
Page 1 de 24

Clinique d’un état de dépression pseudo-démentielle.

Entre la démence et la psychosomatique.

Marleine El HADDAD

Annales de psychologie « Psycho-Echo » de la Faculté des lettres et des sciences humaines – Université Saint-Joseph
de Beyrouth, Liban (2016), Vol. 31.

« Que philosopher, c’est apprendre à mourir.»

MONTAIGNE

« Qu’est-ce que craindre la mort sinon s’attribuer un savoir qu’on n’a point? »

PLATON

 Avant de foncer au cœur de la psychopathologie clinique et de la neuropsychologie

clinique de la personne vieillissante, il est nécessaire de tracer le cadre théorique, support de

toutes les problématiques émergentes. En effet, le vieillissement est un processus ambivalent

qui renvoie à la fois à la décroissance aussi bien qu’à la croissance. Cet équivoque est source de

problématiques diverses. Le vieillissement sollicite souvent des angoisses qui, pour longtemps,

pourraient être restées enterrées lorsqu’il bute contre la conscience du passage du temps, du

rétrécissement de l'avenir, annonçant la mort comme l’ultime réalité. Celle-ci reste l’horizon

indépassable de toute existence humaine, qui donne du sens à cette existence. Mais cette

conscience de l’aspect éphémère du temps et de l’existence physique n’est pas anodine ; elle

apporte des modifications au fonctionnement psychologique, beaucoup de fois des régressions

morbides. La capacité du corps diminue, sa séduction s’altère, l’image de soi renvoyée par les

autres provoque une décadence, la productivité du sujet se réduit  à la limite s’annule, sa

sphère sociale se rétrécit, ses capacités cognitives fléchissent, sa capacité à contrôler son

environnement et à résoudre des problèmes est mise en question et la capacité à trouver du

plaisir en soi diminue. Le plus important c’est que les mécanismes de défense habituels

Page 2 de 24

permettent moins de faire face aux diverses pertes rencontrées (les pertes de rôles, les

angoisses multiples, la maladie, la fatigue, la baisse des fonctions cognitives, etc.). Beaucoup de

fois, une situation de perte actuelle provoque des altérations identitaires dans un narcissisme

qui s’est fragilisé avec l’âge, en ravivant des troubles anciens au niveau des assises narcissiques

et de ce fait compromettre la santé mentale de la personne âgée.

LE VIEILLISSEMENT RÉUSSI

Vu sous l’angle de l’économie individuelle, le vieillissement met à l’épreuve les capacités

de l’être humain à s’auto-conserver. Une problématique narcissique se pose. Le travail

psychique que le sujet a à effectuer afin de garantir un bon vieillissement, devrait le garder à

distance de deux défaillances psychiques : « d’un côté la dépression qui conduit au décrochage

d’avec les investissements vivifiants, et de l’autre la suractivité défensive qui expose à des

ruptures somatiques et psychiques dès que cette suractivité est alimentée par le déni de la

castration » (FERRE et LE GOUES, 2008, 14). Ce travail psychique tient compte du processus du

vieillissement, processus marqué par une suite de pertes et d’acquisitions.

Qui sont alors les personnes âgées qui ont réussi psychiquement leur vieillesse ?

Les personnes âgées qui conservent une bonne santé mentale sont celles qui ont réussi

leur adaptation avec un Moi plutôt solide, qui continuent à conserver leur intégrité, leurs

valeurs personnelles et demeurent relativement actives. Ce sont ceux qui ont conservé au cours

des années et malgré les situations de défi et d’effraction, un narcissisme plutôt sain. Dans les

termes de Pierre FÉDIDA (2009), il s’agit de « la capacité dépressive » qu’a le sujet dans des

situations de changement et de perte; le moment dépressif étant un moment charnière avant

d'aboutir à l'adaptation à la nouvelle situation sociale, au nouvel état de santé et au nouvel état

cognitif qui s’impose. En effet, il s’agit d’adaptations progressives reliées à un processus

évolutif de deuils et de séparations qui fait perdre le sujet en pouvoir physique mais pourrait lui

permettre de gagner en sagesse, une forme différente de penser l’existence et de la gérer avec

le sens du risque et de l’incertitude. Je dirai encore que la personne âgée acquerra une capacité

Page 3 de 24

à intégrer les pertes d’une façon créative qui lui permettra de résister à l’éphémère en

développant une philosophie réaliste de la vie.

Selon SOCRATE, l’homme sage est celui qui sait qu’il ne sait rien, que des choses lui

échappent et qu’il est physiquement mortel. La conscience de ce manque déclenche chez

PLATON le désir de le combler d’une façon différente, de le convertir vers les idéaux, vers la

contemplation de la vérité qui pacifie l’Homme tout entier (Sophia- sagesse théorique), tout en

apprenant à se connaître dans les termes de l’inscription gravée sur le fronton du temple de

Delphes : «Connais-toi toi-même». Sur le plan psychanalytique, FERREY, G. et LE GOUES, G.

(2008, 21) parlent d’un « fantasme d’éternité » d’où la personne âgée puise son énergie

créatrice. Réussir sa vieillesse en termes philosophiques, consiste à ramener le désir à la

sagesse, qui n’est rien d’autre, pour PLATON, que s'exercer à mourir dans les sens et à

accomplir son désir de sagesse dans l'immortalité de l'âme, d’une part, mais aussi, d’autre part,

savoir être heureux, savoir vivre, avoir une sagesse quotidienne comme l’a prônée

MONTAIGNE, qui consiste à se réconcilier avec le réel, à cultiver activement la philosophie en

action, et développer une sagesse pratique, une Phronèsis, une prudence, dans les termes

d’ARISTOTE ; cette sagesse pratique étant la vertu de ceux qui savent adapter la norme

pratique aux situations singulières. La Phronèsis est l'excellence en termes de savoir pratique

permettant de tenir ensemble la généralité de la règle et la singularité du cas.

Le processus d'intégration de la perte permettra alors à la personne âgée d’accepter ses

limites personnelles, d’accepter le caractère imprévisible de l’existence, de continuer à faire de

nouvelles activités et d’en tirer plaisir, de continuer à résoudre des problèmes de la vie

quotidienne et familiale, de comprendre profondément la vie et ses aspects intra et

interpersonnels, d’accepter de ne plus être comme avant indispensable pour ses enfants et

pour les personnes qui dépendaient de lui, de transcender la subjectivité et de diminuer son

égocentrisme, de développer l’autocritique, et surtout de rester en contact avec la réalité

sociale et être éveillé à ce qui se passe autour d’elle. En d’autres termes maintenir une

orientation dans l’espace et dans le temps ; ceux-ci constituent les fondements du monde dans

lequel nous vivons et contiennent toutes nos expériences subjectives et affectives qui donnent

Page 4 de 24

à notre existence sa dimension psychique et humaine. Ces repères se trouvent atteints dans les

maladies neuro-dégénératives, notamment dans la maladie d’Alzheimer.

