
HAL Id: hal-00595510
https://hal.science/hal-00595510

Submitted on 25 May 2011

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.

Traitement de l’information à contenu émotionnel et
représentation de soi chez des patients bipolaires de type

I après traitement combiné médicamenteux et
comportemental-cognitif

Aurélie Docteur, C. Mirabel-Sarron, Isabel Urdapilleta, J.-D. Guelfi, F.
Rouillon

To cite this version:
Aurélie Docteur, C. Mirabel-Sarron, Isabel Urdapilleta, J.-D. Guelfi, F. Rouillon. Traitement de
l’information à contenu émotionnel et représentation de soi chez des patients bipolaires de type I après
traitement combiné médicamenteux et comportemental-cognitif. Annales Médico-Psychologiques, Re-
vue Psychiatrique, 2009, 167 (10), pp.779. �10.1016/j.amp.2009.03.014�. �hal-00595510�

https://hal.science/hal-00595510
https://hal.archives-ouvertes.fr

Accepted Manuscript

Title: Traitement de l’information à contenu émotionnel et
représentation de soi chez des patients bipolaires de type I
après traitement combiné médicamenteux et
comportemental-cognitif

Authors: A. Docteur, C. Mirabel-Sarron, I. Urdapilleta, J.-D.
Guelfi, F. Rouillon

PII: S0003-4487(09)00128-0
DOI: doi:10.1016/j.amp.2009.03.014
Reference: AMEPSY 1014

To appear in:

Received date: 14-1-2008
Accepted date: 20-3-2009

Please cite this article as: Docteur A, Mirabel-Sarron C, Urdapilleta I, Guelfi J-
D, Rouillon F, Traitement de l’information à contenu émotionnel et représentation
de soi chez des patients bipolaires de type I après traitement combiné
médicamenteux et comportemental-cognitif, Annales medio-psychologiques (2008),
doi:10.1016/j.amp.2009.03.014

This is a PDF file of an unedited manuscript that has been accepted for publication.
As a service to our customers we are providing this early version of the manuscript.
The manuscript will undergo copyediting, typesetting, and review of the resulting proof
before it is published in its final form. Please note that during the production process
errors may be discovered which could affect the content, and all legal disclaimers that
apply to the journal pertain.

dx.doi.org/doi:10.1016/j.amp.2009.03.014
dx.doi.org/10.1016/j.amp.2009.03.014

Page 1 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

1

Mémoire

Traitement de l’information à contenu émotionnel et représentation de soi chez des

patients bipolaires de type I après traitement combiné médicamenteux et

comportemental-cognitif

Treatment of emotional information and self-representation of bi-polar type I patients

after combined medical and cognitive-behavioural therapy

A. Docteur* a,b, C. Mirabel-Sarron a, I. Urdapilleta b, J.-D. Guelfi a, F. Rouillon a

a) CMME (Service du Pr. Rouillon),0 Université PARIS V René Descartes. Centre

Hospitalier Sainte-Anne, 100 rue de la Santé, 75014 Paris, France

b) Laboratoire de Psychologie Sociale EA 351, UFR de Psychologie, Université Paris VIII,

2 rue de la Liberté, 93526 Saint-Denis, France

*Auteur correspondant: Aurélie Docteur, CMME, Centre Hospitalier Sainte-Anne, 100 rue de

la Santé, 75014 Paris, France

Adresse e-mail: aureliedocteur@free.fr

Texte reçu le 14 janvier 2008 ; accepté le 27 juillet 2008

Résumé

Notre étude porte sur la vulnérabilité cognitive de patients bipolaires I ayant suivi ou

non une Thérapie Comportementale et Cognitive (TCC). Douze patients dans le groupe

contrôle (traitement prophylactique) et douze patients dans le groupe d’étude (TCC

conjointement à un traitement prophylactique) ont participé à l’étude. L’évaluation a été

effectuée à l’aide d’auto-questionnaires, d’une tâche de rappel libre de mots à connotation

émotionnelle et d’un entretien sur la représentation de soi. Les résultats n’indiquent aucune

souffrance émotionnelle pathologique chez ces patients. Ils montrent en revanche que ces

deux groupes diffèrent pour certaines variables de vulnérabilité, avec pour le groupe d’étude

un biais de rappel spécifique aux mots à tonalité positive ainsi qu’un schéma de soi moins

centré sur les symptômes thymiques et cognitifs du trouble. La relation entre schéma de soi et

biais mnésique est discutée.

Abstract

Manuscrit

Page 2 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

2

Objectives – Bipolar disorder currently affects around 1 % of the general population.

Despite mood stabilizers, 37 % of patients continue to present mood fluctuations. Moreover,

psychotherapeutic approaches, together with prophylactic treatment, have been developed

over the past 10 years, including the behavioural and cognitive approach. Lam’s behavioural

model has thus become a major reference. Bipolar patients who have undergone cognitive

behavioural therapy (CBT) based on this program experience fewer manic and depressive

recurrences as well as fewer hospitalizations, thus improving the quality of their relations with

others, reducing their dysfunctional beliefs and attitudes, and enhancing their self-esteem.

However, no study has evaluated the effects of CBT on cognitive functions in this disorder,

such as memory, nor on its connection with cognitive patterns, among bipolar patients.

Previous research has suggested the existence of many disturbances of cognitive functions.

Several studies have demonstrated memory disturbances in a free recall task among type I

bipolar patients, even during periods of remission. However, none of these studies focused on

explicit-memory recall bias for words with affective valence during remission, nor did they

investigate the connection between self schemata and bias in memory processes. The goal of

this study was to explore the cognitive vulnerability of bipolar I patients in remission by

linking self schemata with recall bias for words with affective valence, and to compare these

variables among patients who underwent CBT, and patients who did not.

Materials and Methods – The study included 24 bipolar I patients, 12 were in the

control group (mood regulating treatment) and 12 were in the experimental group (CBT in

conjunction with a mood stabilizer), according to the DSM-IV criteria. The free recall tasks

for words with distinct affective valences (positive, neutral, negative) allowed us to assess the

performance and recall bias for affective information. In addition, the lexical assessment

enabled us to study the cognitive schemata with reference to self-representation.

Results – The results do not indicate any signs of depression, mania or anxiety among

the two groups at the time of their inclusion in the study. The cognitive results show that not

only is the experimental group significantly more likely to recall words with positive affective

valence (F1, 22 = 5.770; p = 0.025) and significantly less likely to recall those with negative

affective valence (F1, 22 = 6.629; p = 0.017) than the control group, but that it also presents a

specific recall bias for words with a positive connotation as compared to neutral words (t11 =

4.722; p = 0.001) and negative words (t11 = 5.777; p < 0.0001). Furthermore, the

experimental group uses a vocabulary which is less focused on the disorder mood and

cognitive symptoms.

