déjà vécu une expérience professionnelle ou personnelle lors de laquelle

une personne âgée aurait été privée de ses droits lors d’une décision la concernant ?

248

Madame Blanc a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame blanc semble déprimée. Le personnel constate qu’elle se met

un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Madame Blanc souffre de problèmes de santé pour lesquels son médecin traitant lui conseille

de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Blanc a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Blanc est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Martin a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Martin semble très déprimée. Le personnel constate qu’elle

s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Madame Martin souffre de problèmes de santé pour lesquels son médecin traitant lui

conseille de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Martin a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Martin est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

249

Madame Roux a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame Roux

: par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou oublie des

rendez-vous importants.

Madame Roux souffre de problèmes de santé pour lesquels son médecin traitant lui conseille

de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Roux a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Roux est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Michel a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Michel est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Michel cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Madame Michel souffre de problèmes de santé pour lesquels son médecin traitant lui

conseille de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Michel a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Michel est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

250

Madame Giraud a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Giraud est totalement désorientée dans le temps : elle confond matin et soir, se lève

en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Madame Giraud souffre de problèmes de santé pour lesquels son médecin traitant lui

conseille de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Giraud a régulièrement des visites de sa famille, seules personnes qu'elle reconnait,

avec qui elle se sent en confiance peut discuter de tout, même si elle ne peut exprimer

clairement sa pensée.

Dans quelle mesure pensez-vous que Madame Giraud est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Arnaud a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Arnaud semble déprimée. Le personnel constate qu’elle se

met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Madame Arnaud possède une maison qu'elle avait achetée avec son époux depuis décédé. Ses

enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame Arnaud

doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Arnaud a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Arnaud est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

251

Madame Bernard a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Bernard semble très déprimée. Le personnel constate qu’elle

s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Madame Bernard possède une maison qu'elle avait achetée avec son époux depuis décédé. Ses

enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame Bernard

doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Bernard a régulièrement des visites de personnes avec qui elle se sent en confiance

et peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Bernard est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Fabre a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Fabre : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou oublie

des rendez-vous importants.

Madame Fabre possède une maison qu'elle avait achetée avec son époux depuis décédé. Ses

enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame Fabre

doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Fabre a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Fabre est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

252

Madame Brun a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Brun est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Brun cherche de plus en plus ses mots et son discours est parfois peu

compréhensible.

Madame Brun possède une maison qu'elle avait achetée avec son époux depuis décédé. Ses

enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame Brun

doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Brun a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Brun est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Boyer a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Boyer est totalement désorientée dans le temps : elle confond matin et soir, se lève

en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Madame Boyer possède une maison qu'elle avait achetée avec son époux depuis décédé. Ses

enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame Boyer

doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Boyer a régulièrement des visites de sa famille, seules personnes qu'elle reconnait,

avec qui elle se sent en confiance peut discuter de tout, même si elle ne peut exprimer

clairement sa pensée.

Dans quelle mesure pensez-vous que Madame Boyer est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

253

Madame Imbert a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Imbert semble déprimée. Le personnel constate qu’elle se

met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Madame Imbert s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Imbert a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Imbert est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Reynaud a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Reynaud semble très déprimée. Le personnel constate

qu’elle s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Madame Reynaud s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Reynaud a régulièrement des visites de personnes avec qui elle se sent en confiance

et peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Reynaud est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

254

Madame Laugier a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Laugier : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou

oublie des rendez-vous importants.

Madame Laugier s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Laugier a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Laugier est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Aubert a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Aubert est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Aubert cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Madame Aubert s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Aubert a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Aubert est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

255

Madame Bonnet a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Bonnet est totalement désorientée dans le temps : elle confond matin et soir, se lève

en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Madame Bonnet s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Bonnet a régulièrement des visites de sa famille, seules personnes qu'elle reconnait,

avec qui elle se sent en confiance peut discuter de tout, même si elle ne peut exprimer

clairement sa pensée.

Dans quelle mesure pensez-vous que Madame Bonnet est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Girard a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Girard semble déprimée. Le personnel constate qu’elle se

met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Madame Girard est atteinte d'une maladie incurable à un stade peu avancé mais son médecin

lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie. Madame Girard

doit donc prendre une décision quant à ses volontés de fin de vie, notamment le désir d'être

réanimée ou non en cas d'arrêt cardiaque.

Madame Girard a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Girard est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

256

Madame Faure a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Faure semble très déprimée. Le personnel constate qu’elle

s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Madame Faure est atteinte d'une maladie incurable à un stade peu avancé mais son médecin

lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie. Madame Faure

doit donc prendre une décision quant à ses volontés de fin de vie, notamment le désir d'être

réanimée ou non en cas d'arrêt cardiaque.

Madame Faure a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Faure est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Garcin a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Garcin : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou

oublie des rendez-vous importants.

Madame Garcin est atteinte d'une maladie incurable à un stade peu avancé mais son médecin

lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie. Madame Garcin

doit donc prendre une décision quant à ses volontés de fin de vie, notamment le désir d'être

réanimée ou non en cas d'arrêt cardiaque.

Madame Garcin a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Garcin est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

257

Madame Pascal a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Pascal est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Pascal cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Madame Pascal est atteinte d'une maladie incurable à un stade peu avancé mais son médecin

lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie. Madame Pascal

doit donc prendre une décision quant à ses volontés de fin de vie, notamment le désir d'être

réanimée ou non en cas d'arrêt cardiaque.

Madame Pascal a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Pascal est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Bertrand a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Bertrand est totalement désorientée dans le temps : elle confond matin et soir, se

lève en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Madame Bertrand est atteinte d'une maladie incurable à un stade peu avancé mais son

médecin lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie.

Madame Bertrand doit donc prendre une décision quant à ses volontés de fin de vie,

notamment le désir d'être réanimée ou non en cas d'arrêt cardiaque.

