
	 1	

	«	LÂCHER	PRISE	»	ET	FLUIDITÉ	DE	LA	CONSCIENCE.	
	

MISE	AU	POINT	D’UN	QUESTIONNAIRE	D’ÉVALUATION	D’INSPIRATION	PHÉNOMÉNOLOGIQUE.	
	
	

Mémoire	original	
	
Vion-Dury	J.*	
Mougin	G.*	
Chen	C-Y**	
Turcq	S.***	
Begnis	M.*	

	
*	Aix	Marseille	Univ,	CNRS,	PRISM,	Marseille,	France	
**	INREV,	Université	Paris	VIII,	Saint-Denis,	France		
**	Équipe	mobile	de	gérontologie,	Centre	hospitalier	de	Toulon-La	Seyne,	France.	
	
	
	
Auteur	correspondant	:	Vion-Dury	J.	jvion-dury@ap-hm.fr	
	

	
	

	 	

	 2	

	
Résumé.	
	
	
Ce	 travail	 part	 de	 l’observation	 phénoménologique	 du	 caractère	 complexe	 et	 versatile	 de	 l’expérience	
consciente,	 à	 chaque	 instant.	 Cette	 flexibilité	 (ou	 versatilité)	 de	 l’expérience	 consciente	 a	 amené	 les	
psychologues	et	les	philosophes	à	penser	celle-ci	comme	un	flux	et	non	comme	un	état.	Dans	ce	travail,	un	
questionnaire	 d’évaluation	 de	 la	 fluidité	 de	 la	 conscience	 (EQFC),	 comprenant	 17	 items,	 a	 été	 créé	 en	
utilisant	des	entretiens	phénoménologiques	expérientiels	en	groupe.	ll	a	été	ensuite		puis	évalué	a)	dans	
une	population	de	sujets	sains,	b)	chez	des	doctorants	à	la	suite	d’un	stage	d’explicitation	de	l’expérience	
consciente	(méthode	 introspective)	et	c)	chez	quelques	patients	à	 l’issue	d’hypnothérapie.	La	validation	
interne	(symétrie,	aplatissement,	coefficient	alpha	de	Cronbach)	est	très	satisfaisante.	Il	a	été	possible	de	
mettre	en	évidence	4	dimensions	dans	ce	 test	:	disponibilité	à	 soi	 et	 à	 l’environnement,	 «	lâcher	prise	»	
proprement	 dit,	 relative	 passivité	 face	 au	 monde,	 et	 acceptation	 du	 changement.	 Par	 ailleurs,	 il	 a	 été	
comparé	au	teste	FFMQ	(Five	Facets	Mindfulness	Questionnaire)	avec	lequel	il	est	partiellement	corrélé.		
Les	 résultats	 montrent	 que	 la	 flexibilité	 de	 la	 conscience	 n’est	 pas	 égale	 chez	 tous	 les	 sujets	 et	 que	
l’hypnothérapie	et	les	méthodes	introspectives	augmentent	la	fluidité	de	la	conscience,	telle	que	mesurée	
par	le	test	EQFC.	
	
	
Mots	clé	
	
Expérience	consciente,	flux,	méthodes	introspectives,	mindfulness,	hypnose,	lâcher	prise.		
	
Summary	
	
This	 work	 starts	 from	 the	 phenomenological	 observation	 of	 the	 complex	 and	 versatile	 character	 of	
conscious	 experience,	 at	 every	moment.	 This	 flexibility	 (or	 versatility)	 of	 conscious	 experience	 has	 led	
psychologists	 and	 philosophers	 to	 think	 of	 it	 as	 a	 flow	 and	 not	 as	 a	 state.	 In	 this	 work,	 a	 17-item	
Conscientious	Fluid	Assessment	Questionnaire	(EQFC)	was	created	using	experiential	phenomenological	
interviews.	It	was	then	evaluated	a)	in	a	population	of	healthy	subjects,	b)	in	doctoral	students	following	an	
internship	of	explicit	conscious	experience	(introspective	method)	and	c)	 in	some	patients	at	the	end	of	
hypnotherapy.	 The	 internal	 validation	 (symmetry,	 flattening,	 Cronbach's	 alpha	 coefficient)	 is	 very	
satisfactory.	 It	 was	 possible	 to	 highlight	 4	 dimensions	 in	 this	 test:	 self	 and	 environmental	 availability,	
"letting	go"	itself,	relative	passivity	to	the	world,	and	acceptance	of	change.	Moreover,	it	has	been	compared	
to	the	Five	Facets	Mindfulness	Questionnaire	(FFMQ)	with	which	it	is	partially	correlated.	The	results	show	
that	 the	 flexibility	of	consciousness	 is	not	equal	 in	all	subjects	and	that	hypnotherapy	and	 introspective	
methods	increase	the	fluidity	of	consciousness,	as	measured	by	the	EQFC	test.	
	
	
Key	words	
	
Conscious	experience,	flow,	introspective	methods,	mindfulness,	hypnosis,	letting	go.	
	 	

	 3	

	
I)	Introduction.		
	