Page 3 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

3

Conclusion – The results demonstrate the various recall biases between the two

groups, with a specific bias for the positive words and a self-representation which is less

focused on bipolar illness in the experimental group. Learning the cognitive and behavioural

coping strategies based on the Lam et al model may lead to a modification of bipolar patients’

cognitive schemata. This modification may itself contribute to a better recall of positive

stimuli. Just as, according to Bower, the activation of a negative emotion may facilitate the

recall of negative information, a better management of emotions seems to result in a better

recall of positive information.

Mots-clés : Analyse lexicale ; Mémoire explicite ; Thérapie Comportementale et Cognitive ;

Trouble bipolaire ; Valence émotionnelle

Keywords : Bipolar Disorder; Cognitive Behavioural Therapy; Explicit Memory; Lexical

analysis

1. Introduction

Le trouble bipolaire de type I est une maladie chronique caractérisée par une

alternance d’épisodes thymiques dépressifs et maniaques. Les troubles bipolaires sont

considérés parmi les troubles psychiatriques les plus fréquents. Selon l’étude épidémiologique

ECA (Epidemiological Catchment Area), les troubles thymiques se situent au troisième rang

derrière les troubles phobiques, l’abus de substances et l’alcoolisme. Il s’agit de la sixième

cause de handicap mondial [33]. Sa prévalence est estimée à 1,2 % de la population générale.

Cette fréquence du trouble n’est pas modifiée par l’origine ethno-culturelle des patients [9],

quel que soit le profil de la maladie. Il existe une baisse de la qualité de vie, une altération des

relations sociales, une augmentation du taux de mortalité qui est deux à trois fois plus élevé

que celui de la population générale et le risque suicidaire est majeur. Ce trouble est très

souvent associé, par ailleurs, à de nombreuses comorbidités [13] telles que des abus de

substances, des troubles anxieux, des troubles de la personnalité, qui concernent 50 à 70 %

des sujets bipolaires traités. Le traitement proposé aux patients bipolaires est mixte,

pharmacologique et psychothérapique. Le traitement médicamenteux de choix est la

prescription de thymorégulateurs qui ont considérablement amélioré le pronostic de ce

Page 4 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

4

trouble, en limitant le nombre de récidives. Cependant une partie de ces patients continue à

présenter des fluctuations de l’humeur [10]. Les différentes raisons invoquées à cette non-

réponse ou réponse partielle aux thymorégulateurs sont : la qualité de l’observance, la forme

particulière, singulière de la maladie ou encore l’existence de facteurs de précipitation des

troubles. Différents traitements psychologiques ont alors été développés spécifiquement dont

les mesures psycho-éducatives et les thérapies comportementales et cognitives (TCC). Les

TCC pour troubles bipolaires se développent depuis 1996, et cinq modalités sont aujourd’hui

disponibles [21]. Leur but est de diminuer les rechutes dépressives et maniaques au côté des

traitements médicamenteux.

En 1999 Lam et al. [15] proposent un programme, qui sert aujourd’hui de référence, il

comprend :

- Une phase psycho-éducative ou les modalités d’entretien sont propres aux TCC ; ce

sont des interventions par questionnement inductif, déductif, des reformulations… qui

permettent d’aborder de manière très interactive des thèmes comme le trouble bipolaire, les

traitements pharmacologiques, puis les symptômes personnels idiosyncrasiques dépressifs et

maniaques. L’histoire du trouble bipolaire est reconstruite sous forme d’un diagramme ou

« life shart » qui est complété pendant toute la durée de la prise en charge. Il s’agit de la

constitution rétrospective des différents épisodes dépressifs et maniaques de la maladie

bipolaire avec leur date d’apparition, leur durée, les hospitalisations. Ce travail s’enrichit

pendant toute la thérapie. Quand, par exemple, les entretiens éducatifs abordent la discussion

des traitements pharmacologiques, le patient est invité à compléter son graphique avec les

prises médicamenteuses, leur durée, leur posologie, les changements thérapeutiques

intervenus. Il est alors amené à constater l’influence de ces traitements sur la stabilité ou non

de son humeur. Il reconstitue ainsi l’histoire de son trouble bipolaire, l’action de ses prises

médicamenteuses et différents facteurs psychologiques déstabilisants. Le patient constate que

certains schémas cognitifs ou stress favorisent une période maniaque, tandis que d’autres vont

constituer des vulnérabilités propres aux rechutes dépressives [22-23].

- Une phase cognitive et comportementale, qui permet au patient d’identifier ses

fluctuations d’humeur, d’en détecter les origines (environnement, personnalité…), de

développer des actions pour faire face aux symptômes dépressifs ou maniaques, de repérer les

signes précurseurs des rechutes et d’identifier les vulnérabilités psychologiques personnelles

appelées schémas cognitifs, favorisant la souffrance émotionnelle.

Ce programme structuré en vingt séances pratiquées en groupe a été évalué dans

plusieurs études. Ainsi Lam et al. [16] étudient 25 patients bipolaires suivis en ambulatoire,

Page 5 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

5

dont la symptomatologie est équilibrée par un traitement thymorégulateur de lithium. Deux

groupes sont constitués par randomisation, le premier suit une TCC en vingt séances, l’autre

bénéficie du suivi psychiatrique. Les évaluations sont faites à six et douze mois et indiquent,

pour les sujets qui ont suivi le programme thérapeutique de Lam, une amélioration

significative, avec moins d’épisodes récurrents, une meilleure compliance médicamenteuse ;

ainsi dix patients sur douze traités par TCC n’avaient pas rechuté au cours du suivi, contre

seulement deux sur onze dans le groupe témoin.

Lam et al. [17] poursuivent leur étude avec 123 patients randomisés en deux groupes,

l’un recevant une TCC d’une quinzaine de séances. Les patients du groupe ayant reçu la TCC

avaient significativement moins de rechutes, les épisodes étaient moins longs (trois fois moins

environ), moins d’hospitalisations (environ deux fois moins), moins de symptômes

subsyndromaux, ils géraient mieux les épisodes maniaques et avaient un meilleur

fonctionnement social. Cependant la prévention des épisodes dépressifs était meilleure que

celle des épisodes maniaques. La proportion de patients ayant rechuté après un an était de

44 % dans le groupe TCC contre 71 % dans le groupe contrôle.

