La question du diagnostic en psychiatrie infanto-juvénile

E. de Becker
, A. François
, Ph. Kinoo
, A. Malchair

Résumé :

Dans le vaste champ de l’aide et des soins à l’égard de l’enfant et de l’adolescent, les questions liées au diagnostic transcendent souvent les aspects de prises en charge et de liens thérapeutiques ainsi que les multiples échanges entre professionnels concernés. Le diagnostic pédopsychiatrique est un processus dynamique, modifiable et momentané, les organisations pathologiques étant pour la plupart en transformation permanente. De manière spécifique et en fonction du processus développemental, la thématique du diagnostic en pédopsychiatrie renvoie plus à la question du risque évolutif qu’à la question d’un état pathologique en soi. Les aspects de la continuité des troubles mentaux de l’enfance à l’âge adulte représentent en effet un véritable enjeu développemental. Deux points de vue s’opposent dans la littérature. Le premier, en lien avec un prédéterminisme, estime que les trajectoires sont toutes tracées, l’incertitude reposant dans le diagnostic ; concrètement, il s’agit de repérer de manière précoce des individus à risque parce qu’ils sont porteurs d’un trouble qu’il faut traiter. Le second point de vue considère que les trajectoires ne sont pas déterminées mais sont en réécriture permanente ; ici, le risque ne se situe plus au niveau du diagnostic mais du pronostic, dans un souci de prévention et non de prédiction. L’article propose les réflexions de quatre cliniciens psychiatres infanto-juvéniles sur cette thématique, à la lumière de leur pratique et de leurs échanges.

Mots-clés :

Classification, déterminisme, diagnostic, nosographie, traitement.

Summary:

In the field of the help and care towards the child and towards the teenager, the related questions with the diagnosis often transcends the aspects of assumptions and therapeutic links as well as the multiple exchanges between professionals concerned. The diagnosis pedopsychiatric is a dynamic, modifiable and temporary process, the pathological organizations being for the majority in permanent transformation. In a specific way and according to the process développemental, the set of themes of the diagnosis in pédopsychiatrie returns more to the question of the evolutionary risk than to the question of a pathological state in oneself. The aspects of the continuity of the mental disorders of childhood at the adulthood represent a real issue développemental indeed. Two points of view are opposed in the literature. The first, in link with a predeterminism, estimates that the trajectories all are traced, uncertainty resting in the diagnosis; concretely, it is a question of locating in an early way of the individuals at the risk because they are carrying a disorder which should be treated. The second point of view considers that the trajectories are not given but are in permanent rewriting; here, the risk is not any more at the level of the diagnosis but of the forecast, in a preoccupation of prevention and not with a prediction. The article proposes the reflections of four clinicians psychiatrists on this set of themes in the light of their practice and their exchanges.

Keywords :

Classification, determinism, diagnostic, nosography, treatment.

I Introduction

On ne peut pas ne pas diagnostiquer. De tout temps, l’humain a éprouvé le besoin de trier, de classer, de nommer. Il est probable que cette manière d’agir, traduisant des velléités de maîtrise, fasse écho à un mécanisme défensif à l’égard de l’angoisse suscitée par l’autre ainsi que par l’inconnu et l’énigmatique (Bourgeois, Rechoulet, 1999). Comme l’a exposé Claire Gekiere, la plupart des cliniciens construisent le diagnostic en quelques instants au cours des premières minutes d’entretien, de manière consciente ou non ; il perdure ensuite, les professionnels ne précisant d’ailleurs point comment ils en arrivent là (Gekiere, 2006). Patrick Landman rappelle aussi qu’un diagnostic posé de façon précoce possède plus de fiabilité qu’un diagnostic tardif (Landman, 2013). Encore faut-il s’entendre par ce qu’on appelle un diagnostic…

Aujourd’hui, dans le vaste champ de l’aide et des soins à l’égard de l’enfant et de l’adolescent, force est de constater que les questions liées au diagnostic transcendent souvent les aspects de prises en charge et de liens thérapeutiques ainsi que les multiples échanges entre professionnels concernés. A partir de leur inscription professionnelle spécifique, quatre pédopsychiatres développent ici leurs réflexions concertées à propos du diagnostic et montrent combien il est actuellement essentiel de se positionner le plus clairement possible par rapport à ce temps de l’intervention.

II. le diagnostic : définition, histoire et questions corollaires

- Le dictionnaire Robert définit le fait de diagnostiquer par l’action, l’art de déterminer une maladie par ses symptômes. Etymologiquement, diagnostic provient de « gnosis » et de « dia » ; le premier terme signifie le « savoir » sur un sujet tandis que le second, « à travers », évoque l’adresse d’un sujet à un autre au sein d’un dispositif de soins et d’un lien thérapeutique (dans le langage médical) ou transférentiel (dans le langage psy). Celui supposé savoir est tenu de comprendre les signes d’une personne souffrante, d’identifier la cause du mal, de raisonner à partir de la connaissance et du discernement, le patient prêtant au soignant un savoir, socle du transfert. Ce transfert soutient l’énonciation et le contenu du discours et c’est parce que le soignant est supposé savoir quelque chose de la maladie que le sujet s’adresse à lui. Le soignant doit cependant connaitre les limites de son savoir, dont la limite absolue que constitue l’impuissance face à la mort. Le champ du soin se situe ainsi entre maîtrise et angoisse.

Si la science se préoccupe des lésions et des maladies réelles, le sujet parle de son corps réel, imaginaire et symbolique. À la suite de Bernard d’Espagnat, par exemple, nous considérons que la science ne se conçoit pas comme une connaissance désincarnée (d’Espagnat, 1990). Il est donc important de ne pas imposer son savoir mais d’entendre la vérité du sujet. Le savoir est à distinguer également de la connaissance Nous sommes aujourd’hui à l’heure de l’information et de l’accessibilité à de multiples connaissances ; accès à ne pas confondre avec maîtrise. Le savoir désigne une construction mentale et est habituellement défini par un ensemble d’aptitudes acquises par l’étude et l’expérience, englobant plusieurs domaines de connaissance. Le savoir s’articule avec deux autres notions d’importance, le savoir-faire et le savoir-être. Quant à la connaissance, elle se réfère à un domaine précis extérieur au sujet et renvoie à la notion de croyance qui sous-tend celle de vérité, régulièrement questionnée par les patients.