VIEILLISSEMENT ET NARCISSISME

Le narcissisme en question pendant la vieillesse est le « narcissisme secondaire » de

FREUD, élaboré dans la relation à l’autre depuis les premiers jours de la vie du sujet. C’est

l’amour porté à l’image de soi grâce à l’intériorisation d’un ensemble de représentations qui

reviennent au sujet de l’Objet lorsqu’il l’investit, surtout celles qui lui viennent de sa mère en

premier et par suite de l’Idéal du Moi auquel il va se mesurer et tenter de se conformer. Celui-ci

est formé par l’identification à des idéaux parentaux et culturels projetés à l’extérieur. Le Moi

s’enrichit alors des relations de l’enfant avec l’extérieur. Les infinies marques d’attachement

propre à chaque relation affective vont constituer les assises narcissiques d’un sujet plutôt

comblé. Traverser adéquatement les étapes de la constitution du narcissisme permet au sujet

d’acquérir estime de soi, autonomie, assurance, capacité d’entreprendre et possibilité d’investir

en confiance de nouveaux objets. Pendant la vieillesse, en cas d’arrêt brutal des échanges avec

l’Objet (perte relationnelle, perte professionnelle, changement de l’état de santé, etc.), le sujet

est exposé au risque d’une déstabilisation narcissique. Tout dépend de sa capacité à réussir le

deuil. A la corrosion que le passage du temps fait subir au narcissisme par des pertes

accidentelles, s’ajoutent le vieillissement cognitif1 dont il ne faut jamais banaliser l’effet sur la

psyché.

A l’arrière-plan de l’adaptation psychologique à la situation de déchéance, il y a toute la

qualité de la première relation introjectée avec une « mère suffisamment bonne » 2

(WINNICOTT, 1969, 69), qui par sa rythmicité (El HADDAD, 2014) enrichit le contenu du

Préconscient de représentations, détermine son épaisseur et de ce fait sa malléabilité ; celui-ci

conduisant les personnes âgées à intégrer la rupture, à dénouer les liens avec la santé et le

pouvoir « absolus » et à intégrer la mort et la finitude comme dimension de la réalité. Il

1 J’en reparlerai par la suite.
2 Un concept que WINNICOTT avait corrigé dans une conférence orale à la fin de sa vie, en parlant plutôt d'une « mère
suffisamment concernée par son enfant ».

Page 5 de 24

détermine leur capacité de mentalisation dans les situations difficiles. Les mécanismes anti-

dépresseurs ou la capacité à faire le deuil tiennent à la solidité de la relation à la mère qui fonde

le narcissisme, et permet au sujet, à l’âge adulte, d’affronter les difficultés de la vie.

Par ailleurs, des différentes formes de pertes peuvent en résulter un être en voie

d’isolement, recroquevillé sur lui-même, un repli de la Libido sur soi prenant cliniquement la

forme d’une dépression. Toutefois, chez les vieux, il faut toujours tenir compte de la possibilité

d’un déficit cognitif qui, la majorité des fois, s’accompagne de manifestations dépressives.

Cliniquement, il existe des similitudes entre démence et dépression dans les trois sphères :

comportementale (apragmatisme, ralentissement psychomoteur), cognitive (difficultés de

concentration, troubles de mémoire) et affective (troubles émotionnels, désinvestissement des

activités habituelles, perte des intérêts) qui rendent difficile le diagnostic différentiel entre les

deux maladies. Cette similitude fait que le diagnostic de démence est souvent abusif tandis que

le diagnostic de dépression est plutôt sous-estimé, comme il est le cas dans la « dépression

pseudo-démentielle » (encore appelée « pseudo-démence dépressive » 3). Là, il faut se

demander si les campagnes de sensibilisation à la maladie d’Alzheimer en Occident et celles

sollicitant à participer à des ateliers-mémoire, ne contribuent-elles pas à des diagnostics

précipités.

MME SALAM ET LA CONNECTIVITE MIXTE

Mme Salam, femme âgée de 69 ans, a été admise en février 2014, après rémission, dans

un centre gériatrique privé, où j’exerce la profession de psychologue clinicienne,

psychothérapeute et intervenante en évaluation et en rééducation neuropsychologique. Elle a

été admise dans l’Unité de Soins de Suite et de Réadaptation Gériatrique (USSRG)4, suite à son

séjour à l’hôpital pour traiter son anémie hémolytique auto-immune à agglutinines froides

causée par une connectivite mixte, diagnostiquée en 2011. Son admission avait pour objectifs:

3 FERRE et LE GOUES, 2008, 202-4
4 L’USSRG vise à la rééducation fonctionnelle adaptée au patient âgé suite à une affection médicale aiguë ou une
intervention chirurgicale, afin d'optimiser les chances de récupération fonctionnelle et de permettre au patient le
retour dans son lieu de vie.

Page 6 de 24

 une rééducation à la marche, vu l’atrophie musculaire, due à la corticothérapie et à

l’immobilisation ;

 une rééducation à l’indépendance sur le plan des activités de la vie quotidienne ;

 une rééducation de la sphère anale et urinaire (port de couches) ;

 une prise en charge psychologique ;

 une réévaluation cognitive et une prise en charge correspondant aux résultats obtenus ;

 une rééducation de la déglutition (fausses routes) ;

 un réajustement du rythme sommeil-veille.

Il faut commencer par comprendre la nature de sa maladie organique afin de pouvoir

appréhender son fonctionnement psychologique. En effet, la connectivite mixte (ou Syndrome

de Sharp) est une maladie auto-immune5, habituellement bénigne (elle ne menace pas

d'organe de façon vitale), qui fait partie des maladies de système, se caractérisant

essentiellement par une atteinte diffuse, inflammatoire et chronique, des fibres de collagène

du tissu conjonctif. La connectivite mixte progresse par poussées inflammatoires entrecoupées

de périodes de rémission sans symptômes qui peuvent parfois durer plusieurs années avec un

traitement léger, parfois même sans traitement. Les femmes sont plus fréquemment atteintes.

Alors que l’anémie hémolytique auto-immune est une maladie du sang traduite par la

destruction anormale des globules rouges, avant la fin de leur cycle de vie, qui a une durée de

120 jours, par des anticorps fabriqués par le système immunitaire, dont normalement la

fonction essentielle est d’assurer la défense de l’organisme vis-à-vis des agressions extérieures

(bactéries, virus, etc.), mais qui se dérègle en produisant de façon anormale des anticorps

dirigés contre les propres globules rouges du patient.

5 Les maladies auto-immunes sont des maladies dans lesquelles les lésions observées sont dues à la mise en jeu
d’une réaction immunitaire vis à vis des constituants du soi. Ces maladies peuvent être schématiquement divisées
en maladies auto-immunes spécifiques d’organes ou de tissus (comme les thyroïdites auto-immunes, le diabète
insulino-dépendant et la sclérose en plaques) et maladies auto-immunes non spécifiques d’organes encore
appelées maladies systémiques (comme la connectivite mixte et la polyarthrite rhumatoïde) (DESPLAT-JEGO, S.,
GRANEL, B. et SERRATRICE, J., 2008-2009)

Page 7 de 24

Un jour, alors que j’animais un groupe de parole sur mon lieu de travail, je vis arriver en

ambulance une femme, avancée en âge, gémissante sur un brancard, recroquevillée sur elle-

même, avec des douleurs au niveau de tout le corps et une incapacité à ouvrir les yeux. Je

passais le lendemain dans sa chambre pour une première rencontre introductive et elle me

surprit par son ralentissement idéo-verbal, exprimant sa douleur avec un langage plutôt non-

verbal et des cris. Deux jours après, je demandai à une aide-soignante de la faire descendre sur

un fauteuil roulant dans mon bureau pour un entretien préliminaire. La patiente n’a pas pu

supporter plus que 15 minutes d’entretien durant lesquelles il me semblait qu’il y avait des