Enfin, dans une étude pendant une période de deux ans suivant la fin d’une prise en

charge TCC, Lam et al. [18] comparent l’évolution de 52 patients bipolaires ayant suivi le

programme de groupe à celle de 51 patients n’y ayant pas participé. Les patients ayant suivi la

TCC présentaient des épisodes d’une durée moins longue, notamment les épisodes dépressifs,

à 18 et 30 mois suivant la fin de la thérapie. Par ailleurs, les patients recevant la TCC

présentaient une amélioration significative des symptômes dépressifs à 6 mois suivant la fin

de la thérapie et des symptômes maniaques à 30 mois.

2. Bipolarité et fonctions cognitives

Comme nous le présentions dans le paragraphe précédent la phase intercritique des

patients bipolaires a été longuement considérée comme exempte de troubles. En conséquence,

les déficits cognitifs accompagnant les périodes aiguës de la maladie ont pendant longtemps

été envisagés comme réversibles. Dans une revue de la littérature, Quraishi et Frangou [24]

montrent que ces déficits retrouvés durant les périodes aiguës du trouble bipolaire concernent

notamment l’attention, l’apprentissage, la mémoire, le fonctionnement psychomoteur et les

fonctions exécutives. Cependant, de nombreux auteurs [26] ont montré que les patients

normothymiques, bien que cliniquement en rémission, continuent à présenter des difficultés

d’attention et de mémorisation.

Page 6 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

6

Depuis quelques années est également apparu un champ d’étude des cognitions dans

les troubles bipolaires davantage centrés sur les aspects émotionnels, appelés vulnérabilité

cognitive ou style cognitif. Il existe à notre connaissance relativement peu d’études

empiriques concernant le style cognitif dans le trouble bipolaire [20]. En comparant le style

cognitif (évalué à l’aide de la Self Esteem Scale [27] de Rosenberg et la Dysfunctional

Attitudes Scale [32] de Weissman) de 77 patients bipolaires à celui 17 patients unipolaires

dépressifs recevant un traitement prophylactique, Scott et Pope [30] montrent qu’après

contrôle des symptômes et des caractéristiques démographiques et cliniques les patients

bipolaires présentent des niveaux d’estime de soi et d’attitudes dysfonctionnelles similaires à

ceux retrouvés chez les patients dépressifs.

En incluant un plus large échantillon, Jones et al. [14] comparent le style cognitif de

116 patients bipolaires, 265 patients dépressifs unipolaires et 264 sujets contrôles. Leurs

résultats montrent que le niveau d’estime de soi des patients bipolaires, bien que meilleur à

celui des patients déprimés, est significativement plus faible que celui des sujets contrôles. De

plus, les patients bipolaires présentent de significativement plus grandes attitudes

dysfonctionnelles que les sujets contrôles.

Ainsi, les patients bipolaires semblent être marqués par une certaine vulnérabilité

cognitive, se traduisant notamment par une faible estime de soi et des croyances sur eux-

mêmes dysfonctionnelles par leur radicalisme.

Or, qu’en est-il de la manière dont est traitée l’information émotionnelle dans le

trouble bipolaire ? En s’appuyant sur la théorie des réseaux de Bower [4], de nombreuses

études ont été menées sur les biais de rappel en mémoire pour l’information émotionnelle

dans la dépression [6,31]. Selon Bower, l’émotion associée à la récupération d’une

information activerait le nœud correspondant à cette émotion, et se propagerait aux nœuds

représentant les événements en mémoire associés, lors de l’encodage. Ce processus faciliterait

ainsi la récupération de l’information relative à l’émotion la plus fréquemment activée.

En 1999, Lyon et al. [19] comparent le style « attributionnel » (qui correspond à la

façon dont un item peut ou non nous décrire personnellement) et les biais de récupération

d’informations connotées positivement (ex : succès) ou négativement (ex : échec) chez

15 patients bipolaires en phase maniaque, 15 patients bipolaires en phase dépressive et

15 sujets contrôles ne souffrant pas de troubles de l’humeur. Leurs résultats montrent que les

patients bipolaires, qu’ils soient dépressifs ou maniaques au moment de l’évaluation,

rappellent significativement plus l’information connotée négativement, quand bien même les

patients en phase maniaque s’attribuent plus de caractéristiques positives lors de l’encodage.

Page 7 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

7

Toutes les études concernant les schémas cognitifs des patients bipolaires, quelle que

soit la méthodologie utilisée, ont aujourd’hui pour caractéristique commune la reconnaissance

de schémas de soi négatifs sous-jacents. Or ces schémas sont encore majoritairement étudiés à

l’aide d’auto-questionnaires (D.A.S…) , sans avoir fait l’objet d’approfondissement en dehors

de l’étude des verbalisations chez des patients dépressifs [21].

3. Étude exploratoire

Cette étude vise à évaluer les schémas cognitifs de patients bipolaires ayant suivi ou

non une TCC de groupe spécifique aux troubles bipolaires en utilisant une méthodologie

combinant des outils cliniques et cognitifs. Les schémas cognitifs sont ici investigués à l’aide

d’auto-questionnaires, d’une tâche de rappel libre de mots à connotation émotionnelle

agréable/désagréable et d’une tâche de verbalisation sur la représentation de soi.

Nous pouvons faire l’hypothèse que comme les sujets dépressifs, les patients

bipolaires en rémission auraient un schéma de soi négatif. L’amélioration thymique et

cognitive de ces patients par l’utilisation de stratégies de coping cognitives et

comportementales avec identification des vulnérabilités psychologiques personnelles et

apprentissage de techniques de décentration semblerait donc fournir un élément en faveur

d’une atténuation des vulnérabilités cognitives de ces patients.

3.1. Les patients

Chaque groupe inclut dix patients qui débutent et poursuivent tous la démarche

ensemble. Chaque séance est d’une durée de deux heures et est animée par deux thérapeutes.

Les patients bipolaires recrutés consultent à la CMME du Centre Hospitalier Sainte-

Anne de Paris en vue de bénéficier d’une approche thérapeutique TCC. Les patients sont

inclus dans l’étude naturaliste au fur et à mesure de leur venue après avoir contrôlé les critères

d’inclusion et d’exclusion.

Seront inclus les patients bipolaires de type I qui reçoivent depuis plus de six mois

continus un traitement thymorégulateur estimé d’efficacité insuffisante malgré des taux

plasmatiques contrôlés. Tous les patients sont inclus, sans restriction de troubles de l’axe II ;

en revanche sont exclus les sujets dont une addiction comportementale est envahissante, ou

encore présentant une pathologie organique évolutive ou une détérioration mentale.