- Au niveau historique, l’activité classificatoire marque la psychiatrie de longue date. Pensons à « l’aliéniste » décrit par Joaquim-Maria Machado de Assis en 1881, aux grands asiles du XIXe siècle permettant d’observer individuellement et collectivement de larges populations, et, plus près de nous, aux versions successives du DSM. L’acte de classer représente une caractéristique qui peut devenir violente quand elle juge, et contagieuse, quand elle contamine des groupes de cliniciens, ce qui arrive même à ceux qui souhaitent s’en protéger. Si le modèle médical classique a été appliqué à la psychiatrie encore au début du XXe siècle (la paralysie générale associée à une démence et à des signes neurologiques d’origine syphilitique était une affection mentale fréquente), le symptôme en psychiatrie est aujourd’hui de type Saussurien dans le sens où il est dépendant de la théorie de référence du clinicien. Par exemple, quand on parle de « fixation anale », cette appellation ne prend sens que dans la pensée métapsychologique de Freud. A la suite de Jacques Chabanier, on peut estimer qu’un renversement épistémologique s’est petit à petit opéré lorsqu’on passe de la médecine somatique à la médecine psychiatrique : «…de l’organogenèse à la psychogenèse, quand on a substitué à la rencontre entre un porteur de savoir et un porteur de souffrance, un cheminement à deux, la connaissance surgissant de ce cheminement même. » (Chabanier p. 87, 1992).

 Si, au XVIII° siècle, les premières classifications dites « naturalistes » visaient à ordonner la nature en créant des catégories de plus en plus étroites, l’activité de classification a évolué et distingue aujourd’hui les « lumpers », qui cherchent des points communs entre les phénomènes observés des « splitters » (Georgieff, 2011), qui, au contraire des premiers, recherchent les différences observées pour créer des sous-groupes. Il faut savoir que les psychiatres qui participent à l’élaboration des différentes versions du DSM qui catégorise les troubles mentaux font partie du premier groupe, et que dans ce cadre là, le risque d’inclure dans une même catégorie diagnostique des pathologies aux étiologies bien différentes est une réalité. Cela implique également d’inclure par catégorie des cas de plus en plus hétérogènes (Chamak, Cohen, 2013).

- Par ailleurs, à la différence de l’adulte, il y a lieu de tenir compte des processus développementaux de l’enfant et de l’adolescent. Ceux-ci ne sont pas des adultes en miniature. Divers éléments en présence interagissent dans leur développement et concernent les aspects biologiques, cognitifs, psychoaffectifs. Le jeune enfant est un individu social dès son origine. À partir de l’état fusionnel premier, interviennent différentes étapes de distanciation selon un jeu de structuration réciproque. Le bébé agit autant sur le parent que celui-ci le structure. Ainsi, à tout instant, chacun participe à la construction de soi et de l’autre. Cette complexification croissante des liens qui dépassent la question de l’inné et de l’acquis, a pour conséquence que l’évaluation des difficultés psychologiques d’un enfant glisse de celle d’une psychopathologie individuelle à celle d’une complexité clinique. Dans celle-ci, le clinicien étudie moins des entités séparées entrant en relation que le résultat d’un jeu transactionnel d’ensemble où chacun, s’il est bien lui, est aussi quelque peu l’autre. Comme le montre Chabanier, les conceptions théoriques ont évolué à partir de l’organogenèse initiale où le symptôme traduit une lésion, en passant par une perspective fonctionnelle où la fonction est isolée de la lésion, vers une perspective structurale de combinaisons d’éléments où la structure se confond avec le sujet, pour aboutir à une compréhension systémique d’interactions d’éléments capables de variations et de transformations (Chabanier,1992). Ces considérations montrent qu’il peut être délicat d’apposer un diagnostic à un sujet en pleine transformation et constante évolution Le diagnostic pédopsychiatrique est donc un processus dynamique, modifiable et momentané, les organisations pathologiques étant pour la plupart en transformation permanente. De manière tout à fait spécifique et en fonction des processus développementaux, la thématique du diagnostic en pédopsychiatrie renvoie plus à la question du risque évolutif qu’à celle d’un état pathologique en soi. Les aspects de la continuité des troubles mentaux de l’enfance à l’âge adulte représentent un véritable enjeu développemental. Deux points de vue s’opposent dans la littérature. Le premier, en lien avec un prédéterminisme, estime que les trajectoires sont toutes tracées, l’incertitude reposant dans le diagnostic ; concrètement, il s’agit de repérer de manière précoce des individus à risque parce qu’ils sont porteurs d’un trouble qu’il faut traiter. Le second point de vue considère que les trajectoires ne sont pas déterminées mais sont en réécriture permanente ; ici, le risque ne se situe plus au niveau du diagnostic mais du pronostic, dans un souci de prévention et non de prédiction (Golse, 2003).

- Par contre, de nombreuses thérapies indiquent le bien-fondé et l’utilité de respecter un temps diagnostique. Les anamnèses révèlent combien le passé de jeunes et d’adultes est émaillé d’une bribe de parole laissée sans suite, sans retombée ou ayant entraîné des répercussions dommageables, crainte spécifique à la pédopsychiatrie de la prophétie « auto-réalisatrice » qui renvoie toujours à la notion du pronostic et du risque évolutif. On sait en effet que dire quelque chose à quelqu’un à son sujet modifie la façon dont ce quelqu’un se perçoit et perçoit le monde environnant, avec toute la question du déterminisme et de la réécriture permanente évoquée plus haut. Trop souvent encore, le clinicien soucieux d’accompagner sans précéder, se retient dans une perspective de neutralité bienveillante qui devient alors potentiellement abstention malveillante. Par ailleurs, la portée signifiante des termes utilisés n’est pas à négliger. A côté de la notion de diagnostic, on utilise également celle d’évaluation et de bilan. La première renvoie à la mesure de valeurs à l’aide de critères déterminés tandis que la seconde fait référence à la balance des actifs et passifs renvoyant, par exemple, à l’examen de santé ou au profil psychologique, avec d’un côté le plateau des défaillances, des déficits et de l’autre, le plateau des ressources et compétences. Le lieu d’appartenance institutionnelle, l’épistémologie de travail ainsi que l’objet même de la clinique connotent ce que nous entendons par diagnostic. Ainsi, dans le champ particulier de la maltraitance, le diagnostic vise, en partant de la matérialité des faits allégués et/ou constatés, à qualifier l’état d’un enfant et les membres de son entourage socio-familial, à estimer les éventuelles répercussions de l’inadéquation sur le fonctionnement individuel et relationnel, ceci en vue de proposer le projet thérapeutique le plus pertinent.