Madame Bertrand a régulièrement des visites de sa famille, seules personnes qu'elle reconnait,

avec qui elle se sent en confiance peut discuter de tout, même si elle ne peut exprimer

clairement sa pensée.

Dans quelle mesure pensez-vous que Madame Bertrand est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

258

Madame Audibert a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Audibert semble déprimée. Le personnel constate qu’elle se

met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Les analyses sanguines de Madame Audibert indiquent qu'elle souffre de diabète, en effet,

elle a toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de

suivre un régime adapté, pauvre en sucre. Madame Audibert doit donc prendre une décision

concernant l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Audibert a régulièrement des visites de personnes avec qui elle se sent en confiance

et peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Audibert est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Robert a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Robert semble très déprimée. Le personnel constate qu’elle

s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Les analyses sanguines de Madame Robert indiquent qu'elle souffre de diabète, en effet, elle a

toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de suivre un

régime adapté, pauvre en sucre. Madame Robert doit donc prendre une décision concernant

l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Robert a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Robert est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

259

Madame Jourdan a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Jourdan : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou

oublie des rendez-vous importants.

Les analyses sanguines de Madame Jourdan indiquent qu'elle souffre de diabète, en effet, elle

a toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de suivre

un régime adapté, pauvre en sucre. Madame Jourdan doit donc prendre une décision

concernant l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Jourdan a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Jourdan est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Andre a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Andre est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Andre cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Les analyses sanguines de Madame Andre indiquent qu'elle souffre de diabète, en effet, elle a

toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de suivre un

régime adapté, pauvre en sucre. Madame Andre doit donc prendre une décision concernant

l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Andre a régulièrement des visites de personnes avec qui elle se sent en confiance et

peut discuter de tout.

Dans quelle mesure pensez-vous que Madame Andre est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

260

Madame Mathieu a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Mathieu est totalement désorientée dans le temps : elle confond matin et soir, se lève

en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Les analyses sanguines de Madame Mathieu indiquent qu'elle souffre de diabète, en effet, elle

a toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de suivre

un régime adapté, pauvre en sucre. Madame Mathieu doit donc prendre une décision

concernant l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Mathieu a régulièrement des visites de sa famille, seules personnes qu'elle reconnait,

avec qui elle se sent en confiance peut discuter de tout, même si elle ne peut exprimer

clairement sa pensée.

Dans quelle mesure pensez-vous que Madame Mathieu est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Rossi a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Rossi semble déprimée. Le personnel constate qu’elle se met

un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Madame Rossi souffre de problèmes de santé pour lesquels son médecin traitant lui conseille

de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Rossi reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Rossi n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Rossi est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

261

Madame Bremond a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Bremond semble très déprimée. Le personnel constate

qu’elle s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Madame Bremond souffre de problèmes de santé pour lesquels son médecin traitant lui

conseille de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Bremond reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Bremond n'a donc personne avec qui échanger à propos de ses doutes

ou interrogations. Dans quelle mesure pensez-vous que Madame Bremond est capable à

prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Julien a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Julien : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou oublie

des rendez-vous importants.

Madame Julien souffre de problèmes de santé pour lesquels son médecin traitant lui conseille

de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Julien reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Julien n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Julien est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

262

Madame Chaix a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Chaix est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Chaix cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Madame Chaix souffre de problèmes de santé pour lesquels son médecin traitant lui conseille

de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Chaix reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Chaix n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Chaix est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Lambert a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Lambert est totalement désorientée dans le temps : elle confond matin et soir, se lève

en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Madame Lambert souffre de problèmes de santé pour lesquels son médecin traitant lui

conseille de se faire opérer. Elle doit donc prendre une décision concernant cette opération.

Madame Lambert reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Lambert n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Lambert est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

263

Madame Barthélémy a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Barthélémy semble déprimée. Le personnel constate qu’elle

se met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble

triste.

Madame Barthélémy possède une maison qu'elle avait achetée avec son époux depuis décédé.

Ses enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame

Barthélémy doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Barthélémy reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Barthélémy n'a donc personne avec qui échanger à propos de ses doutes

ou interrogations.

Dans quelle mesure pensez-vous que Madame Barthélémy est capable à prendre cette

décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Pellegrin a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Pellegrin semble très déprimée. Le personnel constate

qu’elle s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Madame Pellegrin possède une maison qu'elle avait achetée avec son époux depuis décédé.

Ses enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame

Pellegrin doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Pellegrin reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Pellegrin n'a donc personne avec qui échanger à propos de ses doutes

ou interrogations.

Dans quelle mesure pensez-vous que Madame Pellegrin est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

264

Madame Arnoud a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Arnoud : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou

oublie des rendez vous importants.

Madame Arnoud possède une maison qu'elle avait achetée avec son époux depuis décédé. Ses

enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame Arnoud

doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Arnoud reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Arnoud n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Arnoud est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Hugues a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Hugues est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Hugues cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Madame Hugues possède une maison qu'elle avait achetée avec son époux depuis décédé. Ses

enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame Hugues

doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Hugues reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Hugues n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Hugues est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

265

Madame Garnier a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Garnier est totalement désorientée dans le temps : elle confond matin et soir, se lève

en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Madame Garnier possède une maison qu'elle avait achetée avec son époux depuis décédé. Ses

enfants lui conseillent de la vendre car elle est inhabitée et engage des frais. Madame Garnier

doit prendre une décision vis à vis de la vente ou de la conservation de la maison.

Madame Garnier reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Garnier n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Garnier est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Lanteri a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Lanteri semble déprimée. Le personnel constate qu’elle se

met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Madame Lanteri s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Lanteri reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Lanteri n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Lanteri est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

266

Madame Richaud a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Richaud semble très déprimée. Le personnel constate qu’elle

s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Madame Richaud s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Richaud reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Richaud n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Richaud est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Reynier a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Reynier : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou

oublie des rendez-vous importants.