Page 8 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

8

3.2. L’évaluation

Une évaluation clinique et psychologique est pratiquée avant et après la thérapie et

comporte une estimation de l’état thymique, de l’anxiété, de l’estime de soi et des fonctions

cognitives (fonctions mnésiques, représentation de soi).

3.2.1.L’évaluation clinique

Pour chaque patient nous avons recueilli les données sociodémographiques telles que

l’âge, le sexe et le niveau d’études. Un entretien clinique a précisé l’âge de début des troubles,

le nombre d’épisodes et le nombre d’hospitalisations ou de tentatives de suicide.

Chaque patient a été évalué à l’aide des outils d’évaluation clinique suivants : Échelle

de dépression de Hamilton - HDRS [12], Inventaire de dépression de Beck forme abrégée –

BDI-13 [2], Échelle d’attitudes dysfonctionnelles de Weissman – DAS [32], Échelle de manie

de Bech et Rafaelsen – MRS [1], Échelle d’anxiété de Hamilton– HARS [11], Échelle

d’estime de soi de Rosenberg – SES [27].

3.2.2. L’évaluation mnésique

Après l’entretien clinique d’inclusion, trente mots ont été sélectionnés à partir d’une

étude normative de Bonin et al. [3] pour leur valence émotionnelle positive (N = 10), neutre

(N = 10), et négative (N = 10). Ces trois groupes de mots présentent les mêmes valeurs en

termes de fréquence d’occurrence dans la langue et de longueur. La tâche proposée a compris

deux temps :

1) Les patients devaient estimer si chacun des trente mots leur inspirait un sentiment

agréable ou désagréable en entourant un chiffre sur une échelle en cinq points (de 1 pour

« très désagréable » à 5 pour « très agréable »). Cette tâche d’évaluation hédonique, utilisée

comme phase d’apprentissage incident dure cinq minutes.

2) Chacun des patients devait ensuite rappeler immédiatement par écrit le plus possible

de mots qu’il se souvenait avoir lus lors de la tâche précédente. Cette tâche de rappel libre

immédiat était limitée à trois minutes.

3.2.3. L’évaluation lexicale

Chaque patient répond ensuite à un entretien semi-directif sur la représentation de soi

au présent et au futur (durant 15 minutes). Trois consignes étaient proposées : « J’aimerais

que vous me disiez comment vous vous sentez aujourd’hui » ; « J’aimerais que vous me

Page 9 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

9

disiez quelle opinion vous avez de vous aujourd’hui » ; et « J’aimerais que vous me disiez

comment vous voyez votre avenir pour les trois mois qui viennent ». Chaque entretien était

enregistré.

3.3. Déroulement de l’étude

L’étude consiste en la comparaison de deux groupes de patients bipolaires de type I

qui présentent tous une symptomatologie résiduelle malgré des traitements thymorégulateurs

bien suivis.

Douze patients ont été évalués après avoir terminé leur prise en charge

comportementale et cognitive de groupe, et ont été comparés à douze autres patients en attente

du groupe suivant.

3.4. Analyse des résultats

Les performances et biais de rappel ont été comparés avec une ANOVA. Un t de

Student a permis de spécifier les biais de récupération selon le type de mots pour chacun des

groupes de patients. Le logiciel ALCESTE (Analyse Lexicale par Contexte d’un Ensemble de

Segments de Texte, Reinert [25]) qui permet d’analyser des entretiens en identifiant les

patterns langagiers les plus utilisés par un ou plusieurs sujets [5,28], a été utilisé pour traiter et

comparer le discours issu de l’évaluation lexicale sur la représentation de soi.

4. Résultats

4.1. Résultats cliniques

Vingt-quatre patients (cinq hommes, dix-neuf femmes) diagnostiqués bipolaires selon

les critères du DSM-IV (APA, 1994), soit douze patients dans le groupe d’étude (TCC

conjointement à un traitement thymorégulateur) et douze patients dans le groupe contrôle

(traitement thymorégulateur) ont participé à cette étude. L’âge des patients est compris entre

18 et 65 ans (moyenne de 39,4 ± 9,9 ans pour le groupe d’étude et de 42,5 ± 7,2 ans pour le

groupe contrôle) et le niveau d’études est en moyenne de 16,2 ± 1,9 ans pour le groupe

d’étude et de 14,8 ± 3,3 ans pour le groupe contrôle. Les femmes sont plus nombreuses dans

le groupe d’étude (12 femmes) que dans le groupe contrôle (7 femmes pour 5 hommes). Les

Page 10 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

10

deux groupes ne diffèrent en revanche ni pour l’âge (F1,22= 0,763 ; p = 0,392) ni pour le

nombre d’années passées dans le système éducatif (F1,22= 0,930 ; p = 0,345).

Les caractéristiques cliniques sont présentées dans le tableau I.

Les deux groupes ne montrent pas de différences en termes d’âge d’apparition du

trouble (m= 20,3 ± 4,9 vs 28,6 ± 12,3 ans), de nombre d’épisodes thymiques antérieurs

dépressifs (m= 4,4 ± 3 vs 4,7 ± 4,8 épisodes), maniaques (m= 1,3 ± 1,4 vs 1,8 ± 2 épisodes)

et hypomaniaques (m= 2 ± 2,6 vs 1,3 ± 2,1 épisodes) ou de nombre d’hospitalisations (m= 3,5

± 1,6 vs 3,9 ± 3,4 épisodes). Il n’existe par ailleurs aucune souffrance significative dépressive,

maniaque, ou anxieuse chez ces deux groupes de patients, et les résultats n’indiquent aucune

différence significative entre les deux groupes (HDRS : F1,22= 0,000 ; p = 1 ; MRS : F1,22=

2,540 ; p = 0,125 ; BDI : F1,22= 0,003 ; p = 0,959 ; DAS : F1,22= 0,619 ; p = 0,44 ; SES :

F1,22= 1,356 ; p = 0,257).

Nous pouvons dès lors poursuivre la comparaison de leur fonctionnement cognitif.

4.2. Épreuve mnésique

4.2.1. Valeur émotionnelle attribuée aux stimuli

Les deux groupes discriminent de manière fiable les mots positifs, neutres, et négatifs,

avec un effet significatif du type de mot (F2,21= 121,075 ; p < 0,0001) ; et ce au même degré

(positifs : F1,22= 0,227 ; p = 0,638 ; neutres : F1,22= 3,425 ; p = 0,078 ; négatifs : F1,22=

0,193 ; p = 0,665).