- Les divers aspects du diagnostic en psychiatrie, et certainement dans le secteur infanto-juvénile, renvoient aux questions du normal et du pathologique. Celles-ci sont régulièrement amenées par les parents : « Son comportement est-il normal, docteur ? » Le clinicien se doit d’être rigoureux tout en sortant du raisonnement médical classique. Il s’agit d’appliquer en partie un raisonnement cartésien, une logique hypothético-déductive, au fonctionnement du psychisme humain fait d’ambivalences et de contraires. En psychiatrie de l’enfant et de l’adolescent, nous nous devons d’intégrer la notion clé de continuum de l’appareil psychique. D’ailleurs, il est habituel qu’en consultation, nous soyons confrontés à qualifier l’état d’un enfant soit « pathologiquement normal », soit « normalement pathologique »…(Flagey, 2001).

- Schématiquement, à la suite de Daniel Marcelli et Pierre Ferrari, on appréhende le normal par quatre lectures :

- comme distinction entre santé et maladie ;

- comme moyenne statistique ;

- tel un idéal à atteindre ;

- en tant que processus dynamique d’adaptation (Marcelli, Ferrari, 1988)

Cette dernière acception est à comprendre non comme mise en conformité à certaines normes mais comme modalité d’adaptabilité de l’enfant à son environnement, traduisant entre autres sa créativité et son intelligence pour faire face aux défis qu’il rencontre. On pourrait substituer l’interrogation : « Est-ce normal ou pathologique ? » par: « Est-ce inhibant ou adaptatif ? ». Dans cette réflexion, on doit aussi tenir compte des composantes économiques (synchroniques) et dynamiques (diachroniques), les deux étant intimement liées. Par ailleurs, on doit s’interroger, dans certaines situations, quand l’entourage d’un enfant est perplexe, sur l’absence de symptômes, qui peut traduire effectivement un état normal, un développement harmonieux, une bonne santé psychique et physique ou faire écho à l’existence d’un faux self, à une « eau qui dort ».

- Dans la suite, les questions liées au « normal » ouvrent sur celles de la structure chez l’enfant. Un terme comme celui de « dysharmonie du développement » renvoie à un modèle développemental alors qu’évoquer une pré-psychose fait référence à un modèle structural. En s’appuyant sur une approche développementale, on parle de « lignes de développement » ou encore de « noyaux », qu’il convient de dépasser à des moments critiques sous peine d’y rester fixé de manière pathologique, quantitativement ou qualitativement (par exemple, la « position psychotique » développée par Mélanie Klein).

- Quoiqu’il en soit, chez l’enfant et l’adolescent, la question du « normal et du pathologique » est toujours intriquée à la qualité de son entourage socio-familial. Le clinicien est donc attendu à explorer soigneusement les dimensions psycho-sociales larges au-delà de l’aspect de l’adaptation du jeune à son environnement. Dans de nombreux cas, la souffrance présentée par l’enfant est liée à celle des parents.

III. la construction du diagnostic et ses modalités

- Dans nombre de pathologies somatiques, il y a un lien linéaire entre l’étiologie, le diagnostic et le traitement. Ainsi, par exemple, un déficit de production d’insuline d’origine génétique ou acquise entraîne un diagnostic relativement indiscutable avec à la clé un traitement connu et démontré. La plupart des disciplines médicales veillent d’ailleurs à établir des démarches basées sur l’EBM (Evidence-Based Medicine) (Frances, 2013).

Trois grands temps scandent le processus autour de la prise en charge. En amont du diagnostic se retrouvent les questions liées à l’étiologie et à la pathogénie : quelles sont les causes éventuelles à l’émergence d’un trouble et quels sont les mécanismes de développement, de déploiement de la pathologie ? En aval, se situent les éléments du traitement proprement dit ainsi que les questions en lien avec le pronostic régulièrement amenées par l’entourage de l’enfant. Aujourd’hui plus que jamais, les cliniciens sont attendus sur le respect de ces différents temps avec, en l’occurrence, une estimation pronostique de l’évolution du trouble présenté par l’enfant ou l’adolescent : « Dites-nous, docteur, que va-t-il se passer ? Est-ce que notre enfant aura une vie normale ? Quelles sont ses chances ?... ».

Construire un diagnostic s’appuie sur un processus et une démarche. Le processus diagnostique comporte plusieurs étapes: de l’indice au symptôme quand il s’agit d’isoler dans tous les indices dont est porteur le patient, ceux qui ont valeur de symptôme, par la double voix de son discours et celle de son examen. L’étape suivante vise la mise en corrélation des différents symptômes recueillis en un syndrome faisant référence à une organisation d’autant plus spécifique qu’elle est repérable et reproductible. L’isolement du syndrome conduit au diagnostic et un traitement approprié en découle. Quant à la démarche, elle consiste à réaliser les examens, les rencontres de parole avec l’enfant concerné et son entourage, ainsi que, le cas échéant, la passation de tests.

Dans le domaine psychiatrique, malgré des recherches passionnées et passionnantes, malgré diverses tentatives de « nosographisation », les diagnostics demeurent variables selon les époques et les cultures, et souvent conflictuels entre des écoles qui défendent leurs socles théoriques. Confusion et difficultés autour du diagnostic sont créées par l’existence d’un vocabulaire nosographique varié en fonction des pays, des institutions et des professionnels eux-mêmes.

Par ailleurs, et principalement en psychiatrie de l’enfant et de l’adolescent, l’étiologie est rarement claire. Bon nombre de pathologies demeurent d’étiologie inconnue et/ou complexe même si l’on peut quelques fois isoler un syndrome réactionnel post-traumatique ou les impacts d’un trouble de l’attachement. Les avancées en génétique ne permettent encore aujourd’hui qu’un éclairage très fragmentaire sur l’étiologie.

De plus, sur le plan pathogénique, tout un trajet épigénétique compliqué et multifactoriel va complexifier la pathologie (et souvent le traitement), même si le point de départ étiologique est éventuellement identifiable.