Madame Reynier s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Reynier reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Reynier n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Reynier est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

267

Madame Chauvet a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Chauvet est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Chauvet cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Madame Chauvet s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Chauvet reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Chauvet n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Chauvet est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Dalmasso a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Dalmasso est totalement désorientée dans le temps : elle confond matin et soir, se

lève en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Madame Dalmasso s'est vue recevoir une importante somme d'argent suite au décès d'une

personne de son entourage. Elle doit donc modifier son testament et prendre une décision

quant à cette somme d'argent.

Madame Dalmasso reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Dalmasso n'a donc personne avec qui échanger à propos de ses doutes

ou interrogations.

Dans quelle mesure pensez-vous que Madame Dalmasso est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

268

Madame Ferrero a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Ferrero semble déprimée. Le personnel constate qu’elle se

met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Madame Ferrero est atteinte d'une maladie incurable à un stade peu avancé mais son médecin

lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie. Madame

Ferrero doit donc prendre une décision quant à ses volontés de fin de vie, notamment le désir

d'être réanimée ou non en cas d'arrêt cardiaque.

Madame Ferrero reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Ferrero n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Ferrero est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Jouve a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Jouve semble très déprimée. Le personnel constate qu’elle

s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Madame Jouve est atteinte d'une maladie incurable à un stade peu avancé mais son médecin

lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie. Madame Jouve

doit donc prendre une décision quant à ses volontés de fin de vie, notamment le désir d'être

réanimée ou non en cas d'arrêt cardiaque.

Madame Jouve reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Jouve n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Jouve est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

269

Madame Rosso a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Rosso : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou oublie

des rendez-vous importants.

Madame Rosso est atteinte d'une maladie incurable à un stade peu avancé mais son médecin

lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie. Madame Rosso

doit donc prendre une décision quant à ses volontés de fin de vie, notamment le désir d'être

réanimée ou non en cas d'arrêt cardiaque.

Madame Rosso reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Rosso n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Rosso est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Guerin a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Guerin est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Guerin cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Madame Guerin est atteinte d'une maladie incurable à un stade peu avancé mais son médecin

lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie. Madame

Guerin doit donc prendre une décision quant à ses volontés de fin de vie, notamment le désir

d'être réanimée ou non en cas d'arrêt cardiaque.

Madame Guerin reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Guerin n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Guerin est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

270

Madame Chabaud a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Chabaud est totalement désorientée dans le temps : elle confond matin et soir, se

lève en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Madame Chabaud est atteinte d'une maladie incurable à un stade peu avancé mais son

médecin lui conseille tout de même de réfléchir à ses souhaits concernant sa fin de vie.

Madame Chabaud doit donc prendre une décision quant à ses volontés de fin de vie,

notamment le désir d'être réanimée ou non en cas d'arrêt cardiaque.

Madame Chabaud reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Chabaud n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Chabaud est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Pelissier a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Pelissier semble déprimée. Le personnel constate qu’elle se

met un peu en retrait, qu'elle prend moins de plaisir à ses activités habituelles et semble triste.

Les analyses sanguines de Madame Pelissier indiquent qu'elle souffre de diabète, en effet, elle

a toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de suivre

un régime adapté, pauvre en sucre. Madame Pelissier doit donc prendre une décision

concernant l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Pelissier reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Pelissier n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Pelissier est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

271

Madame Chabert a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Chabert semble très déprimée. Le personnel constate qu’elle

s'isole complètement, qu'elle pleure souvent ; elle a même formulé des idées de mort.

Les analyses sanguines de Madame Chabert indiquent qu'elle souffre de diabète, en effet, elle

a toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de suivre

un régime adapté, pauvre en sucre. Madame Chabert doit donc prendre une décision

concernant l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Chabert reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Chabert n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Chabert est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Grimaud a 83 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps le personnel a observé des troubles de la mémoire chez Madame

Grimaud : par exemple, elle oublie souvent l'endroit où elle vient de poser ses lunettes, ou

oublie des rendez-vous importants.

Les analyses sanguines de Madame Grimaud indiquent qu'elle souffre de diabète, en effet,

elle a toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de

suivre un régime adapté, pauvre en sucre. Madame Grimaud doit donc prendre une décision

concernant l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Grimaud reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Grimaud n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Grimaud est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

272

Madame Guichard a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Guichard est de plus en plus désorientée, elle ne vient plus d'elle même en salle à

manger, c'est le personnel qui doit la prévenir car elle oublie l'heure des repas et se perd dans

l'établissement. Madame Guichard cherche de plus en plus ses mots et son discours est parfois

peu compréhensible.

Les analyses sanguines de Madame Guichard indiquent qu'elle souffre de diabète, en effet,

elle a toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de

suivre un régime adapté, pauvre en sucre. Madame Guichard doit donc prendre une décision

concernant l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Guichard reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Guichard n'a donc personne avec qui échanger à propos de ses doutes

ou interrogations.

Dans quelle mesure pensez-vous que Madame Guichard est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

Madame Astier a 81 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Madame Astier est totalement désorientée dans le temps : elle confond matin et soir, se lève

en pleine nuit et dans l'espace : elle ne retrouve jamais sa chambre seule.

Les analyses sanguines de Madame Astier indiquent qu'elle souffre de diabète, en effet, elle a

toujours préféré les aliments sucrés aux aliments salés. Son médecin lui conseille de suivre un

régime adapté, pauvre en sucre. Madame Astier doit donc prendre une décision concernant

l'application de ce régime ou la conservation de ses habitudes alimentaires.

Madame Astier reçoit très peu de visites et ne discute pas beaucoup avec les autres

pensionnaires. Elle n'a pas de lien particulier avec le personnel et les échanges restent très

superficiels. Madame Astier n'a donc personne avec qui échanger à propos de ses doutes ou

interrogations.