4.2.2. Comparaison des performances mnésiques des patients avant et après thérapie

(tableau II)

Les résultats dans une tâche de rappel libre avec apprentissage incident n’indiquent

aucune différence significative entre les deux groupes de patients dans le nombre de mots

rappelés (F1,22= 0,180 ; p = 0,676).

4.2.3. Comparaison des biais mnésiques des patients avant et après thérapie

Une ANOVA effectuée sur le nombre de stimuli récupérés selon leur catégorie

hédonique montre un effet de groupe pour les mots à valence émotionnelle (positifs : F1,22=

5,770 ; p = 0,025 ; négatifs : F1,22= 6,629 ; p = 0,017). Elle montre par ailleurs un effet du

type de stimulus (F2,21= 24,976 ; p < 0,0001). Plus spécifiquement, un t de Student montre

qu’alors que le groupe avant TCC rappelle significativement plus de mots positifs que neutres

Page 11 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

11

(t11= 6,167 ; p < 0,0001) ainsi que plus de mots négatifs que neutres (t11= -2,331 ; p = 0,04),

le groupe après TCC rappelle significativement plus de mots positifs que négatifs (t11=

5,777 ; p < 0,0001) ou neutres (t11= 4,722 ; p = 0,001). Ces résultats indiquent un biais de

rappel en faveur des stimuli émotionnels pour le groupe contrôle, ainsi qu’un biais de rappel

en faveur des stimuli positifs pour le groupe d’étude.

4.3. Évaluation lexicale

Les mots entre guillemets correspondent à ceux dont le χ2 est supérieur à 4.

Concernant le groupe contrôle, l’analyse lexicale fait ressortir deux classes de discours. Les

mots présentés en italique sont ceux qui sont associés à la classe. Les valeurs de χ2

d’association des mots à la classe sont présentées entre parenthèses.

La classe 1 comprend 55,13 % des UCEs (Unités de Contexte Élémentaires) classées.

La représentation de soi est centrée sur certains « côtés » (χ2 = 9,28) de la « vie » (χ2 =

20,21), notamment « professionnelle » (χ2 = 6,74) , mais également familiale autour des

« enfants » (χ2 = 6,68) et de la vie sentimentale avec une « femme » (χ2 = 4,98). Cette classe

est également centrée sur les « besoins » (χ2 = 9,28) en rapport avec ces différents aspects de

la vie ; à savoir l’envie avec « aimer » (χ2 = 8,8) ; ainsi que le fait de « rester » (χ2 = 7,54)

sans « pouvoir » (χ2 = 6,07) « arriver » (χ2 = 5,85) à « faire » (χ2 = 9,04) les « choses » (χ2 =

6,72). Le discours est donc centré ici sur une certaine difficulté à entreprendre des activités.

La classe 2 comprend 44 ,87% des UCEs classées. La représentation de soi est centrée

sur le présent : « aujourd’hui » (χ2 = 16,47), guidé par le fait de « prendre » (χ2 = 11,78) des

« médicaments » (χ2 = 14,96), « l’angoisse » (χ2 = 13,64), la « peur » (χ2 = 12,69), une

certaine difficulté à « penser » (χ2 = 12,69) ; mais également la « fatigue » (χ2 = 11,13), le

« sommeil » (χ2 = 10,09), la « dépression » (χ2 = 9,77) ou la « déprime » (χ2 = 4,98), l’envie

de « dormir » (χ2 = 8,8) et, dans une moindre mesure, le fait d’être « malade » (χ2 = 7,52),

« maniaque » (χ2 = 7,52), « nerveux » (χ2 = 7,52), « énervé » (χ2 = 4,98), « anxieux » (χ2 =

7,26) ou « irritable » (χ2 = 4,98).

 Pour le groupe d’étude, l’analyse lexicale fait apparaître trois classes de discours.

La classe 1 comprend 24,60 % des UCEs classées. Le discours est ici centré sur la

représentation de soi par rapport aux autres : « lui » (χ2 = 14,77), « leur » (χ2 = 9,42). Les

patients ont tout pour être « heureux » (χ2 = 11,71). Malgré cela, ils ne voient pas

« vraiment » (χ2 = 21,27) ou « tellement » (χ2 = 15,96) comment se « sortir » (χ2 = 8,61) de

leur situation liée à la maladie, qu’ils « ressentent » (χ2 = 9,42) comme pas « évidente » (χ2 =

Page 12 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

12

5,66). Cette classe de discours fait également part d’une évolution temporelle au niveau du

développement personnel. Alors qu’« avant » (χ2 = 4,23), les patients faisaient beaucoup pour

que les « gens » (χ2 = 12,07) soient « contents » (χ2 = 5,66) d’eux, maintenant ils

s’« assument » (χ2 = 9,42) davantage.

La classe 2 comprend 25,40 % des UCEs classées. La représentation de soi est ici

orientée sur l’« avenir » (χ2 = 9,03), axé sur le fait de « venir » (χ2 = 14,23) à « Sainte » (χ2 =

15,29) « Anne » (χ2 = 15,29), avec peu de « projets » (χ2 = 11,16), ceux-ci étant perçus

comme « quand même » (χ2 = 9,99) « durs » (χ2 = 9,03), avec des « fois » (χ2 = 9,3) le

sentiment d’en avoir « marre » (χ2 = 9,03).

La classe 3 comprend 50 % des UCEs classées. La représentation de soi est ici décrite

au présent : « aujourd’hui » (χ2 = 9,69), comme tous les « matins » (χ2 = 8,54), en ce

« moment » (χ2 = 9,33). Le discours est centré sur des « sensations » (χ2 = 20,63) de

« fatigue » (χ2 = 8,54), de « stress » (χ2 = 6,3), ou d’« anxiété » (χ2 = 4,13). Il fait également

part de certains troubles de « l’attention » (χ2 = 5,21) ou du fait de devoir être « attentif » (χ2

= 5,21) aux variations d’« humeur » (χ2 = 5,21) ou aux activités de « travail » (χ2 = 4,81). Les

patients soulèvent donc ici le fait de devoir être à même d’anticiper les signes annonciateurs

d’une rechute, ainsi que les contextes favorisant leur apparition.

5. Discussion

L’objectif de ce travail était de comparer le traitement de l’information émotionnelle et

la représentation de soi chez des patients bipolaires ayant suivi ou non une TCC de groupe.