éléments de confusion dans son discours (desquels je me suis assurée par la suite de ses filles)

et d’oubli. Elle n’a plus voulu descendre depuis. Cette attitude dura deux semaines, avec une

persévérance de ma part à rentrer la saluer dans sa chambre, assurer une qualité de présence

plutôt qu’une approche d’interrogatoire et surtout tenter de détecter indirectement des signes

cliniques qui me permettaient de proposer des hypothèses de diagnostic psychopathologique

et cognitif en vue d’orienter l’équipe soignante à une prise en charge psycho-comportementale

optimale et afin de pouvoir préciser les objectifs de mon travail ultérieur. Il fallait m’assurer du

profil démentiel avec lequel elle est rentrée au centre parce que la prise en charge diffère selon

que la patiente est démente ou qu’elle a uniquement des troubles psychopathologiques. Mme

Salam manifestait un ralentissement important, tant au niveau moteur qu’au niveau idéique et

verbal. Elle sollicitait continuellement le repos au lit et me suppliait pour me taire puisqu’elle

était incapable de parler. Je ne pouvais pas d’emblée faire passer mes évaluations cognitives

standardisées afin que l’approche psychologique n’apparaisse pas comme une épreuve

infantilisante et conflictuelle par rapport à ses douleurs somatiques. J’ai commencé alors par

des entretiens libres, non guidés donnant libre court à sa pensée presque aplatie et résistante.

L’examen clinique a apprécié alors l’existence de ses déficits cognitifs de façon indirecte,

jusqu’à ce que j’aie pu réussir au bout de deux semaines à gagner sa confiance6, ce qui m’aida à

6 Il ne faut pas omettre la résistance liée aux représentations qu’ont les patients âgés, bien qu’éduqués, de la
fonction du psychologue, surtout avec la différence d’âge entre eux, lorsque, grandir en âge apporte en sagesse,
mais aussi puisque la fonction de psychologue rime avec la folie.

Page 8 de 24

la faire sortir de sa coquille7 et soudainement à exprimer la relation entre ses maux et le décès

de son mari ; seule représentation qu’elle était capable de me communiquer dans sa

profondeur symbolique. Je ne pus réussir à la faire descendre par la suite dans mon bureau au

rez-de-chaussée que deux fois tout au long de sa prise en charge qui a duré un an avant le

changement de son plan de séjour et des objectifs de la prise en charge. Elle préférait qu’on se

rencontrait dans sa chambre, dans sa sphère sécurisante, en particulier dans son lit qui, lui

rappelant sa maladie, lui assurait un équilibre identitaire. Je suis arrivée à cette conclusion une

fois que j’ai situé sa maladie dans un cadre psychosomatique. Le cours de ce texte va me servir

d’étayage pour mes hypothèses de diagnostic et pour la prise en charge psychologique et

cognitive de la patiente.

Avant d’aborder cette question, je ne pouvais pas passer outre ses troubles de mémoire,

ses difficultés à exprimer ses émotions alors que nous avons dépassé l’étape de la résistance et

que nous sommes dans la phase de transfert positif. Mon entretien clinique avec ses deux filles

confirma une entrée en démence8, aussi bien que la Batterie d’Evaluation Cognitive (B.E.C.96)

et le Test de l’Horloge auxquels j’ai eu recours.

Mme Salam présentait des troubles de mémoire et d’autres fonctions cognitives

objectivées par des performances déficitaires à la B.E.C.96. En effet, les épreuves de la B.E.C.96

mettaient en relief un déficit cognitif moyen, notamment:

 des difficultés au niveau de la fixation à long terme ;

 des capacités limites au niveau de la mémoire de travail9 (apprentissage) ;

 des performances attentionnelles déficitaires sauf lorsque je sollicitais vivement son

attention10 ;

 une désorientation dans le temps ;

7 Sa coquille était composée d’elle en fusion avec sa bonne dans un espace noir. D’ailleurs, sa bonne lui collait
comme son ombre durant les premières semaines au centre, malgré nos recommandations de l’indispensabilité de
son retour à domicile en vue d’une autonomisation optimale.
8 Marquée par des troubles de la mémoire épisodique qui constituent généralement le symptôme inaugural de la
démence.
9 La première mémoire atteinte dans la maladie d’Alzheimer.
10 Il n’y a amélioration que dans le cas d’une dépression et non dans le cas d’une démence installée.

Page 9 de 24

 des capacités plutôt bonnes au niveau des fonctions exécutives du cerveau en rapport

avec l'abstraction et l'inhibition;

 un déficit au niveau de la mémoire sémantique (dénomination)10;

 un déficit au niveau de l’activité visuo-constructive11.

Le test de l'Horloge marque des troubles au niveau des fonctions exécutives

(planification, organisation) et au niveau de l’orientation dans le temps, typique d’une personne

démente (Figure 1).

11 Expliqué probablement par ses troubles visuels non corrigés que j’avais découverts beaucoup plus tard lors de la
rééducation cognitive et dont elle n’avait pas parlé auparavant.

Figure 2 Test de l'Horloge (14/03/2014) Figure 1 Test de l'Horloge (25/04/2014)

Page 10 de 24

Malgré les résultats obtenus à l’évaluation cognitive je ne pouvais voir en filigrane,

durant les séances de psychothérapie, qu’un retour d’éléments mnésiques, une réorientation

dans le temps et par rapport aux événements desquels elle s’est détachée progressivement

depuis la mort de son mari, il y a 10 ans de la prise en charge, alors qu’elle était une femme très

intelligente, éduquée, intéressée par la politique, l’économie et les sciences humaines. J’étais

confuse entre une proposition de psychothérapie de soutien ou de psychothérapie

psychosomatique. Je me suis aventurée avec cette patiente au profil démentiel pour le médecin

traitant. Les ressources psychiques disponibles12 que j’ai pu détecter, relevant du domaine de la

sublimation intellectuelle, des points de fixation aux stades phallique, anal et oral, malgré la

pauvreté apparente de son discours, m’ont permis de proposer une psychothérapie

psychosomatique. Progressivement, elle reprenait plaisir à allumer la télévision dans sa

chambre et à suivre les émissions politiques qui traitaient des conflits au Moyen-Orient. Cette

action, désinvestie par les malades Alzheimer 13 , sollicite des capacités cognitives

attentionnelles et mnésiques importantes, mais surtout des capacités au niveau des fonctions

exécutives. En effet, pour analyser la situation socio-politique, la patiente intégrait dans son

discours les informations retenues, les organisaient les unes par rapport aux autres, retenait les

plus importantes pour elle et inhibait celles dont elle n’avait pas besoin, initiait une

12 La capacité symbolique du langage est atteinte dans la maladie d’Alzheimer, c’est pourquoi nous ne pouvons pas
proposer une psychothérapie psychosomatique ou une psychothérapie d’inspiration analytique que vraiment au
tout début de la maladie, et dans des cas particuliers.
13 Critères diagnostiques de la démence de type Alzheimer, DSM-IV-TR :
A. Apparition de déficits cognitifs multiples, comme en témoignent à la fois :
1. une altération de la mémoire (altération de la capacité à apprendre des informations nouvelles ou à se rappeler
les informations apprises antérieurement) ;
2. une (ou plusieurs) des perturbations cognitives suivantes :
a. aphasie (perturbation du langage)
b. apraxie (altération de la capacité à réaliser une activité motrice malgré des fonctions motrices intactes)
c. agnosie (impossibilité de reconnaître ou d’identifier des objets malgré des fonctions sensorielles intactes)
d. perturbation des fonctions exécutives (faire des projets, organiser, ordonner dans le temps, avoir une pensée
abstraite).
B. Les déficits cognitifs des critères A1 et A2 sont tous les deux à l’origine d’une altération significative du
fonctionnement social ou professionnel et représentent un déclin significatif par rapport au niveau de
fonctionnement antérieur.
C. L’évolution est caractérisée par un début progressif et un déclin cognitif continu.
Le plus souvent, ces troubles cognitifs sont accompagnés de troubles du comportement déficitaires ou
perturbateurs et dangereux pour le patient ou pour autrui: apathie, dépression, opposition, agitation, agressivité,
comportements moteurs aberrants, désinhibition, cris, idées délirantes, hallucinations et troubles du rythme
sommeil/veille.