Dans quelle mesure pensez-vous que Madame Astier est capable à prendre cette décision ?

pas du tout capable o---o---o---o---o---o---o---o---o---o---o tout à fait capable

273

Annexe B : Synthèse des effets des facteurs inclus dans l’étude 1.

1. Facteur Cluster

2. Facteur Soutien social

3. Facteur Type de Décision

4. Facteur Type de Trouble

 dl MC dl MC

 Effet Effet Erreur Erreur F niveau p

 1 3,00 6 491,41 166,00 30,39 213,64 -

 2 1,00 1 437,15 166,00 14,60 98,46 0,00

 3 4,00 26,55 664,00 4,86 5,46 0,00

 4 4,00 6 378,68 664,00 12,93 493,46 -

 12 3,00 75,78 166,00 14,60 5,19 0,00

 13 12,00 9,88 664,00 4,86 2,03 0,02

 23 4,00 7,25 664,00 2,78 2,60 0,03

 14 12,00 440,90 664,00 12,93 34,11 -

 24 4,00 9,19 664,00 1,89 4,88 0,00

 34 16,00 9,61 2 656,00 1,23 7,80 0,00

 123 12,00 4,08 664,00 2,78 1,46 0,13

 124 12,00 6,47 664,00 1,89 3,43 0,00

 134 48,00 1,89 2 656,00 1,23 1,53 0,01

 234 16,00 1,31 2 656,00 0,83 1,57 0,07

 1234 48,00 0,71 2 656,00 0,83 0,85 0,76

274

Annexe C : Scenario de l’étude 2 : Le traitement involontaire chez les personnes âgées

institutionnalisées : point de vue du grand public et des professionnels de santé.

Vous allez participer en répondant à ce questionnaire à l'étude que je réalise dans le cadre de

ma thèse et qui concerne le traitement involontaire chez les personnes âgées en institution. Le

traitement involontaire concerne les traitements médicamenteux donnés sans consentement de

la personne.

Je vous rappelle que votre anonymat sera préservé et que les données ne seront utilisées qu'à

des fins de recherches. Je vous remercie chaleureusement pour votre participation.

NE PORTEZ SURTOUT PAS VOTRE NOM.

CE QUESTIONNAIRE DOIT RESTER STRICTEMENT ANONYME.

Veuillez indiquer, s’il vous plait:

* votre âge :

* votre sexe :

* votre profession :

· *Avez-vous déjà vécu une expérience professionnelle ou personnelle de traitement

involontaire ?

275

Madame Lemoine a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Lemoine est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive.

Le Dr. Armand a expliqué à Madame Lemoine qu’il serait bon qu’elle suive un traitement à

base de neuroleptiques (pour réduire l’énervement). Il a pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Lemoine ne veut pas de ce traitement.

La famille de Madame Lemoine, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. En conséquence de quoi le Dr.

Armand a prescrit le traitement, traitement que le personnel se charge d’administrer à

Madame Lemoine.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Faure a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Faure se montre très anxieuse. Le personnel constate que

Madame Faure très préoccupée par la moindre chose, toujours inquiète semble-t-il.

Le Dr. Armand a expliqué à Madame Faure qu’il serait bon qu’elle suive un traitement à base

d’anxiolytiques (pour réduire l’anxiété). Il a pris le temps de lui expliquer le bénéfice qu’elle

pourrait en tirer.

Madame Faure ne veut pas de ce traitement.

La famille de Madame Faure, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Faure.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

276

Madame Marty a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Marty semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit.

Le Dr. Armand a expliqué à Madame Marty qu’il serait bon qu’elle suive un traitement à base

d’antidépresseurs (pour réduire le niveau de dépression). Il a pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Marty ne veut pas de ce traitement.

La famille de Madame Marty, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Marty.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Dupuy a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Dupuy a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs.

Le Dr. Armand a expliqué à Madame Dupuy qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Dupuy ne veut pas de ce traitement.

La famille de Madame Dupuy, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Dupuy ne

se blesse au cours de ses déambulations. En conséquence de quoi le Dr. Armand a prescrit le

traitement, traitement que le personnel se charge d’administrer à Madame Dupuy.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

277

Madame Abadie a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Abadie est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive.

Le Dr. Armand a expliqué à Madame Abadie qu’il serait bon qu’elle suive un traitement à

base de neuroleptiques (pour réduire l’énervement). Il a pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

MadameAbadie accepte volontiers ce traitement.

La famille de Madame Abadie, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. En conséquence de quoi le Dr.

Armand a prescrit le traitement, traitement que le personnel se charge d’administrer à

Madame Abadie.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Castex a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Castex se montre très anxieuse. Le personnel constate que

Madame Castex très préoccupée par la moindre chose, toujours inquiète semble-t-il.

Le Dr. Armand a expliqué à Madame Castex qu’il serait bon qu’elle suive un traitement à

base d’anxiolytiques (pour réduire l’anxiété). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Castex accepte volontiers ce traitement.

La famille de Madame Castex, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Castex.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

278

Madame Pujol a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Pujol semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit.

Le Dr. Armand a expliqué à Madame Pujol qu’il serait bon qu’elle suive un traitement à base

d’antidépresseurs (pour réduire le niveau de dépression). Il a pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Pujol accepte volontiers ce traitement.

La famille de Madame Pujol, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Pujol.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Vidal a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Vidal a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs. Le Dr. Armand a expliqué à Madame Vidal

qu’il serait bon qu’elle suive un traitement à base d’hypnotiques (pour améliorer le sommeil).

Il a pris le temps de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Vidal accepte volontiers ce traitement.

La famille de Madame Vidal, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Vidal ne se

blesse au cours de ses déambulations. En conséquence de quoi le Dr. Armand a prescrit le

traitement, traitement que le personnel se charge d’administrer à Madame Vidal.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

279

Madame Roques a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Roques est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive.