Notre hypothèse était que l’utilisation d’outils comportementaux et cognitifs spécifiques

permettrait une amélioration clinique et cognitive avec de meilleures capacités de

défocalisation par rapport aux informations négatives.

Les évaluations cliniques n’indiquent aucune souffrance clinique chez ces patients, ni

de différence significative entre les deux groupes de patients. Ces résultats peuvent

s’expliquer par les critères d’exclusion de l’étude. En effet, les niveaux de dépression, de

manie et de souffrance anxieuse étaient relativement faibles au recrutement. Cela était dû à la

décision d’exclure les patients bipolaires dans des épisodes aigus, conformément aux

recommandations du programme de Lam. Leur souffrance était pour tous d’intensité modérée.

D’ailleurs les évaluations de Lam et al. [16-18] menées avec un recul de deux ans suivant la

fin de la thérapie indiquent que certaines souffrances pathologiques mettent un certain temps

à s ‘améliorer. Ainsi, le niveau de souffrance dépressive de leurs patients ne s’améliore

Page 13 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

13

significativement que six mois après la fin de la thérapie, le niveau de manie à 30 mois. Notre

échantillon était composé de patients bipolaires à début relativement moyen, avec un âge

d’apparition de la maladie plus précoce pour le groupe d’étude. Ces patients ont par ailleurs

connu en moyenne deux fois plus d’épisodes dépressifs que maniaques ou hypomaniaques. Le

nombre d’épisodes antérieurs était globalement de deux à quatre fois plus faible que dans

l’échantillon de Lam, avec en moyenne deux fois moins d’hospitalisations. Ces

caractéristiques pourraient aussi expliquer de plus faibles scores de dépression et d’anxiété au

recrutement.

Sur le plan du fonctionnement cognitif, les résultats issus de la tâche de rappel libre

montrent que les patients bipolaires ayant suivi une TCC rappellent plus de mots à tonalité

« positive » et moins de mots à tonalité « négative » que ceux n’en ayant pas bénéficié. Par

ailleurs, les patients après TCC présentent une sélectivité mnésique spécifique aux mots à

valence positive. L’analyse lexicale semble étayer cette modification dans les biais de rappel.

Celle-ci indique des champs lexicaux centrés sur la maladie bipolaire – voire l’aspect

dépressif du trouble – dans le groupe contrôle (cf. classe 2) évoquant par ailleurs une

représentation de soi générale et peu informative (cf. classe 1). Le discours du groupe d’étude

est moins structuré autour de la pathologie et de ses symptômes (cf. classe 3), et des termes

tels que « dépression », « déprimer », « maniaque », « nerveux » et « irritable » ne font plus

partie de leur lexique. Par ailleurs, l’analyse fait apparaître des termes relatifs à une meilleure

gestion affective et cognitive de soi (« assumer », « faire attention » aux variations d’humeur

ainsi qu’aux activités liées au « travail »), ainsi qu’à une prise en considération de l’avenir

(même si celui-ci est décrit comme « difficile »), et de l’autre (« lui », « leur »). Il semble

donc que l’apprentissage de stratégies de coping cognitives et comportementales, la mise en

place de la décentration avec contre-argumentation des cognitions dépressives et maniaques,

et l’identification des schémas cognitifs satellites permettent une certaine modification des

schémas cognitifs centraux de définition du « self ». Cette modification pourrait elle-même

contribuer à un meilleur rappel des stimuli positifs de l’environnement. Ainsi, de même que

l’activation d’une émotion négative pourrait faciliter le rappel de stimuli négatifs, une

meilleure gestion émotionnelle pourrait permettre un meilleur rappel des informations à

tonalité positive. Ces résultats vont dans le sens d’une précédente étude [7] qui a montré que

les patients bipolaires ayant suivi une TCC inhibent davantage le rappel des items

désagréables après thérapie.

Il n’existe pas de différences significatives entre les deux groupes en termes de

performances de rappel en mémoire. Aucune étude n’indique cependant un effet de la TCC

Page 14 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

14

sur les performances mnésiques des patients bipolaires. Nous retenons également l’absence de

différence significative entre les deux groupes sur les évaluations cliniques. Il serait utile

d’effectuer des réévaluations plus à distance des 20 séances de thérapie.

6. Conclusion

Cette étude nous montre que l’apprentissage d’outils comportementaux et cognitifs

spécifiques au trouble bipolaire permet d’améliorer les schémas cognitifs des patients

bipolaires avec une meilleure mise à distance des pensées, notamment dépressogènes. Des

réévaluations à moyen et long terme seront utiles afin de définir si ces modifications restent

stables.

Références

[1] Bech P, Rafaelsen OJ, Kramp P, Bolwig TG. The Mania Rating Scale: Scale construct and

inter-observer agreement. Neuropharmacol 1978;17:430-1.

[2] Beck AT, Ward C, Mendelson M, Mock J, Erbaugh J. An inventory for measuring

depression. Arch Gen Psychiatry 1961;4:561-71.

[3] Bonin P, Meot A, Aubert L, Malardier N, Niedenthal P, Capelle-Toczeck MC. Normes de

concrétude, de valeur d’imagerie, de fréquence subjective et de valence émotionnelle pour

866 mots. Année Psychol 2003;104:655-94.

[4] Bower GH. Mood and memory. Am Psych 1981;36:129-48.

[5] Castillo MC, Urdapilleta I, Petitjean F, Seznec JC, Januel D. L'annonce du diagnostic

de schizophrénie. Analyse textuelle d'entretiens cliniques. Ann Med Psychol 2007 (in press).

[6] Denny EB, Hunt RR. Affective valence and memory in depression: Dissociation of recall

and fragment completion. J Abnorm Psychol 1992;101:575-80.

[7] Docteur A, Mirabel-Sarron C, Urdapilleta I, Siobud-Dorocant E, Guelfi JD, Rouillon F.

Évaluation clinique et cognitive d’une thérapie comportementale et cognitive de groupe chez

des patients bipolaires I. JTCC 2007;17(2):79-83.

[9] Gay C. Clinique des troubles bipolaires. In : Guelfi JD, Rouillon F. Manuel de psychiatrie.

Paris, Elsevier Masson, 2007 : 266-278.

[10] Gitlin MJ, Swendsen J, Heller TL, Hammen C. Relapse and impairment in bipolar

disorder. Am J Psychiatry 1995;152:1635-40.