- Les difficultés se situent également au niveau de la méthodologie retenue, aspect qui interroge aussi bien le référentiel du clinicien que les outils utilisés. Et, il n’est pas rare de voir coexister plusieurs diagnostics (celui d’ordre administratif pour les organismes assureurs, le diagnostic remis aux parents et à l’enfant, celui transmis dans le rapport aux consœurs et confrères, le diagnostic discuté en réunion d’équipe, celui présenté en staff…) ou se succéder dans le temps à différents âges de l’enfant. Soulignons qu’aucune méthodologie n’est a-théorique, ni ne parvient à faire l’unanimité, et qu’on ne peut mesurer que ce qui est mesurable.

Actuellement, un large débat s’est emparé de la dernière version du DSM. Ceci étant, Antonio Andreoli rappelle qu’au départ : « Le DSM-I parvient à l’époque à jeter un pont entre un discours psychiatrique résolument tourné vers les sciences humaines et un rapport à la médecine qui se donne avant tout comme projet de séparer les symptômes pathognomoniques de la maladie, des signes aspécifiques de la misère et de la souffrance ». (Andreoli, p 402, 2011). Le même auteur voit l’intérêt du DSM dans le fait qu’il promeut une démarche empirique valorisant le diagnostic comme pièce maîtresse du processus de décision clinique. Cependant, avec les versions successives de cet outil, nous nous trouvons, comme le décrit Landman par exemple, devant une machine qui fabrique des diagnostics toujours plus nombreux avec le risque de modèle de maladie mentale réducteur et hégémonique (Landman, 2013). Certes, une classification psychiatrique ayant pour principes généraux une approche clinique descriptive, un modèle médical de type catégoriel, des évaluations multiaxiales, peut être comprise comme une façon d’affirmer l’identité de la psychiatrie ainsi que la légitimité de ses actes. Il est vrai que le « marché psy » est en pleine expansion, avec une concurrence au sein même des offres de soins et de bien-être ; on voit le succès de notions de souffrance psychique, de santé mentale, dans un contexte où chacun est invité à prendre soin de son « capital santé » et non plus seulement à se faire soigner quand il est malade. Chaque profession défend donc son territoire.

Cette extension des critères diagnostiques a souvent été interprétée également comme un moyen pour les firmes pharmaceutiques de créer des maladies dont elles auraient le remède. Elle a également entrainé dans le grand public des mouvements d’appropriation de la maladie de leur enfant. Se regroupant en associations de parents, celles-ci ont parfois prôné de manière très active la reconnaissance de la maladie auprès des pouvoirs publics (Blech, 2005).

Par ailleurs, l’Etat demande un formatage diagnostique pour permettre le financement d’un type de soins standardisés. Les échelles de classification, comme le DSM, mettent ainsi en avant la viabilité et la fiabilité des diagnostics. En définissant les troubles mentaux, elles délimitent le normal et le pathologique. Mais l’inflation du nombre de catégories diagnostiques et l’élargissement de leurs critères amènent à l’estompement entre normal et pathologique. Tout un chacun pourrait au cours de son existence être inclus dans une case ou l’autre ; nous sommes tous potentiellement porteurs de trouble(s) psychique(s)…et des malades qui s’ignorent. Quoiqu’il en soit, une menace consiste à retomber dans un modèle organiciste causaliste où le soignant doit débarrasser le patient de son problème comme d’un corps étranger pour obtenir un retour à l’état antérieur. Le symptôme a donc une cause - avec la mise en exergue, entre autres, de la génétique, de la neuroplasticité, de la vulnérabilité. Dans ce sens, l’implication du patient devient secondaire tout comme sa mise au travail élaboratif. Gekiere nous interroge avec pertinence : « Pourquoi tant de cliniciens s’accommodent-ils et ou s’adonnent-ils à cette entreprise qui sous-entend l’adhésion au moins implicite à une théorie causaliste et réductrice qui implique obligatoirement de penser le malade mental comme catégoriellement différent de soi ? » (Gekiere, 2006)

- En Belgique francophone, selon leur lieu d’ancrage institutionnel, les cliniciens utilisent le DSM-V, la CIM-10 ou encore la CFTMEA (classification française des troubles mentaux de l’enfant et de l’adolescent). Mis à part cette dernière échelle, beaucoup de professionnels, au sein de la communauté pédopsychiatrique, estiment les outils imparfaits étant donné la faible part réservée aux tableaux présentés par l’enfant et l’adolescent. Ainsi, la partie consacrée au jeune est limitée et limitante à tel point que le diagnostic posé ne traduit guère toute la complexité de l’affection. Toutefois, on se voit parfois contraint de ranger l’enfant dans telle ou telle case nosographique. Sur le plan administratif, les structures hospitalières sont tenues, pour chaque patient, de remplir le Résumé Psychiatrique Minimum, en utilisant comme outil le DSM, déterminer un diagnostic qui définira un plan de traitement précis et adapté. Par ailleurs et de manière générale, les professionnels de la sphère médico-psycho-sociale restent fidèles à une nosographie issue de la psychopathologie analytique que sont venus enrichir les apports de différents auteurs amenant entre autres les concepts d’état-limite et de borderline.

Pour l’enfant et l’adolescent, les pathologies dites « à la limite » sont nombreuses, augmentent le risque de confusion et interrogent ici aussi la frontière entre le normal et le pathologique. À titre d’illustration, prenons l’échelle de cotation CARS (« childhood autism rating scale »), utilisée pour évaluer la sévérité d’un trouble autistique. Par un questionnaire proposé à l’entourage d’un enfant suspecté d’autisme, on obtient un score sur une échelle de 0 à 60. De 51 à 60, l’enfant est estimé « autiste sévère », de 41 à 50, « autiste modéré » et de 31 à 40, « autiste léger ». En dessous de 30, on parle de « traits autistiques » plus ou moins importants… mais pas d’autisme. Il est clair qu’avec des réponses chiffrées de ce type, on peut ou non, en fonction de l’examinateur et des personnes interrogées, recevoir un diagnostic inclusif.