Le Dr. Armand a expliqué à Madame Roques qu’il serait bon qu’elle suive un traitement à

base de neuroleptiques (pour réduire l’énervement). Il a pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Roques ne veut pas de ce traitement.

La famille de Madame Roques, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Dejean a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Dejean se montre très anxieuse. Le personnel constate que

Madame Dejean très préoccupée par la moindre chose, toujours inquiète semble-t-il.

Le Dr. Armand a expliqué à Madame Dejean qu’il serait bon qu’elle suive un traitement à

base d’anxiolytiques (pour réduire l’anxiété). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Dejean ne veut pas de ce traitement.

La famille de Madame Dejean, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

280

Madame Laffont a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Laffont semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit.

Le Dr. Armand a expliqué à Madame Laffont qu’il serait bon qu’elle suive un traitement à

base d’antidépresseurs (pour réduire le niveau de dépression). Il a pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Laffont ne veut pas de ce traitement.

La famille de Madame Laffont, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Martin a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Martin a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs. Le Dr. Armand a expliqué à Madame Martin

qu’il serait bon qu’elle suive un traitement à base d’hypnotiques (pour améliorer le sommeil).

Il a pris le temps de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Martin ne veut pas de ce traitement.

La famille de Madame Martin, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Martin ne

se blesse au cours de ses déambulations. Cependant, au vu du refus de la patiente, le Dr.

Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

281

Madame Blanc a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Blanc est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive. De plus, Madame Blanc présente, depuis quelques temps, des pertes

de mémoire significatives.

Le Dr. Armand a expliqué à Madame Blanc qu’il serait bon qu’elle suive un traitement à base

de neuroleptiques (pour réduire l’énervement). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Blanc ne veut pas de ce traitement.

La famille de Madame Blanc, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. En conséquence de quoi le Dr.

Armand a prescrit le traitement, traitement que le personnel se charge d’administrer à

Madame Blanc.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Dedieu a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Dedieu se montre très anxieuse. Le personnel constate que

Madame Dedieu très préoccupée par la moindre chose, toujours inquiète semble-t-il. De plus,

Madame Dedieu présente, depuis quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Dedieu qu’il serait bon qu’elle suive un traitement à

base d’anxiolytiques (pour réduire l’anxiété). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Dedieu ne veut pas de ce traitement.

La famille de Madame Dedieu, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Dedieu.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

282

Madame Rey a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Lemoine semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit. De plus, Madame Rey présente, depuis quelques

temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Rey qu’il serait bon qu’elle suive un traitement à base

d’antidépresseurs (pour réduire le niveau de dépression). Il a pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Rey ne veut pas de ce traitement.

La famille de Madame Rey, informée de la situation, n’a pas exprimé d’opinions particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Rey.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Durand a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Durand a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs. De plus, Madame Durand présente, depuis

quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Durand qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Durand ne veut pas de ce traitement.

La famille de Madame Durand, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Durand ne

se blesse au cours de ses déambulations. En conséquence de quoi le Dr. Armand a prescrit le

traitement, traitement que le personnel se charge d’administrer à Madame Durand.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

283

Madame Pons a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Pons est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive. De plus, Madame Pons présente, depuis quelques temps, des pertes

de mémoire significatives.

Le Dr. Armand a expliqué à Madame Pons qu’il serait bon qu’elle suive un traitement à base

de neuroleptiques (pour réduire l’énervement). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Pons accepte volontiers ce traitement.

La famille de Madame Pons, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. En conséquence de quoi le Dr.

Armand a prescrit le traitement, traitement que le personnel se charge d’administrer à

Madame Pons.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Barthe a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Barthes se montre très anxieuse. Le personnel constate que

Madame Barthes très préoccupée par la moindre chose, toujours inquiète semble-t-il. De plus,

Madame Barthes présente, depuis quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Barthes qu’il serait bon qu’elle suive un traitement à

base d’anxiolytiques (pour réduire l’anxiété). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Barthes accepte volontiers ce traitement.

La famille de Madame Barthes, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Barthes.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

284

Madame Pages a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Pages semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit. De plus, Madame Pages présente, depuis quelques

temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Pages qu’il serait bon qu’elle suive un traitement à base

d’antidépresseurs (pour réduire le niveau de dépression). Il a pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Pages accepte volontiers ce traitement.

La famille de Madame Pages, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Pages.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Rivière a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Rivière a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs. De plus, Madame Rivière présente, depuis

quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Rivière qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Rivière accepte volontiers ce traitement.

La famille de Madame Rivière, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Rivière ne

se blesse au cours de ses déambulations. En conséquence de quoi le Dr. Armand a prescrit le

traitement, traitement que le personnel se charge d’administrer à Madame Rivière.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

285

Madame Delmas a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Delmas est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive. De plus, Madame Delmas présente, depuis quelques temps, des

pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Delmas qu’il serait bon qu’elle suive un traitement à

base de neuroleptiques (pour réduire l’énervement). Il a pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Delmas ne veut pas de ce traitement.

La famille de Madame Delmas, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Berges a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Berges se montre très anxieuse. Le personnel constate que

Madame Berges très préoccupée par la moindre chose, toujours inquiète semble-t-il. De plus,

Madame Berges présente, depuis quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Berges qu’il serait bon qu’elle suive un traitement à

base d’anxiolytiques (pour réduire l’anxiété). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Berges ne veut pas de ce traitement.

La famille de Madame Berges, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

286

Madame Bordes a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Bordes semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit. De plus, Madame Bordes présente, depuis quelques

temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Bordes qu’il serait bon qu’elle suive un traitement à

base d’antidépresseurs (pour réduire le niveau de dépression). Il a pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Bordes ne veut pas de ce traitement.