En	dehors	des	tentatives	d’explications	neurophysiologiques	de	la	conscience	telles	qu’elles	sont	proposées	
dans	le	paysage	des	neurosciences,	c’est	à	dire	essentiellement	comme	une	fonction	cognitive	de	type	méta,	
que	ce	soit	sous	la	forme	de	rétroactions	ou	de	récurrences	plus	ou	moins	complexes,	ou	bien	encore	sous	
la	forme	de	processus	d’unification	cognitive	(pour	revue	voir	(5,	chapitre	9),	il	existe	toute	une	tradition	
philosophique	qui	s’attache	à	décrire	non	plus	la	conscience	comme	un	objet	d’étude,	mais	plutôt	à	décrire	
ce	qu’est	l’expérience	consciente	dans	toutes	ses	dimensions.	Dans	cette	tradition,	qui	est	celle	de	Bergson	
(4,	p	76),	James	(13)	ou	Husserl	(18,	p.	117),	et	plus	généralement	dans	la	tradition	phénoménologique,	
l’expérience	consciente	est	pensée	comme	un	flux,	continu	ou	discontinu.	Ce	flux,	comme	les	courants	dans	
un	fleuve	varie	en	sa	qualité,	sa	forme,	sa	quantité.			
Parallèlement,	 et	 toujours	 dans	 une	 approche	 phénoménologique,	 on	 peut	 parler	 de	 «	l’épaisseur	 de	 la	
conscience	»	,	c’est-à-dire	:	«	l’épaisseur	du	tissu	de	vie	[qui]	résulte	donc	du	pouvoir	qu’a	la	conscience,	par	
chacun	de	ses	gestes,	de	se	décliner	sous	la	forme	d’une	activité́	multiforme	qui	prend	toujours	toutes	les	
colorations	en	même	temps,	perceptives	et	idéatives,	mais	également	mémorielles	et	imaginantes,	même	si	
elle	privilégie	à	chaque	fois	l'une	de	ses	manières	de	faire,	donc	si	elle	met	l’un	de	ses	actes	intentionnels	en	
avant	»	(24,	p.	10).	Les	«	manières	de	la	conscience	»	(ou	guises,	ou	présentations)	que	Le	Blanc	décrit	sont	
en	fait	différents	aspects	coprésents	de	l’expérience	consciente.	Il	s’agit	de	la	mémoire,	de	l’intellection,	des	
émotions,	de	 l’imagination,	de	 l’ipséité	/identité,	de	 la	perception,	et	de	 l’attention.	Parce	que	toutes	ces	
manières	sont	coprésentes	(avec	des	pondérations	variées)	et	entremêlées	à	chaque	instant	dans	son	flux,	
la	conscience	peut	être	décrite	comme	épaisse,	forte	de	toutes	ses	manières.	
C’est	en	combinant	à	la	fois	cette	notion	d’une	conscience	fluente	et	cette	description	des	multiples	guises	
coprésentes	 de	 la	 conscience	 que	 nous	 avons	 proposé	 de	 penser	 l‘expérience	 consciente,	 ou	 les	 vécus	
conscients	comme	les	nomme	Husserl	(18,	p.	115,	557),	comme	une	forme	complexe,	comme	une	gestalt	
(27,	p	74),	sans	arrêt	en	train	de	se	métamorphoser	(28,	36).	C’est	pourquoi,	plutôt	que	la	notion	d’état,	
nous	avons	préféré	celle	de	modalisation	de	la	conscience	par	référence	à	Husserl	dans	La	synthèse	passive	
(19,	p.	113).	Le	terme	«	modalisations	»	sous-entendant	un	caractère	actif	(par	le	biais	du	suffixe	«	ation	»)	
d’un	 mode	 d’être.	 Une	 modalisation	 est,	 à	 chaque	 instant	 donné,	 une	 configuration	 des	 manières	
coprésentes	 et	 covariantes	 de	 la	 conscience.	 Cela	 constitue	 une	 forme,	 appelée	 ainsi	 modalisation.	 Il	
convient	 aussi	 de	 noter	 que,	 quand	 nous	 parlons	 de	 conscience	 nous	 ne	 parlons	 pas	 d’un	 objet	
«	conscience	»,	du	point	de	vue	cognitif	ou	neurophysiologique,	mais	clairement	de	vécu	conscient	ou	mieux,	
d’expérience	consciente,	 laquelle	se	modalise	en	permanence,	ce	que	chacun	dans	son	for	intérieur	peut	
constater.	
	