Un autre exemple nous semble intéressant. Depuis plusieurs années, le concept d’ADHD (attention deficit hyperactivity disorder) occupe le devant de la scène médicale et publique. Il y a trente ans, on parlait des enfants instables psychomoteurs lorsqu’ils présentaient une agitation plus importante que la moyenne, associée habituellement à des troubles instrumentaux entraînant des difficultés d’apprentissage. Dans le monde anglo-saxon, pour une symptomatologie similaire, on estimait que ces enfants présentaient un Minimal Brain Disease (MBD). Par la suite, on a posé le diagnostic d’enfant hyperkinétique. A l’heure actuelle, la fréquence du diagnostic d’ADHD explose et ceci d’autant plus qu’un traitement spécifique à base de méthylphénidate a été mis à la disposition des soignants. Ce diagnostic interroge, outre la limite entre le normal et le pathologique, le fonctionnement du contexte de vie de l’enfant, les mentalités ainsi que l’existence de nouvelles nosographies accompagnées de traitement spécifiques. En 2009-2010, l’un d’entre nous a participé à une étude sur 118 jeunes enfants ayant consulté pour symptôme d’agitation. Une des finalités de l’étude questionnait les pratiques d’évaluation du comportement chez le jeune patient. Des données d’observation étaient recueillies auprès des parents, des enseignants et des chercheurs lors de deux temps (au début du recrutement et après 12 mois). Les résultats indiquent un accord faible entre les trois catégories d’« informateurs » ; on constate des variations du nombre d’enfants atteignant un seuil clinique pathologique selon les informateurs et selon la méthode considérée ainsi qu’un risque lié aux désaccords entre informateurs pour le développement de l’enfant. Ces observations confirment l’aspect quelque peu aléatoire des résultats de recherches cliniques (Kinoo et all, 2009 ; Roskam et all, 2010 ; Roskam et all sous presse).

Une autre situation est illustrative. Mario, âgé de cinq ans, ne parle pas, n’établit guère de contact ni de communication et suit les activités de son groupe scolaire sans capter ce qu’on lui demande. Rencontré par les cliniciens, la question du diagnostic se pose : s’agit-il d’autisme avec déficit mental ou d’un retard mental avec traits autistiques ? Il est clair que dans des cas similaires, les critères diagnostiques restent dans l’entre-deux et que ce type de problème diagnostique apparaît fréquemment en psychopathologie infanto-juvénile, certainement quand on évoque les troubles du développement. Il n’est d’ailleurs pas rare de rencontrer des enfants de huit ans qui malgré un développement moteur satisfaisant présente un contact à l’autre quelque peu atypique avec retard de langage et un monde imaginaire fécond ayant reçu d’abord le diagnostic d’autisme, puis de dysphasie, ensuite de psychose, enfin de dysharmonie évolutive.

Sur un autre plan, la co-morbidité renforce la complexité en semant le trouble : quels sont les éléments premiers et ceux à considérer comme secondaires ? Ainsi, tel enfant de six ans décroche au niveau pédagogique. Son comportement est considéré comme difficile ; il est agité, dispersé en classe et agressif en cours de récréation. Le bilan cognitif montre des compétences limites voire dysharmoniques. Les parents sont épuisés et exaspérés par leur enfant, des désaccords apparaissant entre parents, et entre famille et enseignants. Dans une telle situation, que peut-on retenir comme diagnostic de base et quels sont les éventuels troubles associés ? La classification nosographique définissant le diagnostic, renvoyant à la notion de « croyance épistémologique », orientera les options thérapeutiques Ainsi, par exemple, le clinicien d’orientation psychodynamique va spécialement être attentif au fonctionnement psychique de l’enfant, à son éventuel trouble narcissique, au manque d’estime de soi, à une socialisation problématique, entrainant et entretenant un cercle vicieux. Le systémicien portera son attention entre autres sur les difficultés relationnelles intra et extra-familiales, sur la lecture que les membres de la famille réalisent du symptôme et des éventuels manques de cohérence entre le système scolaire et le système familial. Quant au neuropsychologue, il mettra en avant les liens entre dysharmonie cognitive et troubles de l’attention. Enfin, le neuropharmacologue verra l’intérêt d’une médication spécifique pour traiter un ADHD.

D’habitude, en tant que professionnels de la santé de l’enfance et de l’adolescence, nous trouvons ce que nous cherchons et nous cherchons ce que nous croyons pouvoir traiter. D’ailleurs, on ne traite qu’en fonction d’une croyance thérapeutique, qui, elle-même, repose sur des croyances étiologiques et diagnostiques. Les différentes approches proposées sont certainement valables et complémentaires. Toutefois, nous ne pouvons croire en plusieurs référentiels en même temps et il en découle le risque de ne considérer l’enfant qu’à travers son propre prisme de lecture et de compréhension en n’éclairant la difficulté de l’enfant ou de l’adolescent qu’en fonction de ses croyances personnelles.

Les exemples précédents montrent que le diagnostic est loin de s’appuyer sur une objectivité nosographique mais qu’il renvoie davantage à la subjectivité d’une croyance étiologique. Schématiquement, pour le neuropharmacologue, les difficultés liées à l’ADHD sont sous-tendues par un dysfonctionnement synaptique que le médicament va, d’une certaine façon, réguler au niveau des neurotransmetteurs. Pour le neuropsychologue, une rééducation devrait aider à « remettre en place » des circuits neuronaux plus adaptés. Pour le psychodynamicien et le systémicien, les psychothérapies spécifiques permettront l’apaisement, l’acquisition d’une confiance en soi et un meilleur fonctionnement relationnel.

En psychiatrie infanto-juvénile, il n’existe guère de diagnostic stable. Il s’agit donc bien de poser une évaluation d’un processus développemental en pleine évolution. Le diagnostic reste et restera une affaire compliquée, entre autres, par les interactions cruciales entre le jeune et son environnement. Si un enfant seul n’existe pas, son diagnostic le peut-il, lui ?

Soulignons qu’il existe des écueils de raisonnement. En élaborant progressivement notre propre théorie explicative, nous nous devons d’être attentifs aux théories simplificatrices, aux théories convergentes, aux relations de cause à effet, lorsque les interactions entre niveaux psychologique, cognitif, physiologique conduisent à établir des inversions de lien,… au rôle des facteurs organiques, aux confusions entre facteurs cognitifs et affectifs…

D’aucuns prônent par ailleurs une approche dimensionnelle. Le passage d’une approche catégorielle en une approche dimensionnelle représente une perspective intéressante si et seulement si elle s’intègre dans une évaluation prudente qui recherche un regard multifactoriel, en sachant qu’il existe le danger d’augmenter le spectre diagnostique en facilitant l’accès aux catégories toujours présentes.

D’une certaine façon, les psychiatres demeurent des artistes qui ne jouent pas forcément le même auteur-compositeur. Le médecin ne peut exercer son art qu’avec beaucoup de science certes, mais aussi suffisamment d’humilité devant ce mystère que chaque situation rencontrée lui révèle.