La famille de Madame Bordes, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Cazaux a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Cazaux a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs. De plus, Madame Cazaux présente, depuis

quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Cazaux qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil). Il a pris le temps de lui expliquer le bénéfice

qu’elle pourrait en tirer.

Madame Cazaux ne veut pas de ce traitement.

La famille de Madame Cazaux, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Cazaux ne

se blesse au cours de ses déambulations. Cependant, au vu du refus de la patiente, le Dr.

Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

287

Madame Galy a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Galy est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive.

Le Dr. Armand a expliqué à Madame Galy qu’il serait bon qu’elle suive un traitement à base

de neuroleptiques (pour réduire l’énervement) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Galy ne veut pas de ce traitement.

La famille de Madame Galy, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. En conséquence de quoi le Dr.

Armand a prescrit le traitement, traitement que le personnel se charge d’administrer à

Madame Galy.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Bousquet a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Bousquet se montre très anxieuse. Le personnel constate que

Madame Bousquet très préoccupée par la moindre chose, toujours inquiète semble-t-il.

Le Dr. Armand a expliqué à Madame Bousquet qu’il serait bon qu’elle suive un traitement à

base d’anxiolytiques (pour réduire l’anxiété) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Bousquet ne veut pas de ce traitement.

La famille de Madame Bousquet, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame

Bousquet.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

288

Madame Soula a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Soula semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit.

Le Dr. Armand a expliqué à Madame Soula qu’il serait bon qu’elle suive un traitement à base

d’antidépresseurs (pour réduire le niveau de dépression) mais n’a pas vraiment pris le temps

de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Soula ne veut pas de ce traitement.

La famille de Madame Soula, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Soula.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Raynaud a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Raynaud a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs.

Le Dr. Armand a expliqué à Madame Raynaud qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Raynaud ne veut pas de ce traitement.

La famille de Madame Raynaud, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Raynaud

ne se blesse au cours de ses déambulations. En conséquence de quoi le Dr. Armand a prescrit

le traitement, traitement que le personnel se charge d’administrer à Madame Raynaud.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

289

Madame Lafforgue a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Lafforgue est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive.

Le Dr. Armand a expliqué à Madame Lafforgue qu’il serait bon qu’elle suive un traitement à

base de neuroleptiques (pour réduire l’énervement) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Lafforgue accepte volontiers ce traitement.

La famille de Madame Lafforgue, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. En conséquence de quoi le Dr.

Armand a prescrit le traitement, traitement que le personnel se charge d’administrer à

Madame Lafforgue.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Bouet a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Bouet se montre très anxieuse. Le personnel constate que

Madame Bouet très préoccupée par la moindre chose, toujours inquiète semble-t-il.

Le Dr. Armand a expliqué à Madame Bouet qu’il serait bon qu’elle suive un traitement à base

d’anxiolytiques (pour réduire l’anxiété) mais n’a pas vraiment pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Bouet accepte volontiers ce traitement.

La famille de Madame Bouet, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Bouet.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

290

Madame Carrere a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Carrere semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit.

Le Dr. Armand a expliqué à Madame Carrere qu’il serait bon qu’elle suive un traitement à

base d’antidépresseurs (pour réduire le niveau de dépression) mais n’a pas vraiment pris le

temps de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Carrere accepte volontiers ce traitement.

La famille de Madame Carrere, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Carrere.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Bonnet a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Bonnet a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs.

Le Dr. Armand a expliqué à Madame Bonnet qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Bonnet accepte volontiers ce traitement.

La famille de Madame Bonnet, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Bonnet ne

se blesse au cours de ses déambulations. En conséquence de quoi le Dr. Armand a prescrit le

traitement, traitement que le personnel se charge d’administrer à Madame Bonnet.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

291

Madame Fourcade a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Fourcade est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive.

Le Dr. Armand a expliqué à Madame Fourcade qu’il serait bon qu’elle suive un traitement à

base de neuroleptiques (pour réduire l’énervement) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Fourcade ne veut pas de ce traitement.

La famille de Madame Fourcade, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Maadame Cassan a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Cassan se montre très anxieuse. Le personnel constate que

Madame Cassan très préoccupée par la moindre chose, toujours inquiète semble-t-il.

Le Dr. Armand a expliqué à Madame Cassan qu’il serait bon qu’elle suive un traitement à

base d’anxiolytiques (pour réduire l’anxiété) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Cassan ne veut pas de ce traitement.

La famille de Madame Cassan, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

292

Madame Geay a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Geay semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit.

Le Dr. Armand a expliqué à Madame Geay qu’il serait bon qu’elle suive un traitement à base

d’antidépresseurs (pour réduire le niveau de dépression) mais n’a pas vraiment pris le temps

de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Geay ne veut pas de ce traitement.

La famille de Madame Geay, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Larrieu a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Larrieu a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs.

Le Dr. Armand a expliqué à Madame Larrieu qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Larrieu ne veut pas de ce traitement.

La famille de Madame Larrieu, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Larrieu ne

se blesse au cours de ses déambulations. Cependant, au vu du refus de la patiente, le Dr.

Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

293

Madame Boyer a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Boyer est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive. De plus, Madame Boyer présente, depuis quelques temps, des pertes

de mémoire significatives.

Le Dr. Armand a expliqué à Madame Boyer qu’il serait bon qu’elle suive un traitement à base

de neuroleptiques (pour réduire l’énervement) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Boyer ne veut pas de ce traitement.

La famille de Madame Boyer, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. En conséquence de quoi le Dr.

Armand a prescrit le traitement, traitement que le personnel se charge d’administrer à

Madame Boyer.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Loubet a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Loubet se montre très anxieuse. Le personnel constate que

Madame Loubet très préoccupée par la moindre chose, toujours inquiète semble-t-il. De plus,

Madame Loubet présente, depuis quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Loubet qu’il serait bon qu’elle suive un traitement à

base d’anxiolytiques (pour réduire l’anxiété) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Loubet ne veut pas de ce traitement.