[11] Hamilton M. The assessment of anxiety states by rating. Br J Med Psychol

1959;32(1):50-5

Page 15 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

15

[12] Hamilton M. A rating scale for depression. J Neurol Neurosurg Psychiatry 1960;23:56-

62.

[13] Henry C, Van den Bulke D, Bellivier F, Etain B, Rouillon F, Leboyer M. Anxiety

disorders in 318 bipolar patients: Prevalence and impact on illness severity and response to

mood stabilizer. J Clin Psychiatry 2003;64(3):331-5.

[14] Jones L, Scott J, Haque S, Gordon-Smith K, Heron J, Caesar S, et al. Cognitive style in

bipolar disorder. Br J Psychiatry 2005;187:431-7.

[15] Lam DH, Jones SH, Hayward P, Bright JA. Cognitive therapy for bipolar disorder: a

therapist’s guide for concepts, methods and practice. Chichester:Wiley & Sons;1999.

[16] Lam DH, Bright J, Jones S, Hayward P, Schuck N, Chisholm D, et al. Cognitive therapy

for bipolar illness: A pilot study relapse prevention. Cognit Ther Res 2000;24:503-20.

[17] Lam DH, Watkins ER, Hayward P, Bright J, Wright K, Kerr N, et al. A randomized

controlled study of cognitive therapy for relapse prevention for bipolar affective disorder.

Arch Gen Psychiatry 2003;60:145-52.

[18] Lam DH, Hayward P, Watkins ER, Wright K, Sham P. Relapse prevention in patients

with bipolar disorder: Cognitive therapy outcome after 2 years. Am J Psychiatry

2005;162:324-9.

[19] Lyon HM, Startup M, Bentall RP. Social cognition and the manic defense: Attributions,

selective attention, and self-schema in bipolar affective disorder. J Abnorm Psychol

1999;108:273- 82.

[20] Mansell W, Scott J. Dysfunctional beliefs in individuals with bipolar disorders. In Jones

S, Bentall R. The psychology of bipolar disorder : new developments and research strategies.

New York, Oxford University Press, 2006;4:73-90.

[21] Mirabel-Sarron C. Prévenir les rechutes de formes particulières de dépression. In :

Mirabel-Sarron C. Soigner les dépressions avec les thérapies cognitives. Paris, Dunod, 2005.

[22] Mirabel-Sarron C. Thérapie Comportementale et Cognitive des troubles bipolaires. In :

Leboyer M. Les troubles bipolaires. Paris, John Libbey Eurotext, 2005.

[23] Mirabel-Sarron C, Siobud-Dorocant E, Cheour-Ellouz M, Kadri N, Guelfi JD. Apport

des thérapies comportementales et cognitives dans les troubles bipolaires. Ann Med Psychol

2006;164:341-8.

[24] Quraishi S, Frangou S. Neuropsychology of bipolar disorder: a review. J Affect Disord

2002;72:209-26.

[25] Reinert M. Un logiciel d’analyse lexicale: Alceste. Cah Anal Donnees 1986;4:471-84.

http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=ShowDetailView&TermToSearch=12716276&ordinalpos=7&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_RVDocSum
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=ShowDetailView&TermToSearch=16260818&ordinalpos=4&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_RVDocSum

Page 16 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

16

[26] Robinson LJ, Thompson JM, Gallagher P, Goswami U, Young AH, Ferrier IN, et al. A

meta-analysis of cognitive deficits in euthymic patients with bipolar disorder. J Affect Disord

2006;93(1-3):105-15.

[27] Rosenberg M. The Measurement of Self-Esteem. Society and the Adolescent Image

[Ph.D. thesis]. Princeton: Princeton University Press; 1965.

[28] Sauvageot F, Urdapilleta I, Peyron N. Within and between variations of texts elicited

from nine experts in wines. Food quality and preferences 2006;17:429-54.

[30] Scott J, Pope M. Cognitive styles in individuals with bipolar disorders. Psychol Med

2003;33:1081-8.

[31] Taylor JL, John CH. Attentional and memory bias in persecutory delusions and

depression. Psychopathology 2004;37:233-41.

[32] Weissman M. Dysfunctional Attitudes Scale [Ph.D. thesis]. Philadelphia: University of

Philadelphia; 1979.

[33] World Health Organization. Global burden of disease. World Health Organization.

Geneva; 1996.

Conflit d’intérêt : aucun.

TABLEAU I

Caractéristiques démographiques et cliniques des groupes de patients (moyennes et écarts-
types).

 Groupe contrôle Groupe d’étude
 (N=12) (N=12)
 _____________ _____________
Âge de début 28,6 (12,3) 20,3 (4,9)
Nbre d’épisodes dépressifs 4,7 (4,8) 4,4 (3)
Nbre d’épisodes maniaques 1,8 (2) 1,3 (1,4)
Nbre d’épisodes hypomaniaques 1,3 (2,1) 2 (2,6)

HDRS 6,1 (5,2) 6,1 (5,8)
BDI 11 (7,6 11,2 (8,1)
DAS 143 (38 154,6 (34)
MRS 3,7 (4) 1,6 (2,1)
HAMA 7,5 (5) 8,6 (4,6)
FQ 31,2 (22,8) 38, 2 (24,5)
Sous score agoraphobie 10,1 (9,7) 11,1 (10,5)
Sous score phobie sociale 13,8 (10,4) 15,9 (10,1)
Sous score phobie du sang 7,3 (8,9) 11,2 (8,9)
SES 26,6 (7,6) 23,2 (6,7)
Nbre d’hospitalisations 3,9 (3,4) 3,5 (1,6)
Nbre de TS 0,7 (1,5) 1,2 (1,1)

http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=ShowDetailView&TermToSearch=16677713&ordinalpos=3&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_RVDocSum

Page 17 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

17

TABLEAU II

Valeur émotionnelle attribuée aux mots par les groupes de patients et nombre de mots rappelés selon leur
valence émotionnelle (moyennes et écarts-types).

 Groupe contrôle Groupe d’étude
 (N=12) (N=12)

VALEUR EMOTIONNELLE
 Positifs 4,33 (0,420) a 4,433 (0,592) a

 Neutres 3,192 (0,2610) 2,958 (0,350)
 Négatifs 1,858 (0,4188) 1,750 (0,7453)

PERFORMANCES DE RAPPEL
 Positifs 5,00 (1,206) c 6,33 (1,497) b, c, d

 Neutres 3,17 (1,528) d 3,83 (0,937)
 Négatifs 4,75 (1,658) 3,17 (1,337) b

 Total 12,92 (2,678) 13,33 (2,103)

a : p < 0,0001 vs. Neutres, vs. Négatifs
b : p < 0,05 vs. Contrôles
c : p < 0,001 vs. Neutres
d : p < 0,05 vs. Négatifs

Page 18 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

1

Tableau I

Bipolarité et comorbidités

E. C. A.

(en %)

France

(en %)

Trouble panique 11.6 16

Trouble anxieux généralisé -

Phobie 3.2 11

Stress post traumatique ?