En abordant le thème de la construction, on peut aussi parler de naissance d’un diagnostic, en réalisant des parallèles entre ce que nous constatons, par exemple, en Afrique, et plus particulièrement en RDC (République Démocratique du Congo), et en Europe, en prenant un pays comme la Belgique. Bien des différences existent entre les deux continents, sur le plan du contexte sociétal, des croyances dans les mécanismes de compréhension et de guérison, au niveau de la pathologie symptomatique, des moyens dits de guérison ou des remèdes, des processus de renforcement, des bénéfices et de leurs destinataires….Et pourtant ! Comparons les deux approches du trouble (externalisé) du comportement. Les deux sociétés quoique spécifiques, connaissent des modifications socio-économiques et des bouleversements de valeurs différentes certes, mais similaires quant à la perte des repères éducatifs. Les systèmes de croyance entraînent des modalités de guérison et de remèdes bien identifiés : la spiritualité, les traitements traditionnels, la prière pour les uns ; la science, la médecine, les médicaments pour les autres. Les mécanismes de renforcement existent ; d’un côté, l’exorcisme confirme l’existence des « enfants-sorciers », de l’autre, le méthylphénidate confirme l’existence de l’ADHD. Par ailleurs, les bénéficiaires sont eux aussi repérables. Ainsi, un diagnostic naît en fonction d’éléments contextuels, sociétaux, trouve sa place dans des systèmes organisés, engendre une spirale entretenant la « production » de diagnostics.

IV. utilités (nécessités) et risques de poser un diagnostic

En médecine somatique, diagnostiquer est une étape incontournable. A l’instar d’une image d’Epinal, le diagnostic en psychiatrie revêt tout autant des opportunités que des écueils.

- Comme nous l’avons déjà évoqué, si le diagnostic est central, un de ses objectifs premiers est de permettre d’étayer un traitement. La situation spécifique de l’enfant et de l’adolescent rend la question beaucoup plus complexe par le facteur évolutif du tableau pathologique. Ainsi, il s’avère parfois rassurant de constater que des jeunes ayant reçu un diagnostic de pathologie lourde, quel qu’il soit, présentent des évolutions positives et encourageantes à tel point que les diagnostics, qui semblaient tout à fait pertinents à un temps « x » de leur processus développemental, sont clairement obsolètes quelques années plus tard.

- Tout d’abord, il est important de tenir compte du modèle de relation médecin/patient dans lequel le clinicien s’inscrit et qui va connoter les aspects du diagnostic. Dans une conception dite paternaliste, retrouvée davantage dans une culture médicale latine, le soignant est le décideur, présentant les options au patient, s’appropriant ses valeurs. Cette manière de procéder réduit parfois l’anxiété mais ne laisse guère de choix. Ici, le médecin, de par la position qu’il adopte, court le risque de recevoir l’agressivité du patient. Dans le modèle informatif, prôné dans le monde anglo-saxon, le patient jouit d’une plus grande liberté, d’une autonomie quant à ses choix. Toutefois, il peut ressentir une certaine solitude voire de l’indifférence ou un manque de responsabilité de la part du soignant. Et par ailleurs, que ce soit au niveau légal ou déontologique, le soignant n’est que le « proposeur » du traitement ; le « décideur », c’est le patient lui-même, ou le parent pour un patient mineur d’âge.

- A l’époque de l’information voire de la « sur-information », de l’effritement de la frontière entre le normal et le pathologique, poser un diagnostic peut rassurer le clinicien. En effet, cet acte représente une limite entre un professionnel et un sujet souffrant, en définissant les places et fonctions respectives. Le diagnostic vient signer l’appartenance du clinicien au corps médical. Il peut servir d’écran, de bouclier protecteur, tant par rapport à une implication émotionnelle trop importante qu’à l’égard de situations de plus en plus problématiques au niveau des enfants et des familles dans lesquelles les charges agressives sont présentes. Faut-il rappeler que, dans les soins psychiatriques et psychologiques, la part personnelle du professionnel constitue l’outil même de l’acte thérapeutique. Le diagnostic différencie, et parfois sépare ou protège (Gauron, Dickinson, 1966). Dans une société où la valence violente est aisément exprimée, où la notion d’autorité est en crise et questionnée dans sa légitimité, devant le flou et les confusions qui entourent l’art de soigner, il peut s’avérer pertinent de vouloir (faire) respecter un temps diagnostique. Sans doute aussi, certains cliniciens espèrent-ils par-là être reconnus dans leur fonction…

- D’autres éléments soutiennent le respect d’un temps diagnostique. Poser un diagnostic oblige à structurer notre pensée et à justifier notre approche thérapeutique. Il rejoint également l’idée de la nécessaire communication entre collègues sur base d’un discours commun (échelle), facilitant les reconnaissances mutuelles. L’utilité est aussi présente quand nous rencontrons les parents pour les aider à maîtriser une problématique qui leur échappe.

- Le diagnostic, ou certaines facettes du diagnostic, peuvent davantage servir de points de repère dans le décours développemental d’un enfant. Ceci vise à écarter les incompréhensions qui augmentent potentiellement la souffrance liée à une problématique plus ou moins définie. Si un temps diagnostique a été réalisé, le jeune et son entourage ont le droit d’en attendre un « retour » de la part du clinicien en termes d’éclairage et de définition de la prise en charge, ainsi que d’une évaluation des effets du trajet thérapeutique.

- Le diagnostic peut tout autant susciter de la crainte, lorsqu’il risque d’enfermer le jeune sujet, de le réduire à une case nosographique, quand ce n’est pas la peur de jugements qu’il suscite. Il peut alors alimenter de fausses croyances, empêcher le travail d’élaboration propice au lien psychothérapeutique en cadenassant le clinicien à remplir des protocoles et des échelles, susciter le jugement ou la stigmatisation. Ce n’est pas par hasard que de nombreux professionnels évitent soigneusement de poser des diagnostics, voire même d’ouvrir la discussion sur le sujet, dans les thérapies entreprises. Il est clair que l’on peut réaliser des accompagnements psychothérapeutiques de qualité sans passer par un temps diagnostique. S’il est utile d’être doté d’une bonne intelligence pour poser un diagnostic pertinent, il est encore plus indispensable d’être compétent pour assurer un traitement valable. D’aucuns estiment aussi qu’en l’absence de consensus sur le plan des diagnostics en psychiatrie, il est préférable de s’abstenir plutôt que de participer à un phénomène peu scientifique, grossissant tant les sous-diagnostics que les sur-diagnostics. Certains sont attentifs aux menaces de récupérations idéologiques et politiques (Kirk, Kutchins, 1988).