La famille de Madame Loubet, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Loubet.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

294

Madame Fabre a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Fabre semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit. De plus, Madame Fabre présente, depuis quelques

temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Fabre qu’il serait bon qu’elle suive un traitement à base

d’antidépresseurs (pour réduire le niveau de dépression) mais n’a pas vraiment pris le temps

de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Fabre ne veut pas de ce traitement.

La famille de Madame Fabre, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Fabre.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Gaubert a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Gaubert a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs. De plus, Madame Gaubert présente, depuis

quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Gaubert qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Gaubert ne veut pas de ce traitement.

La famille de Madame Gaubert, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Gaubert ne

se blesse au cours de ses déambulations. En conséquence de quoi le Dr. Armand a prescrit le

traitement, traitement que le personnel se charge d’administrer à Madame Gaubert.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

295

Madame Begue a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Begue est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive. De plus, Madame Begue présente, depuis quelques temps, des

pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Begue qu’il serait bon qu’elle suive un traitement à base

de neuroleptiques (pour réduire l’énervement) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Begue accepte volontiers ce traitement.

La famille de Madame Begue, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. En conséquence de quoi le Dr.

Armand a prescrit le traitement, traitement que le personnel se charge d’administrer à

Madame Begue.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Pradel a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Pradel se montre très anxieuse. Le personnel constate que

Madame Lemoine très préoccupée par la moindre chose, toujours inquiète semble-t-il. De

plus, Madame Pradel présente, depuis quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Pradel qu’il serait bon qu’elle suive un traitement à base

d’anxiolytiques (pour réduire l’anxiété) mais n’a pas vraiment pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Pradel accepte volontiers ce traitement.

La famille de Madame Pradel, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame Pradel.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

296

Madame Fourment a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Fourment semble déprimée. Le personnel constate qu’elle

n’a plus de gout à rien, ni même d’appétit. De plus, Madame Fourment présente, depuis

quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Fourment qu’il serait bon qu’elle suive un traitement à

base d’antidépresseurs (pour réduire le niveau de dépression) mais n’a pas vraiment pris le

temps de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Fourment accepte volontiers ce traitement.

La famille de Madame Fourment, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue préoccupante pour tous. En conséquence de quoi le Dr. Armand a

prescrit le traitement, traitement que le personnel se charge d’administrer à Madame

Fourment.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Raymond a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Raymond a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs. De plus, Madame Raymond présente, depuis

quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Raymond qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Raymond accepte volontiers ce traitement.

La famille de Madame Raymond, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Raymond

ne se blesse au cours de ses déambulations. En conséquence de quoi le Dr. Armand a prescrit

le traitement, traitement que le personnel se charge d’administrer à Madame Raymond.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

297

Madame Cazeneuve a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Cazeneuve est agitée. Le personnel se plaint de ce qu’elle se

montre parfois agressive. De plus, Madame Cazeneuve présente, depuis quelques temps, des

pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Cazeneuve qu’il serait bon qu’elle suive un traitement à

base de neuroleptiques (pour réduire l’énervement) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Cazeneuve ne veut pas de ce traitement.

La famille de Madame Cazeneuve, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Amiel a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Amiel se montre très anxieuse. Le personnel constate que

Madame Amiel très préoccupée par la moindre chose, toujours inquiète semble-t-il. De plus,

Madame Amiel présente, depuis quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Amiel qu’il serait bon qu’elle suive un traitement à base

d’anxiolytiques (pour réduire l’anxiété) mais n’a pas vraiment pris le temps de lui expliquer le

bénéfice qu’elle pourrait en tirer.

Madame Amiel ne veut pas de ce traitement.

La famille de Madame Amiel, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

298

Madame Capelle a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Capelle semble déprimée. Le personnel constate qu’elle n’a

plus de gout à rien, ni même d’appétit. De plus, Madame Capelle présente, depuis quelques

temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Capelle qu’il serait bon qu’elle suive un traitement à

base d’antidépresseurs (pour réduire le niveau de dépression) mais n’a pas vraiment pris le

temps de lui expliquer le bénéfice qu’elle pourrait en tirer.

Madame Capelle ne veut pas de ce traitement.

La famille de Madame Capelle, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. Cependant, au vu du refus de la

patiente, le Dr. Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

Madame Maurel a 82 ans.

Elle est maintenant pensionnaire dans une maison pour personnes âgées.

Depuis quelques temps Madame Maurel a des nuits difficiles. Le personnel se plaint de ce

qu’elle se promène, la nuit, dans les couloirs. De plus, Madame Maurel présente, depuis

quelques temps, des pertes de mémoire significatives.

Le Dr. Armand a expliqué à Madame Maurel qu’il serait bon qu’elle suive un traitement à

base d’hypnotiques (pour améliorer le sommeil) mais n’a pas vraiment pris le temps de lui

expliquer le bénéfice qu’elle pourrait en tirer.

Madame Maurel ne veut pas de ce traitement.

La famille de Madame Maurel, informée de la situation, n’a pas exprimé d’opinions

particulières.

La situation est devenue difficile à gérer pour le personnel. On craint que Madame Maurel ne

se blesse au cours de ses déambulations. Cependant, au vu du refus de la patiente, le Dr.

Armand décide de ne pas prescrire de traitement.

Dans quelle mesure pensez-vous que la décision du Dr. Armand est acceptable

Pas du tout o-----o-----o-----o-----o-----o-----o-----o-----o-----o-----o Tout à fait

299

Annexe D : Synthèse des effets des facteurs inclus dans l’étude 2.