Page 11 de 24

conversation logiquement structurée, etc. Elle reprenait aussi plaisir aux activités sociales

proposées par le centre et aux sorties aux restaurants et aux hôtels avec ses filles, que j’ai moi-

même encouragées. La réversibilité des troubles cognitifs14 (Figure 2) a écarté le diagnostic

d’une démence. L’approche psychanalytique-psychosomatique que j’ai proposée comme

construction du sens a banni le diagnostic médical qui était resté au niveau du manifeste. Je

constatai que je suis plutôt devant une dépression avec des troubles cognitifs et somatiques,

dite pseudo-démentielle, qui pose le problème de l'intrication des démences et des

dépressions. Les plaintes somatiques qui dominaient le tableau clinique, ont masqué les

symptômes dépressifs, laissant le diagnostic virer à un diagnostic démentiel. De ce fait, les tests

psychométriques ont été altérés par la diminution de l’attention, de la concentration, par

l’anxiété et par la fatigabilité dépressive de la patiente.

La maladie d'Alzheimer est souvent accompagnée à son début par une dépression. La

normalisation des troubles cognitifs après traitement antidépresseur efficace fait plutôt porter

le diagnostic de dépression pseudo-démentielle que celui de démence. La dépression de la

personne âgée peut présenter des profils symptomatiques différents de ceux observés chez les

adultes jeunes, mais toujours dans un même continuum. Les différences symptomatiques

présentent des sous-types de troubles liés souvent au vieillissement du cerveau. « En général, la

dépression affecte en premier lieu l’attention, l’encodage, la récupération et les fonctions de

mémoire explicite15, alors que les fonctions de mémoire implicite16 sont préservées. Le malade

dépressif se plaint de perdre sa mémoire, d’une sensation de baisse intellectuelle et de trouble

de la concentration, alors que le malade d’Alzheimer est souvent anosognosique » (Tableau 1)

(LIESHI, V. et BIZZOZZERO, T., 2009, 1787). C’est pourquoi, le diagnostic de démence doit être

porté avec prudence en gériatrie.

14 Réévaluation des fonctions cognitives par les mêmes outils psychométriques, soient la B.E.C.96 et le test de
l’Horloge.
15 Fonctions de mémoire explicite : empan verbal et non verbal, rappel libre et indicé, reconnaissance.
16 Fonctions de mémoire implicite : amorçage, conditionnement classique, apprentissage implicite d’habiletés
perceptives, motrices, etc.

Page 12 de 24

Dépression Maladie d’Alzheimer

Installation assez rapide Installation progressive

Symptômes cognitifs transitoires et fluctuants Symptômes cognitifs permanents

Progression rapide Progression lente, insidieuse

Absence d’apraxie et d’agnosie Présence d’apraxie et d’agnosie

Orientation intacte Trouble de l’orientation

Troubles mnésiques améliorés par l’indiçage Troubles mnésiques non améliorés par
l’indiçage

Fréquent sentiment de culpabilité Absence de sentiment de culpabilité

Plaintes centrées sur les troubles cognitifs Absence de plaintes cognitives

Faible investissement dans les tâches
cognitives

Application à effectuer des tâches cognitives
proposées

Humeur dépressive prédominante Humeur labile

Aucune envie de répondre aux questions Désir de répondre mais réponse pouvant
n’avoir aucun sens

Antécédents récents et anciens de troubles
mnésiques identiques

Troubles amnésiques des faits récents > faits
anciens

Réponse de type « je ne sais pas » Réponse de type « manqué de peu »

Antécédents dépressifs Antécédents dépressifs au cours de la vie
moins fréquents ou inexistants

Tableau 1 © 2009. LIESHI, V. et BIZZOZZERO, T. Diagnostics différentiels entre dépression et maladie d’Alzheimer

À l’USSRG, le rôle du psychologue le situe au carrefour17 de la neuropsychologie18, de la

psychanalyse et de la psychosomatique. L’intervention psychologique participe de prime abord

d’une évaluation clinique et d’un entretien avec la famille du patient ou la personne de

référence, précédant tant un bilan psychologique qu’une proposition de soutien, de

17 Il y a du côté des neurosciences les chercheurs qui réduisent le fonctionnement psychique à la circulation des
médiateurs chimiques dans le cerveau, comme il existe d'autre part des réductionnistes parmi ceux qui travaillent
en psychanalyse, des psychanalystes se réfugiant dans un psychisme désincarné, spirituel. Aujourd’hui, la neuro-
psychanalyse tente de mettre la biologie et la psychanalyse, l’une au service de l’autre. FREUD, lui-même, qui était
neurologue de formation, avait marqué à plusieurs reprises, dans l’Esquisse d’une psychologie scientifique (1895),
son désir d'inscrire la psychanalyse dans une perspective scientifique. L’idée de base de FREUD était de
représenter les phénomènes psychiques sous forme de phénomènes neurologiques, mais il n’avait pas les théories
d’étayage pour effectuer le rapport entre le biologique et le psychologique. Le cerveau était encore peu connu
pour la science.
18 La neuropsychologie a pour objet d'étude les perturbations cognitives, émotionnelles et du
comportement, provoquées par des lésions cérébrales.

Page 13 de 24

psychothérapie ou de réhabilitation cognitive. Cependant, l’évaluation neuropsychologique et

psychopathologique du patient accueilli s’impose, bien souvent dans l’urgence pour orienter le

travail de l’équipe soignante et du médecin traitant. Dans ce cas, le bilan, qui vient soutenir son

projet thérapeutique personnalisé, ne doit pas remplacer la démarche de compréhension

globale du patient, non réduit à ses déficits, à ses plaintes et à ses symptômes. L’approche du

psychologue doit s’allier à une authentique écoute clinique de la dynamique du bilan

psychologique, des problématiques potentiellement complexes du patient, qui le dépassent et

souvent progressent avec la psychothérapie, prenant des formes symptomatiques variables

avant qu’il ne retrouve son équilibre psychosomatique soutenu par un narcissisme moins

précaire, aménageant la position défensive la plus confortable pour s’adapter à la réalité

extérieure, n’empêche avec des béquilles somatiques.

Le diagnostic d’une maladie auto-immune m’a laissé attentive devant une possibilité de

retrouver une corrélation entre le fonctionnement psychologique antérieur de la patiente et

l’altération organique. En effet, l’apport des neurosciences à la psychanalyse et à la

psychosomatique post-freudiennes est sans doute la plus importante révolution de ce siècle.