- D’autres risques existent : poser un diagnostic peut amener à stériliser notre pensée par une analyse à priori en y intégrant d’emblée tout nouveau symptôme. Un risque majeur se situe au niveau de l’enfant par l’étiquetage officiel qui va le suivre d’un rapport à l’autre, d’un lieu à l’autre. Le diagnostic peut également servir de « prêt à penser » pour les parents en désignant leur enfant comme porteur d’une maladie, ou d’un « diagnostic-écran » (par exemple le « haut-potentiel » ou l’« ADHD », qui, s’ils existent bel et bien, sont actuellement aussi des faux ou des pseudo diagnostics qui empêchent de penser la complexité).

- A la suite d’auteurs comme Serge Lebovici, nombre de praticiens estiment qu’on ne peut être médecin psychiatre et psychothérapeute à la fois pour le même patient Misès, Jeammet, 1984). Ainsi, au-delà de l’épistémologie étayant leur pratique, beaucoup de cliniciens redoutent le diagnostic comme paramètre contrecarrant l’établissement du lien thérapeutique. A titre d’illustration, prenons un systémicien, puis un psychanalyste. Le systémicien souhaitera se centrer sur la mobilisation des compétences et ressources du système familial créant avec les membres de la famille un nouveau système humain dans lequel il prend pleinement place. Pour lui, le diagnostic empêche la relation de confiance, susceptible d’amener des modifications substantielles au niveau du fonctionnement familial. Il en est de même pour de nombreux cliniciens d’orientation analytique (Neuberger, 2000).

- Etant donné la pluralité des référentiels théoriques, la diversité des approches épistémologiques, les différentes échelles proposées pour la classification des troubles mentaux, il est pertinent d’estimer, par métaphore, que le clinicien en psychiatrie travaille dans une « tour de Babel-Psy ». Nous devons en effet faire le constat que, in fine, la question du diagnostic n’aide guère les professionnels à se comprendre mutuellement ; les diagnostics sont tellement variables et approximatifs qu’ils alimentent les aspects conflictuels entre les écoles de référence et les institutions.

- Par ailleurs, les psychothérapies n’ont pas encore véritablement démontré leur pertinence sur le plan scientifique, les protocoles n’étant guère élaborés et interdisant toute reproductibilité. Mais les psychothérapeutes veulent-ils être des scientifiques ? Il semble que bon nombre d’entre eux s’accommodent de ce flou tantôt pour se démarquer du modèle médical, certes, mais tantôt pour se protéger devoir « rendre des comptes ». Il est vrai que la définition d’un trouble mental dépend d’une histoire, d’un contexte, d’une société. L’ethnopsychiatrie montre avec pertinence combien un symptôme perçu comme pathologique dans une région et une culture ne l’est pas forcément dans une autre. Ainsi, les cliniciens, et davantage encore les thérapeutes, ne voient guère l’intérêt d’un temps d’évaluation. Ils perçoivent les grilles et autres outils diagnostiques comme des outils de recherche, et non comme des outils thérapeutiques. En définitive, le thérapeute se retrouve seul avec son patient et/ou la famille poursuivant le travail à partir du sillon balisé de ses croyances en matière d’étiologie, de pathogénie et de traitement. Cette manière de procéder encourage l’idée que chacun est original, que chaque plan thérapeutique est unique, que chaque relation thérapeutique est à inventer au coup par coup. De la sorte, une forme de standardisation des êtres humains est soigneusement évitée ; mais qu’en est-il alors de l’espoir scientifique de standardiser des protocoles thérapeutiques ? Comment évaluer les approches psychologiques et psychiatriques ?...

V. Conclusion

En 1954, Jules Masserman écrivait déjà : « La tendance à définir et classer les maladies mentales selon des catégories analogues à celles utilisées pour la médecine générale, est un point de vue nosologique sur les troubles mentaux étroitement liés au point de vue organique en psychiatrie, en dépit du fait que, pour la plupart des troubles mentaux, on peut mal justifier une telle classification, que ce soit sur le terrain étiologique, clinique ou même heuristique » (Masserman, p6, 1954).

En dépit des écueils et risques soulevés plus haut, on ne peut, comme nous l’avons montré, éviter de se positionner par rapport au diagnostic. Aujourd’hui, les familles des jeunes patients se sont d’une certaine façon emparées des diagnostics psychiatriques. De plus, nous remarquons la montée en puissance des associations d’usagers qui participent à la nécessité de porter des diagnostics. Dans son livre « Les inventeurs de maladie », Jorg Blech décrit différentes manières de parvenir à créer de nouvelles entités morbides (Blech, 2005). A titre d’exemple, des problèmes personnels ou sociaux sont assimilés à des affections médicales : la timidité est ainsi transformée en phobie sociale. Le diagnostic psychiatrique constitue-t-il un attribut du patient qu’il y a lieu de mettre en évidence et de classifier ou s’agit-il d’une création du psychiatre au sein d’une relation intersubjective, ainsi que d’une co-construction à identifier ? Quoiqu’il en soit, cette évolution conduit à penser le diagnostic aussi dans sa valence marchande aussi bien pour l’usager et son entourage que pour le clinicien.

Au-delà de ces considérations d’ordre sociétal, quelles attitudes recommandons-nous quant au diagnostic? Cet aspect de la prise en charge en psychiatrie infanto-juvénile demeurant complexe, il est essentiel d’avancer avec rigueur et prudence. N’omettons jamais les impacts d’un diagnostic tant sur l’enfant et/ou l’adolescent que sur son entourage. Rappelons premièrement la nécessité de déterminer qui porte la souffrance et qui formule la demande.

Ensuite, d’une manière générale, il s’agit de rechercher des symptômes, de les colliger dans un processus et une démarche d’abord classique de rassemblement dans un éventuel syndrome pour ensuite en réaliser une analyse stricte en fonction de l’âge et de leur place dans l’économie familiale. Il y a lieu de définir les modalités d’interactions autour du jeune, d’approcher les fonctions et significations des difficultés manifestées, en passant des indices aux signes. On peut comprendre le diagnostic comme une narration sur l’histoire du jeune patient. Soulignons que les symptômes peuvent être perçus comme reflets d’un moment en évolution constante à replacer dans l’histoire globale (déjà avant la conception) et à les inscrire dans une dynamique interne ou réactionnelle.