1. Facteur Groupe (grand public, infirmière, psychologue ou médecin).

2. Facteur Explications

3. Facteur Décision du médecin

4. Facteur type de Trouble

dl MC dl MC

Effet Effet Erreur Erreur F niveau p

1 3 179,167542 147 51,1967163 3,49959064 0,01713565

2 1 3757,65796 147 27,2883835 137,701736 7,4535E-23

3 1 9,48706245 147 7,72634172 1,22788537 0,26962841

4 2 1287,64539 294 25,8892727 49,7366409 2,4804E-19

5 3 2,50382876 441 1,69917893 1,47355211 0,22104949

12 3 32,9521446 147 27,2883835 1,20755208 0,3091687

13 3 7,89784575 147 7,72634172 1,02219737 0,38469034

23 1 21,5937614 147 6,13132811 3,52187371 0,06254601

14 6 21,3986969 294 25,8892727 0,82654685 0,55008054

24 2 679,339233 294 16,9258461 40,1362076 3,8766E-16

34 2 975,980042 294 17,3130016 56,3726654 1,8908E-21

15 9 4,14782429 441 1,69917893 2,4410758 0,010204

25 3 1,21486151 441 0,78887558 1,53999126 0,20344405

35 3 0,79816312 441 0,72995251 1,09344518 0,35157356

45 6 4,54416895 882 1,67032647 2,72052741 0,01266739

123 3 7,05352497 147 6,13132811 1,15040743 0,3309029

124 6 40,6422844 294 16,9258461 2,40119672 0,02789499

134 6 26,3410759 294 17,3130016 1,52146208 0,1707425

234 2 1439,33655 294 15,0831566 95,4267502 0

125 9 0,88943058 441 0,78887558 1,1274662 0,34153268

135 9 0,95467091 441 0,72995251 1,30785346 0,23026764

235 3 0,24893475 441 0,7761243 0,32074082 0,81038213

145 18 1,8528918 882 1,67032647 1,10929918 0,33716333

245 6 3,41623068 882 1,19582343 2,85680175 0,00922906

345 6 3,34237361 882 1,34929192 2,47713161 0,02210359

300

1234 6 23,7773418 294 15,0831566 1,57641685 0,15368415

1235 9 0,29833633 441 0,7761243 0,38439244 0,94254857

1245 18 1,39112926 882 1,19582343 1,16332328 0,28540254

1345 18 1,58928752 882 1,34929192 1,17786777 0,27240357

2345 6 3,00344157 882 1,26636124 2,37171006 0,02801926

12345 18 1,27093482 882 1,26636124 1,00361156 0,45274997

L’éthique des soins aux personnes âgées: La Capacité à Consentir et le Traitement

Involontaire

Notre recherche concerne l’éthique des soins prodigués aux personnes âgées

institutionnalisées, spécialement les questions de la capacité à consentir et du traitement
involontaire. Notre travail est basé sur la Théorie Fonctionnelle de l'Intégration de
l'information de N.H. Anderson (1981). En ce qui concerne l'étude portant sur la capacité à
consentir : 98 Hommes de la rue, 21 psychologues, 37 infirmières et 14 médecins ont jugé de
la capacité de la personne âgée à faire des choix dans chacun des 50 scénarios proposés,
résultants de la combinaison de trois facteurs: "type de Décision", "type de Trouble", et
"Soutien social". Pour l'étude portant sur le traitement involontaire : 101 personnes du grand
public, 20 psychologues, 20 infirmières et 10 médecins ont jugé de l'acceptabilité du
traitement involontaire des 48 scénarios proposés, combinaison de quatre facteurs: "type de
Trouble", "Décision du médecin", "Explications données au résident ", "état Cognitif". Les
résultats montrent que pour les deux études, le grand public et les professionnels de santé ont
intégré les facteurs de la même manière. Pour la première étude, le facteur « type de Trouble »
a le plus de poids, suivi par le facteur « Soutien social ». Quatre groupes de répondants se
distinguent par les poids qu'ils donnent aux différents facteurs. Concernant l'étude portant sur
le traitement involontaire, le facteur le plus influent est « Explications», suivi par « Décision
du médecin ». Trois groupes de répondants se distinguent en fonction des patterns de réponse.
Les variables individuelles telles que l’âge, le sexe, le niveau d’éducation et l’expérience

n’ont pas d’effet. L'évaluation de la capacité à consentir et l’acceptabilité du traitement

involontaire sont influencées par les facteurs proposés et il apparaît qu’il existe des positions

différentes face à ces questions éthiques.
Mots-clefs: Personnes âgées – Institution - Capacité à consentir – Traitement involontaire –
Démence – Ethique - Autonomie.

Ethical questions in Gerontology : Capacity to consent and Involuntary Treatment

Our research deals with ethical questions in gerontology, especially the capacity to consent
and involuntary treatment. Our research is based on the Integration Information Theory of
N.H. Anderson (1981). 98 lay people, 21 psychologists, 37 nurses and 14 physicians judged a
nursing home resident’s capacity to consent on 50 scenarios combining 3 factors : “type of

Decision”, “type of Problem”, “social Support”. 101 lay people, 20 psychologists, 20 nurses

and 10 physicians judged the acceptability of involuntary treatment on 48 scenarios
combining 4 factors : “type of Disease”, “physician’s Decision”, “Explanations”, and

“Cognitive status”. Results don’t show differences between lay people and health
professionals in the way they integrate the factors presented. In the first study, the factor “type

of Problem” is the most significant, followed by “social Support”. 4 groups of participants

distinguish themselves by the way the weigh the factors. In the second study, the factor
“Explanations” is the most significant, followed by “physician’s Decision”. 3 groups of

participants distinguish themselves. Individual variables like age, gender, educational level or
experience have no effect. Assessment of the capacity to consent and acceptability of
involuntary are influenced by the factors presented and it appears that there are different
positions among the participants.

Keywords: Elderly people – Institution – Capacity to consent – Involuntary Treatment –
Dementia – Ethic - Autonomy.