Toute forme de « stress19 » impliquant un changement significatif du cours de la vie du sujet,

peut activer l’axe hypothalamo-hypophyso-surrénalien et produire les corticoïdes20 qui court-

circuiteront le système immunitaire de surveillance. « Ces mécanismes neuro-hormonaux sont

destinés à sauvegarder l’homéostasie, mais la permanence de la somatisation sans retour à la

résolution des conflits dans la vie mentale est de mauvais pronostic vital à long terme. Le

concept de « stress » renferme dans sa définition l’ensemble des modifications physiologiques

et biologiques survenant dans l’organisme, en réponse à une situation où il se trouve soumis à

une pression continuelle, sans qu’il puisse ni la modifier, ni la quitter. La fuite et l’attaque étant

neutralisées, au point que le conflit dure indéfiniment, le stress paraît déjà comme une forme

19 Terme de la psychologique de la santé (née en Amérique), qui trouve son équivalent dans la notion
d’ « angoisse » en psychanalyse, et, à l’extrême, dans la notion de « situation d’impasse » chez SAMI-ALI
(psychosomaticien).
20 Les corticoïdes sont des hormones produites par les glandes corticosurrénales. Ils ont des effets sur les réactions
métaboliques de l'organisme, une action anti-inflammatoire luttant contre les processus d'inflammations, et aussi
une activité immunosuppressive, c'est-à-dire diminuant les réactions de défense de l'organisme, recherchées
parfois dans certaines maladies auto-immunes, comme il est le cas dans la connectivite mixte.

Page 14 de 24

d’impasse où les deux issues possibles sont par définition bloquées. Ainsi, l’anxiété, la fatigue

moïque ou à l’extrême, une dépression, sont reliés à une sous activité du système immunitaire

et ont pour conséquence l’altération de l’unité psychosomatique. L’approche bio-psycho-

sociale (américaine) aussi bien que la psychosomatique intégrative de STORA (française), au-

delà de la psychanalyse freudienne, de la médecine classique et de la psychosomatique de

MARTY (française), supposent que plusieurs facteurs interagissent pour conditionner la

réactivité organique ; soient des facteurs biologiques, psychologiques et sociaux.

Il s’agit bien d’une malade psychosomatique, dont la connectivite mixte, et en

conséquent toutes les plaintes somatiques qui en ont résulté (anémie, douleurs diffuses au

niveau de tout le corps, douleurs articulaires, faiblesse musculaire, etc.), sont la réponse de

l’organisme à un état de stress accru, notamment la mort de son mari en 2003, perçu par le

système nerveux central. Son corps a aussi développé, un an avant sa rentrée au centre, un

zona traité et guéri, dont les séquelles cutanées sont maintenues au niveau du dos et qui lui

servaient de tremplin relationnel avec le personnel soignant pour bénéficier d’un massage à la

main qui calmait ses douleurs. Le risque psychosomatique et la possibilité de rechute

dépendaient de plusieurs facteurs dont il fallait tenir compte dans sa psychothérapie pour

maintenir la période de rémission et prévenir les rechutes:

 Un fonctionnement psychologique précaire (trouble de la relation mère-fille,

dépréciation de la mère perçue comme faible et illettrée et recherche de l’affection

auprès du père sur un mode hystérique frustré par celui-ci; une tendance à solliciter

l’affection des autres par ses douleurs organiques et ses ruminations continues).

 La dépendance de son mari jouant en partie la fonction maternelle (sollicitations

affectives, demande de compréhension, réduction de sa vie sociale à sa compagnie,

etc.), absence d’amis proches pour tempérer l’impact du traumatisme de la mort de son

mari.

 Des événements marquants (elle a manqué d’affection maternelle durant sa petite

enfance ; elle n’a pas pardonné à sa mère le fait qu’elle l’a mariée très jeune, à l’âge de

14 ans, et lui a interrompu ses études ; son divorce de son premier mari ; le rejet de la

Page 15 de 24

famille de son 2ème mari dont elle continue à en parler en dépit du passage du temps ;

leur vécu pendant la guerre sur une ligne de démarcation ; la crainte de perdre son mari

qui travaillait dans la gendarmerie ; le décès de son mari en 2003).

Corrélativement à sa faiblesse musculaire, les atteintes cognitives et psychologiques de

ma patiente mettaient à mal son autonomie au quotidien. Elle était devenue complètement

dépendante de sa bonne, sur le plan physique et psychologique, comme sa dépendance de

l’obscurité de sa chambre à coucher. La bonne remplaçait son mari dans le lit conjugal depuis 7

mois, prenait sa place de gestionnaire du foyer dans les travaux ménagers et dans la cuisine

depuis plusieurs mois, et assumait les soins corporels : bain, habillage, changement de couches.

C’est pourquoi je proposai une approche à 3 objectifs :

 Une psychothérapie psychosomatique qui rejoint la patiente dans sa vie intérieure, au-

delà de la matérialité des incapacités installées par le vieillissement et par la maladie qui

ont toujours occupé le premier plan du tableau clinique. Je voulais profiter de la période

de rémission pour aider la patiente à repérer l’unité psychosomatique afin de diminuer

le risque de rechute, comme la connectivite mixte progresse par poussées

inflammatoires, s’opposer à l’évolutivité des atteintes viscérales et permettre de

nouveau son insertion sociale, parallèlement à la kinésithérapie qui va lui donner une

dose importante narcissique en lui permettant de marcher de nouveau d’une façon

autonome. De ce fait, ma thérapie avait pour objectifs de l’aider à prendre conscience

de la relation entre les événements de vie traumatisants et les troubles somatiques ; de

re-mentaliser ses pertes pour l’aider à avoir de nouveau confiance en sa vie psychique ;

d’accompagner sa dépression et de lui permettre de la dépasser en restaurant son

narcissisme en vue de reconstruire sa subjectivité. En d’autres termes, il s’agit de

renforcer son Moi, permettre la réorganisation du noyau masochiste primaire afin qu’il

lui soit possible de réinvestir la vie objectale, et qu’elle puisse mieux affronter les

tensions auxquelles elle est inévitablement soumise lors du vieillissement, surtout du

fait qu’elle continuera sa vie seule, sans son mari. Pour cette raison, j’ai dû rechercher

dans sa vie et dans son passé des facteurs psychologiques (sublimation comme

Page 16 de 24

mécanisme de défense, points de fixation aux stades phallique et oral et un narcissisme

secondaire enrichi par les appréciations de la société pour son intelligence et ses

connaissances) sur lesquels s’appuyer pour entreprendre le travail psychothérapique. A

tout cela, s’est ajoutée l’approche contenante de l’équipe soignante au centre qui,

symboliquement, remplie le rôle d’une bonne mère pour les malades

psychosomatiques.

 Une rééducation cognitive personnalisée et la participation aux ateliers-mémoire en

groupe dont le but était de renforcer les fonctions cognitives préservées, de compenser

les déficits observés par le biais de capacités opérantes et enfin de favoriser la

réappropriation de certaines stratégies cognitives qui faisaient défaut à cause de la

dépression et qui pouvaient s’améliorer.

 L’accompagnement de ses deux filles en vue d’améliorer les facteurs environnementaux

ayant facilité l’installation de la dépression pseudo-démentielle et favorisé son maintien.