Poser un diagnostic interroge également la place, le mandat de celui qui est amené à poser le diagnostic : comment est-il réalisé et pour quelles finalités ? Dans tous les cas, il y a lieu de considérer une dimension intersubjective dans le sens où deux sujets minimum interagissent et où notre subjectivité est sollicitée via notre contre-transfert et notre capacité d’identification projective. Le clinicien peut être pris lui aussi dans un jeu d’identifications croisées. Etant donné les risques d’enfermement dans ses propres croyances, il gagnera à travailler à plusieurs, s’appuyant ainsi sur des expériences diffractées et si possible sur différents référentiels. La perspective vise à dépasser les clivages, les certitudes, les vérités absolues, en prônant une dynamique de réseau effectif.

Traiter de la question du diagnostic en psychiatrie infanto-juvénile demande de tenir compte des aspects en amont (étiologie et pathogénie), pour définir un plan de traitement. Demeure la délicate question du pronostic. Aborder les éléments liés au diagnostic concourt à garder en soi humilité, capacité d’étonnement, espoir. Car comment pourrait-on prendre soin de jeunes patients en détresse ou en souffrance en étant persuadé qu’elle est irréversible ou a-évolutive ? Dans cette acception, le diagnostic ouvre et ne ferme pas, permettant de donner du sens.

Bibliographie

[1]
ANDREOLI A., (2011), Pourquoi j’aimais le DSM : les défis du diagnostic médical en psychiatrie, Rev. Med. Suisse, 7 : 402-406.

[2]
BLECH J., (2005), Les inventeurs de maladie : manœuvres et manipulations de l’industrie pharmaceutique, France, Actes Sud.

[3]
BOURGEOIS M., RECHOULET D., (1999), Les premières minutes, premiers contacts et rapidité diagnostiques en psychiatrie (in PICHOT P. et REIN W., directeurs, l’approche clinique en psychiatrie), Les empêcheurs de tourner en rond, Paris.

[4]
CHABANIER J., Réflexions à propos du diagnostic en psychiatrie de l’enfant, Sciences sociales et santé, vol. 10, n°10/1, pp. 85-92, 1992.

[5]
CHAMAK B., COHEN D., (2013), Les classifications en pédopsychiatrie : controverses et conflits d’intérêts, Hermès 66, p 95-102.

[6]
d’ESPAGNAT B., (1990), Penser la science ou les enjeux du savoir, Paris, Dunod.

[7]
FLAGEY D., (2001/1), Les logiques de la consultation pédopsychiatrique dans les Cahiers de Psychologie Clinique, Vol 16, pp131-141.

[8]
FRANCES A., (2013), Saving normal : an insider’s revolt against out-of-control psychiatric diagnosis, DSM-5, Big Pharma, and the medicalization of ordinary life, New York, William Morrow/Harper-Collins Publishers.

[9]
GAURON E., DICKINSON J, (1966), Diagnostic decision making in psychiatry, I. Information usage, Archives of General Psychiatry, vol. 14, p. 225-232.

[10]
GEKIERE C., (08-09/12/2006), La passion classificatrice en psychiatrie : une maladie contemporaine ?, Communication au colloque du CEFA « passions », Paris.

[11]
GEORGIEFF N., (2011), Troubles des conduites, classification actuelle, problèmes et enjeux, L’Information Psychiatrique, 87, p 369-74.

[12]
GOLSE B., (2003), A propos de prévention et de prédiction : l’avenir des souvenirs, Psychiatrie de l’Enfant, XLVI, 2, p 455-70.

[13]
KINOO Ph., MEUNIER JC., STIEVENART M., VAN DE MOORTELE G., ROSKAM I., CHARLIER D., NASSOGNE MC., (2009/2), Variabilité des jugements évaluatifs concernant les troubles du comportement du jeune enfant, Enfance/Adolescence, vol. 16.

[14]
KIRK S., KUTCHINS.H., (1998), Aimez-vous le DSM ? Le triomphe de la psychiatrie américaine, Les empêcheurs de tourner en rond, Paris.

[15]
LANDMAN P., (2013), Tristesse business : le scandale du DSM5, Max Milot Editions, Paris.

[16] MACHEDO DE ASSIS J-M (2005) l’aliéniste Métaillé Suites

[17]
MARCELLI D., FERRARI P., (1988), Du lien entre la clinique et l’épistémologie, L’Evolution Psychiatrique, 53/1.

[18]
MASSERMAN J., (1954), Principes de psychiatrie dynamique, PUF Paris.

[19]
MISES R., JEAMMET P., (1984), La nosographie en psychiatrie de l’enfant et de l’adolescent, Confrontation psychiatrique, n°24, pp.251-274.

[20]
NEUBERGER R., (2000), Les rituels familiaux, Payot, Paris.

[21]
ROSKAM I., STIEVENART M., MEUNIER JC., VAN DE MOORTELE G., NASSOGNE MC., KINOO Ph., (2010), Le diagnostic précoce des troubles du comportement externalisé est-il fiable ? Mise à l’épreuve d’une procédure multi-informateur et multi-méthode, Pratiques psychologiques, 16, 4, pp. 389-401.

[22]
ROSKAM I., STIEVENART M., MEUNIER JC., VAN DE MOORTLE G., NASSOGNE MC., KINOO Ph., (sous presse), Comment les parents, les enseignants et cliniciens évaluent les troubles du comportement externalisés du jeune enfant ? Etude de la variabilité des jugements évaluatifs et de son impact sur le développement de l’enfant, Pratiques psychologiques.

�	 	Emmanuel de Becker, pédopsychiatre, Cliniques universitaires Saint-Luc

	Avenue Hippocrate, 10 / Bte 2090

	B – 1200 Bruxelles

	Adresse de contact : emmanuel.debecker@uclouvain.be

�	 	Anne FRANCOIS, pédopsychiatre, psychothérapeute, responsable de l’Unité Ados (HUDERF – ULB)

�	 	Philippe KINOO, pédopsychiatre, Cliniques universitaires Saint-Luc

�	 	Alain MALCHAIR, pédopsychiatre, chargé de cours à l’université de Liège (ULG)