Dysthymie 41

Trouble obsessionnel et compulsif 8.7 3

Toxicomanie 7.4 80

Alcoolisme 4.6 3.3

Personnalité antisociale 7.9

Tableaux

Page 19 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

2

Tableau II

Tableau comparatif des programmes de thérapies cognitivo-comportementales dans les

troubles bipolaires.

Programme de
BAUER et

MC BRIDE

BASCO et

RUSH
LAM NEWMAN BECK

Groupe/individuel Groupe Individuel Individuel Individuel Individuel

Durée
20 séances

sur 1 an

20 séances

sur 1 an

20 séances

sur 1 an
Non codifié 15 à 20 séances

Indications Bipolaire Bipolaire Bipolaire Bipolaire Unipolaire

Objectifs Meilleure

gestion de la

maladie et

amélioration

du

fonctionnem

ent social et

professionne

l

Améliorer la

compliance

médicament

euse

Information

sur la

maladie

Prévention

des rechutes

Améliorer la

compliance

médicament

euse

Information

sur la

maladie

Prévention

des rechutes

Améliorer la

compliance

médicament

euse

Information

sur la

maladie

Prévention

des rechutes

Modifier le

schéma cognitif

dysfonctionnel

pour supprimer

les symptômes

et éviter les

rechutes.

Psychoéducation sur la

maladie
Oui Oui Oui Oui Non

Techniques de

restructuration cognitive

avec auto-observation ;

Non Oui Oui Oui Oui

Page 20 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

3

identification et

modifications des

cognitions

Technique

comportementale :

(résolution de

problèmes, maîtrise et

plaisir, assignation de

tâches graduées,

affirmation de soi)

Oui Oui Oui Oui Oui

Techniques pour

prévenir le risque de

rechutes :

Identification et gestion

des facteurs de stress

spécifiques

Oui Oui Oui Oui Oui

Stratégies de coping Non Oui Oui Oui Oui

Identification et

modification des

schémas dysfonctionnels

Non Non Non Non Oui

Participation de

l’entourage
Oui Oui Non Oui Non

Page 21 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

4

Tableau III

Programme de Lam et al (1999) en 20 séances de groupe

ETAPE 1 - éducative :

séances 1 à 5

Le trouble bipolaire et ses traitements

Construction de l'alliance thérapeutique

Rappels sur la démarche comportementale

Identification des cognitions, émotions et comportements

Structuration des entretiens

définition de l'agenda

Définition des taches à domicile

Questionnaires d'autoévaluation

Construction progressive de la life shart

Définition individuelle des problèmes et des objectifs

ETAPE 2 - techniques

comportementales et

cognitives :

séances 6 à 16

Auto-enregistrement de l'humeur et des activités quotidiennes

Identification des fluctuations de l'humeur normale, des aspects de

la personnalité, et de l'humeur pathologique

Mise en relation de la modification de l'humeur avec les cognitions

et avec le taux d'activité

Apprentissage à la relaxation si activités augmentée

Définition de taches graduées si activité diminuée

Contre-argumentation des cognitions: alternatives de pensées,

examen de l'évidence

Identification des schémas cognitifs

Reformulation des schémas

Page 22 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

5

ETAPE 3 -

consolidation :

séances 17 à 20

Vérification de l'utilisation de toutes les techniques

comportementales et cognitives

Régularité du style de vie

Identification des stigmas et leurs conséquences personnelles

Identification des facteurs précédents les rechutes sur la life shart

Page 23 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

6

TABLEAU IV

Caractéristiques démographiques et cliniques des groupes de patients (moyennes et écarts-

types).

 Groupe contrôle Groupe d’étude

 (N=12) (N=12)

 _____________ _____________

Age de début 28,6 (12,3) 20,3 (4,9)

Nbre d’épisodes dépressifs 4,7 (4,8) 4,4 (3)

Nbre d’épisodes maniaques 1,8 (2) 1,3 (1,4)

Nbre d’épisodes hypomaniaques 1,3 (2,1) 2 (2,6)

HDRS 6,1 (5,2) 6,1 (5,8)

BDI 11 (7,6) 11,2 (8,1)

DAS 143 (38) 154,6 (34)

MRS 3,7 (4) 1,6 (2,1)

HAMA 7,5 (5) 8,6 (4,6)

FQ 31,2 (22,8) 38, 2 (24,5)

Sous score agoraphobie 10,1 (9,7) 11,1 (10,5)

Sous score phobie sociale 13,8 (10,4) 15,9 (10,1)

Sous score phobie du sang 7,3 (8,9) 11,2 (8,9)

SES 26,6 (7,6) 23,2 (6,7)

Nbre d’hospitalisations 3,9 (3,4) 3,5 (1,6)

Nbre de TS 0,7 (1,5) 1,2 (1,1)

Page 24 of 24

Acc
ep

te
d

M
an

us
cr

ip
t

7

TABLEAU V

Valeur émotionnelle attribuée aux mots par les groupes de patients et nombre de mots

rappelés selon leur valence émotionnelle (moyennes et écarts-types).

 Groupe contrôle Groupe d’étude

 (N=12) (N=12)

VALEUR EMOTIONNELLE

 Positifs 4,33 a (0,420) 4,433 b (0,592)

 Neutres 3,192 a (0,2610) 2,958 b (0,350)

 Négatifs 1,858 a (0,4188) 1,750 b (0,7453)

PERFORMANCES DE RAPPEL

 Positifs 5,00 (1,206) 6,33 c (1,497)

 Neutres 3,17 e (1,528) 3,83 e (0,937)

 Négatifs 4,75 f (1,658) 3,17 c d (1,337)

 Total 12,92 (2,678) 13,33 (2,103)

a : différence significative entre les mots pour le groupe avant thérapie : positifs versus neutres versus négatifs ; b : différence

significative entre les mots pour le groupe après thérapie : positifs versus neutres versus négatifs.

c: différence significative entre les groupes : avant versus après TCC ; d: différence significative entre les mots : positifs

versus négatifs ; e : différence significative entre les mots : positifs versus neutres ; f : différence significative entre les mots :

neutres versus négatifs.