La perte de l’Objet introjecté a imposé un travail de deuil à l’activité psychique qu’elle

devait mobiliser pour se séparer de l’Objet perdu. C’est un travail d’enterrement du mort en

elle qui est beaucoup plus difficile pour une personne âgée, dont la baisse de la qualité des

liaisons mentales, associée à la profondeur de l’inscription dans le Moi de l’image du conjoint,

avec lequel elle a partagé au moins 40 ans de son existence, joue beaucoup. Le degré

d’investissement de l’Objet l’emportait dans son cas largement sur sa capacité de sublimation

intellectuelle. La baisse de la capacité de liaison a faussé le diagnostic médical. En plus d’une

« négligence» de la part de ses filles, selon la patiente, qui a réduit la libération de l’énergie par

la voie mentale pour lui trouver la voie organique comme issue, à laquelle la patiente a depuis

longtemps eu recours et qui, depuis 2011 est une effraction réelle dans le corps, non

hystérique. Éventuellement, la dépression essentielle a donné le relais à une dépression

pseudo-démentielle, lorsqu’avec les années, aucune intervention psychologique ou relation

objectale ne sont venues aider la patiente à réinvestir la vie mentale et rétablir l’unité psyché-

soma.

Page 17 de 24

Dans une conception psychanalytique de l’économie psychosomatique, nous

considérons le recours à la voie somatique comme l’une des voies possibles dont dispose le

sujet à un moment donné de son existence pour faire front aux conflits de tout ordre qu’il a à

traiter. La première voie est certainement celle de l’élaboration mentale. Lorsque l’appareil

psychique se trouve débordé ou dans un état d’incapacité à élaborer des excitations

pulsionnelles selon le principe de plaisir-déplaisir, il est fréquent que la voie somatique soit

préférentiellement utilisée. Lorsque nous parlons de somatisation non hystérique dans le

langage de l’IPSO (Institut de Psychosomatique Pierre-Marty) et de la psychosomatique

intégrative de J.-B. STORA, il s’agit d’un désinvestissement de la vie mentale traduit par une

régression de l’énergie libidinale à l’état d’instinct pour investir un organe ou un système faible

dans une situation d’impasse. Suite à un « processus de dénarcissisation » (SMADJA, 1998,

1438) dans lequel le Moi est désinvesti en tant qu’objet du Ça, une réponse de type

« dépression essentielle » (MARTY, 1980) témoigne de la perte du Moi de sa qualité objectale.

En effet, celle-ci est définie comme étant l’abaissement général du niveau du tonus vital, sans

contrepartie économique. Il s’agit d’une dépression sans objet qui prend la forme ordinaire

d’une dépression habituelle, mais reliée à la perte d’un Moi tellement fragilisé et non à la perte

d’un Objet. On la qualifie d’essentielle en ce qu’elle traduit la détresse profonde de l’individu,

détresse provoquée par l’afflux de mouvements instinctuels non maîtrisés parce que non

élaborables. La dépression essentielle annonce une désorganisation progressive de l’appareil

mental qui culmine dans le « fonctionnement opératoire » (SMADJA, 1998), une forme

d’aplatissement libidinal ; le sujet perdant ses qualités vitales, la mentalisation laissant la place

à une somatisation. Tout se passe comme si le corps était le point d’impact direct des

phénomènes pulsionnels déchaînés, comme si les pulsions privées de la possibilité d’être

métabolisées dans une expression mentale, empruntent la voie souterraine des organes. Dans

le cas de notre patiente, la connectivite mixte, maladie auto-immune a été une échappatoire

organique à une situation d’impasse psychique.

Au début de la prise en charge psychothérapique, alors que Mme Salam redonnait

confiance à son appareil psychique, ma présence est venue valider une approche réminiscence ;

la patiente a osé reprendre confiance en ses idées paranoïaques. Des idées, à la limite

Page 18 de 24

« délirantes », centrées sur les thèmes de la persécution émergèrent envers le médecin et

certains membres de l’équipe soignante. Je sus durant l’entretien clinique avec ses filles, que

leur mère avait depuis toujours (1) un sentiment de supériorité par rapport à son entourage

moins éduqué et à son milieu musulman « arriéré » "متخلّف" comme elle le qualifie, et une

certitude qu’elle a toujours raison et que ses filles doivent prendre en considération son avis de

leurs fréquentations ; (2) une attitude méfiante à l’égard d’autrui, étant convaincue d’être

victime de la famille de son mari et de la négligence de ses filles, par exemple, laissant

transparaître une certaine hostilité marquée par une distance avec la famille et le voisinage

ا أصحاب"دما ما عن"الما ; et (3) une hypersensibilité face aux critiques. Cette composante

paranoïaque qui fait partie de son tableau clinique actuel, lui a toujours servi de mécanisme de

défense afin de maintenir son équilibre psychologique. En avançant dans sa psychothérapie, ces

idées délirantes ont laissé la place à une personnalité plutôt paranoïaque, marquée par un Moi

hypertrophié, une fausseté du jugement et une méfiance à l’égard d’autrui manifestée par un

choix méticuleux de ses termes face à la personne objet de sa haine, qui laisse des fois

transparaître un comportement taquin, qui se plaît à agacer un membre du personnel soignant

en valorisant quelqu’un d’autre, à tel point qu’elle pouvait créer des conflits au sein de l’équipe.

Les autres n’étaient que des « objets poubelles », sensés recevoir les projections de ses

mauvaises parties sans « contester ». Mon intervention était un labeur ardu avec l’équipe

soignante qui n’était pas sans failles.

Bien plus, Mme Salam n’était pas un cas clinique « pur », mais un mélange de traits et

de symptômes appartenant à différentes structures. On la trouvait aussi anxieuse de son état

de santé, lorsque réapparut l’élaboration psychique, sollicitant des examens de sang continus.

La peur d’un cancer revenait dans son discours à chaque fois qu’elle avait mal quelque part :

thorax, tête, etc. Son angoisse n’était pas anodine. C’était une identification au cancer de son

mari qui avait mis fin à sa vie. Les plaintes hypochondriaques se fondaient sur le narcissisme,

sur le retrait des investissements sur le corps propre puisqu’il n’y avait plus possibilité de

satisfaction au niveau de l’Objet, notamment le mari qui la défendait face à ses filles et leur

demandait toujours de comprendre leur mère. Ses douleurs, dans leur dimension subjective,

avaient aussi une valeur manipulatrice, hystérique. Elles marquaient sa victoire sur sa fille

Page 19 de 24

cadette, toujours choisie par le père : "كان ينقي الأهين وهيي تعطي الأهين، تجي معو"; à la limite un

sentiment extrême de victoire lorsque le médecin approuvait ses angoisses et lui prescrivait un

transfert à l’hôpital, contrariant l’avis de sa fille. Pour calmer ses douleurs, elle avait une fois

par jour droit à un placebo qu’elle appelait ا"الحبة السودا والحمر" , «la pilule noire et rouge»,

acceptant de ne pas connaître son nom, alors qu’elle a toujours maintenu une relation à la

limite paranoïaque avec la médication et ses effets; genre de complicité défensive avec le

monde imaginaire des enfants qui n’ont pas encore intégré le sens du réel, et qui attribuent à

certains objets extérieurs des représentations grandioses, fantastiques. Dans ce sens, cette

« pilule noire et rouge » avait un pouvoir magique, genre de locus de contrôle externe.

Son transfert narcissique m’attribuait tantôt la fonction d’une bonne mère toute-

puissante qui nourrit son Moi Idéal, tantôt, elle projetait sur moi ce qu’elle a vécu avec son père

et me faisait vêtir la cape d’un Idéal du Moi avec des qualités intellectuelles21 qui nourrissaient

la re-mentalisation et son engagement dans les séances de rééducation cognitive. La

« tendresse » est une qualité qui a toujours existé chez son mari22. En progressant dans sa

thérapie, elle ne s’abstenait pas de me dire "دخل هالوجّ الحلو" ,"يا عيوني شو حلوي23 إنت"; les yeux

scintillants, le sourire dessiné sur ses lèvres après un temps de silence qui rappelait l’écart

individualisant mais aussi sécurisant dans le rythme de présence-absence avec une mère

« suffisamment concernée par son enfant » (EL HADDAD, 2014). La capacité à restaurer une

image de soi dépendait d’objets internes investis dans le passé et de la qualité d’un commerce

affectif avec la personne du psychothérapeute qui fonctionnait comme un Moi auxiliaire. Là

j’étais appelé en ce mouvement de transfert narcissique intense, trop régressif, à toujours

analyser mon contre-transfert afin que ce Moi auxiliaire ne prenne la place du Moi principal,

surtout que le psychothérapeute dans un centre gériatrique, par rapport à la clinique classique

des adultes, est invité à être plus souple et nuancé auprès de ses patients âgés. En effet, la

régression dans le cadre du transfert positif, fait que Mme Salam me demandait de lui ouvrir la

fenêtre, de lui mettre un coussin sous les pieds, de l’aider à se déplacer vers les toilettes en

21 Clé de sa rentrée en transfert positif
"يا ريت بعدو زوجي، ولو كمّلت إتعذّب بحياتي، عالقليلة فيه صدر حنون إلقي عليه. كنت عايشة بإنصهار معو. رغم عيوبو ومحدوديتو، كان طيبّ 22

ر"كتي
23 Par référence à sa beauté lorsqu’elle était encore jeune.

Page 20 de 24

pleine séance, de l’aider à enlever ou à mettre son pull, de l’aider à rapprocher son fauteuil.

Par ailleurs, certaines fêtes ou simplement une rencontre en début de journée dans la salon,

étaient des occasions pour embrasser son thérapeute 24 comme elle embrassait tout le

monde 25 . Toutes ces transgressions et bien d’autres n’étaient que des canalisations

« intelligentes » du transfert sur ma personne. Par rapport à ces transgressions, je ne pouvais

que rester attentive, garder une attitude neutre au fond de moi, bien que manifestement je

paraissais active envers ma patiente, et surtout analyser mon contre-transfert.

Progressivement, la sublimation, comme mécanisme de défense réussi, est venue

occuper une place relativement importante dans la vie mentale de ma patiente. Elle a permis

de revitaliser le narcissisme sain et d’atténuer la douleur provoquée par la discontinuité. La

sublimation comme mécanisme de défense habituel auquel elle n’a plus recours depuis sa

régression psychosomatique totale il y a 4-5 ans , a repris place en continuité avec (1) l’accord

qu’elle donna à son projet personnalisé en la présence de ses filles, (2) les exercices de

rééducation cognitive qui ont contribué à sa réintégration dans le champ socio-politique afin de

restimuler, à moyen terme, la lecture des journaux qui lui servaient de moyens sublimatoires

primordiaux durant toute sa vie, et (3) la psychothérapie psychosomatique. Sans omettre son

investissement des séances de kinésithérapie et beaucoup plus, son transfert positif sur la

personne du kiné qui lui rappelait son mari et qui lui a servi de tremplin vers le mental.

Parallèlement, ses douleurs qu’il m’était difficile de catégoriser, ont été en partie maintenue,

puisqu’elles ont toujours participé à son équilibre psychosomatique. Elles constituaient d’une

part une stratégie hystérique pour rechercher l’attention de sa famille et de l’équipe soignante

et paramédicale, mais d’autre part, étaient situées dans la catégorie de somatisation non

hystérique.

Cependant, la prise en charge psychothérapique a donné par moments place aux reculs,

aux doutes, à des réactions thérapeutiques négatives, participant de sa rencontre avec son

24 Attitude bienveillante de ma part et accueillante sans contre-partie économique. Souvent je gardais une distance
qui ne lui permettait pas de trop s’approcher de moi pour m’embrasser. Quelque fois, lorsque la proximité
s’impose, je me laissais embrasser par elle, sans toutefois prendre l’initiative de le faire.
25 La relation tendre, affectueuse avec la personne âgée fait partie de notre culture libanaise ; variable dont il faut
tenir compte dans un centre gériatrique.

Page 21 de 24

histoire personnelle souffrante, et avec des chemins que des fois elle n’avait pas envie de

prendre, surtout à son âge. Le travail psychothérapique n’était pas évident surtout lorsque je

l’invitais à se réapproprier le temps qui passait dans toutes ses variables dans la dernière phase

de sa vie et à se représenter l’unité psychosomatique afin de revivre subjectivement, une vie de

conflits aussi bien que d’amour et de liaisons. Mon travail consistait à maintenir un minimum

d’homéostasie dans un appareil psychique précaire, afin qu’elle puisse supporter et se

représenter la relation psyché-soma. Je ne pouvais pas la faire rentrer dans une instabilité

totale. Toutefois, lorsqu’on s’engage dans un travail relationnel avec un patient âgé, il faut

savoir qu’on s’expose à des moments d’hostilité, des fois d’une façon latérale sous formes de

somatisations ou hypochondriaques. C’est qu’il est bien difficile aux humains que nous sommes

d’accepter l’idée de la mort, sans mobiliser dans notre inconscient la peur d’être tué ; les

pulsions d’auto-conservations sont sollicitées. Tout le travail thérapeutique consiste alors à

rendre possible au sujet en difficulté le passage d’un système de représentations à un autre. En

d’autres termes, mourir, c’est moins d’être tué par quelqu’un que d’avoir à partir.

Des situations relationnelles qui ravivaient le sentiment de jalousie26, ont porté atteintes

à un narcissisme encore fragile, générant une attitude paranoïaque à mon égard qui a fait

bousculer la patiente dans le transfert négatif, favorisé par les transferts latéraux sur certains

membres de l’équipe dont les réactions non-thérapeutiques ne pouvaient pas toujours être

gérées. C’est alors qu’un clivage s’installa entre le bon et le mauvais objet rappelant la position

schizo-paranoïde de KLEIN (1946). Projeté à l’extérieur d’elle-même, ce clivage se retrouva sous

forme d’investissement positif de la personne du médecin tout en me démontrant la vanité de

mon traitement et l’importance de la prise en charge médicale. Il corrélait dans l’appareil

psychique avec un clivage symbolique entre le représentant du soma (médecin) et celui de la

psyché (psychothérapeute). Toute son énergie libidinale a été aspirée par son attitude

paranoïaque à mon égard, et une volonté de me vaincre ; projetant sur moi l’image de sa fille

26 Comme me voir m’occuper d’autres patients, surtout une femme bipolaire qui est venue en long séjour et qui
avait besoin d’une attention particulière de ma part au début de son séjour lorsqu’elle s’irritait dans le couloir ou
dans le salon.

Page 22 de 24

cadette, choisie par son mari, à tel point qu’elle structura dans son délire27 de persécution une

histoire d’amour, déclenchée par une tentative de séduction de ma part, qui me relie avec le fils

d’une autre femme en long séjour, avec qui elle est d’ailleurs amie; selon Mme Salam, sa fille

cadette plaisait aussi à ce monsieur dans le temps. C’est comme si j’ai remplacé sa fille auprès

de ce monsieur. Elle craignait que je la détruise. Elle m’évita et faisait semblant de dormir le

temps de la séance. Des angoisses et des défenses psychotiques étaient typiques du premier

développement de l'enfant. Durant cette période, ses filles décidèrent de la ramener chez elle

puisqu’elle se trouvait apparemment adaptée sur le plan fonctionnel. Alors commença une

série de manipulations hystériques régressives (douleurs, chutes, incontinence) parce qu’elle

n’était pas encore prête sur le plan psychologique à surmonter la rupture surtout que les

investissements objectaux sur les différents membres de l’équipe, positifs aussi bien que

négatifs, assuraient l’équilibre économique entre la psyché et le soma, et parce qu’elle avait

peur de revivre la même situation d’instabilité affective et de négligence de la part de ses filles

comme avant. Nous décidâmes avec ses filles du nouveau plan de son séjour (3 jours au centre,

4 jours chez elle) afin de prévenir les chutes psychosomatiques et de maintenir une occupation

quotidienne qui lui permettrait d’éviter le retirement social et l’alitement qui pourraient en

résulter. Progressivement, lorsqu’elle vit qu’en dépit des rumeurs qu’elle diffusait, je conservais

une attitude neutre, mais surtout qu’avec le médecin nous décidions de s’unir face à ses

somatisations, elle ne put se représenter mentalement l’alliance des deux pôles, elle régressa

alors sur tous les plans : propreté, marche, psychologique et cognitif, à tel point qu’on

l’emmena dernièrement au centre sur un fauteuil roulant, avec une enflure au niveau des

mains et des doigts, conséquence d’une phase de rechute auto-immune28. Son appareil

psychique n’a pas pu supporter le conflit schizo-paranoïde. Sa somatisation témoigne d’un

nouveau clivage entre l’inconscient et le conscient, plus profond que le clivage de l’Objet, qui

corrèle avec un clivage entre le soma et la psyché, de sorte que les messages de menaces ne

sont plus transmis par les chaînons symboliques de la pensée verbale (fonction du

préconscient). L’échec d’une réponse mentale dans une position dépressive (KLEIN, 1946)

27 L’usage du terme “délire” marque l’ampleur de l’énergie mise en jeu dans la consolidation morbide d’une
logique qui s’appuie sur des arguments puisées dans les situations de la vie quotidienne du centre.
28 Au moment de la rédaction de cet article, Mme Salam se prépare pour un nouveau traitement à l’hôpital.

Page 23 de 24

témoignant de la peur de perdre l’Objet d’amour29, a donné la place à une dépression

essentielle, une dépression narcissique, sans Objet. Le glissement du mental au somatique est

plutôt labile et s’est presque automatisé chez une patiente qui, en vieillissant, n’a plus les

mêmes capacités défensives que pendant sa jeunesse.

Peut-on parler de l’échec de la prise en charge globale de Mme Salam? Avant toute

chose, il faut commencer par se poser la question fondamentale suivante: «quel est le rôle joué

par la maladie dans l’économie psychosomatique du patient ? » (STORA, 2013, 87). Jusqu’à quel

point sa maladie lui sert de béquille pour survivre ? Il est absurde de prétendre faire disparaître

le recours au somatique hystérique aussi bien qu’opératoire, à son âge, dans ce qui lui reste de

potentialités narcissiques. C’est un mode de défense aussi important que la sublimation dans la

vie antérieure de ma patiente. Il serait plus sage de retarder les poussées inflammatoires et de

maintenir un niveau d’homéostasie minimal, plutôt fidèle à sa vie mentale antérieure,

acceptant une coloration paranoïaque avec quelques plaintes somatiques hystériques et

hypochondriaques. Si les chutes immunitaires corollaires aux effractions psychiques ne

menaceront pas sa vie, elles annonceraient, cependant, un risque élevé de démence post-

dépression.

Lorsque le dément s’agrippe au registre du perceptif brut, c’est-à-dire du factuel et de

l’actuel, n’a-t-il pas perdu l’accès au registre symbolique comme le malade opératoire qui

somatise pour compenser le recours au mental, symbolique ? Ne retrouvons-nous pas le même

processus de dépsychisation lorsque le sujet dans les deux cas perd un à un ses repères

psychiques avec son histoire personnelle, qui contenaient à la fois son identité, son sentiment

de continuité d’être dans une filiation et une histoire singulière, et bascule progressivement

dans le registre du réel ? Cette coïncidence qui n’a pas d’explication neuropsychanalytique

jusqu’à présent me permet de soupçonner que la démence chez la personne âgée pourrait

survenir selon un mode psychosomatique, dans la complexité de la concomitance de facteurs

relevant de la triade bio-psycho-sociale, surtout que la clinique anamnestique de ma pratique

29 D’ailleurs, dernièrement, en lui donnant la parole au micro durant la fête des mères, je retrouvai dans ses yeux
les mêmes étincelles avec lesquelles elle me regardait pendant la période de transfert positif, comme dans son
miroir. Elle m’attira vers elle et m’embrassa avec émotion devant tout le monde.

Page 24 de 24

rapporte le plus souvent un événement de vie stressant immentalisable, corollaire aux oublis

progressivement grandissants qui finissent par révéler une dégénérescence neuronale à moyen

terme.

BIBLIOGRAPHIE

 AMERICAN PSYCHIATRIC ASSOCIATION (2003). Manuel diagnostique et statistique des

troubles mentaux- DSM-IV-TR. Paris : Masson. 1065p.

 DESPLAT-JEGO, S., GRANEL, B. et SERRATRICE, J. (2008-2009). « Pathologies auto-

immunes : aspects épidémiologiques, diagnostiques et principes du traitement ». In :

Cours Immunopathologie – Réaction inflammatoire. Marseille : Faculté de Médecine

 EL HADDAD, M. (2014). « La temporalité psychosomatique : De la défaillance de la « loi

rythmique » et du hors temps psychologique dans le fonctionnement

opératoire ». Psycho-Echo. Annales de psychologie de la Faculté des lettres et des

sciences humaines. Beyrouth : Université Saint-Joseph. 30. p.67-85

 FERREY, G. et LE GOUÈS, G. (2008). Psychopathologie du sujet âgé. Paris : Elsevier-

Masson. Coll. Les âges de la vie. 6ème éd. 375p.

 KLEIN, M. (1946). « Notes sur quelques mécanismes schizoïdes ». In : KLEIN, M. et al.

Développements de la psychanalyse. Paris : PUF. 1966. p. 274-300

 LIESHI, V. et BIZZOZZERO, T. (2009). « La dépression du sujet âgé ». Revue Médicale

Suisse. 216. p. 1785-9

 MARTY, P. (1980). L’ordre psychosomatique. Paris : Payot. Coll. sciences de l’homme

 SMADJA, C. (1998). « Le fonctionnement opératoire dans la pratique psychanalytique ».

In : Revue française de psychanalyse. 5. p. 1367-1440

 STORA, J.B. (2013). La nouvelle approche psychosomatique : 9 cas cliniques. Paris : MJW

Fédition. Coll. Psychopathologie fondamentale. 265p.

 WINNICOTT, Donald Woods (1969). De la pédiatrie à la psychanalyse. Paris : Payot. Coll.

Science de l'homme. 372 p.