Différentes	 modalisations	 prototypiques	 de	 la	 conscience	 peuvent	 être	 proposées	 :	 par	 exemple	 la	
conscience	réflexive,	la	conscience	pré	réflexive,	les	transes	hypnotiques,	le	rêve,	la	rêverie,	les	différentes	
formes	de	méditation	et	de	«	pleine	conscience	»,	les	«	états	»	végétatifs	persistants,	les	«	états	»	végétatifs	
pauci-relationnels,	les	modalités	de	conscience	impliquées	dans	les	arts	martiaux	orientaux	(Tai	Chi,	Chi	
Kong…),	les	expériences	de	mort	imminente,	les	expériences	mystiques,	le		«	Ah!	Moment	»,	les	moments	
justes,	 les	 expériences	 de	 pic,	 etc.	 Entre	 ces	 modalisations	 remarquables	 se	 situe	 tout	 un	 continuum	
complexe	de	modalisations	(par	déformation	et	fusion	des	formes	prototypiques)	qui	prennent	des	allures	
différentes	 au	 regard	 de	 l'emmêlement	 de	 leurs	 manières.	 En	 chaque	 moment	 –	 et	 c’est	 l’expérience	
quotidienne	de	chacun	-,	la	conscience	«	glisse	»	d’une	modalisation	à	l’autre	dans	une	co-variation	de	toutes	
ses	 manières	 et	 de	 ce	 fait	 elle	 constitue	 une	 forme	 dynamique	 que	 peut	 métaphoriser	 le	 modèle	
morphodynamique,	 d’essence	 phénoménologique	 (36).	 La	 conception	 morphodynamique	 appliqué	 aux	
modalisations	de	l’expérience	consciente,	pour	limitée	et	réductrice	qu’elle	puisse	être	au	regard	de	l’inouïe	
complexité	de	celle-ci,	par	son	caractère	phénoménologique,	estompe	les	catégories	habituelles	d’états	de	
conscience	pour	laisser	la	place	à	une	conception	beaucoup	plus	souple,	emmêlée	et	continue	des	manières	
d’être	de	la	conscience.	Par	son	caractère	dynamique	elle	fait	saisir	que,	loin	d’être	un	processus	stable,	le	
flux	 de	 l’expérience	 consciente	 est,	 dans	 sa	 qualité	 (dans	 la	 configuration	 en	 permanence	 évolutive	 et	
fluctuante	de	ses	guises),	en	train	de	se	métamorphoser.		
	
Cependant	rien	n’indique	que	cette	fluidité	ou	cette	capacité	de	se	métamorphoser	des	vécus	conscients	soit	
constante	chez	un	même	individu	ou	similaire	d’un	individu	à	l’autre.	Il	est	d’expérience	quotidienne,	qu’une	
préoccupation	«	rigidifie	»	la	flexibilité	de	notre	pensée.	De	même,	les	obsessions,	les	compulsions	sont	des	
phénomènes	 qui	 rendent	 nos	 vécus	 conscients	 moins	 fluents.	 Il	 en	 est	 de	 même	 des	 traumatismes	
psychiques	(10)	lesquels	figent	notre	pensée	qui	«	tourne	en	rond	»,	génèrent	des	persévérations	mentales	
qui	font	perdre	ainsi	à	la	conscience	sa		flexibilité,	sa	ductilité.	

	 4	

Inversement	il	existe	des	situations	dans	lesquelles	on	peut	ressentir	ou	observer	des	modifications	de	la	
fluidité	de	ses	vécus	conscients,	une	facilitation	à	changer	de	disposition	intérieure,	une	augmentation	de	
ce	que	l’on	pourrait	nommer	la	«	souplesse	d’esprit	».	Ainsi,	de	manière	caricaturale,	c’est-ce	qui	se	produit	
de	manière	spectaculaire,	parce	que	rapide,	lors	du	traitement	par	EMDR	d’un	traumatisme	psychologique	
(38).	Mais	on	peut	également	observer	ce	phénomène	au	cours	de	l’hypnothérapie	(29,	p.	65).	De	même,	
dans	 les	méthodes	 introspectives	ayant	pour	but	 l’explicitation	des	vécus	conscients,	 comme	 l’entretien	
d’explicitation	(34)	ou	l’entretien	phénoménologique	expérientiel	(28,	37),	on	observe	une	facilitation	de	la	
fluidité	de	la	conscience.	Dans	ces	processus	d’explicitation	de	l’expérience	consciente,	pour	autant	que	ces	
explicitations	soient	répétées,	on	observe	un	changement	progressif	de	l’éthos	des	sujets,	en	pratique	une	
facilité	 croissante	 à	 explorer	 la	 partie	 non-réflexive	 de	 leur	 expérience,	 une	 plus	 grande	 facilité	 à	
«	commuter	»,	 entre	 réflexivité	 et	 «	plongée	»	 dans	 les	 processus	 non	 réflexifs	 dans	 une	 oscillation	 très	
rapide	qui	devient	une	sorte	de	disposition	constante	(35).		
	
C’est	en	référence	à	ce	changement	d’éthos	que	nous	avions	noté	lors	de	la	pratique	de	l’explicitation,	mais	
tout	autant	en	référence	avec	ce	que	nous	observons	dans	la	pratique	psychothérapeutique	par	EMDR	ou	
hypnose,	qu’il	nous	a	semblé	pertinent	de	créer	un	questionnaire	qui	permette	de	mettre	en	évidence	une	
augmentation	de	fluidité	des	flux	conscients,	ou	,	dans	une	autre	perspective,	une	facilitation	des	sujets	de	
passer	d’une	attention	focale	de	la	veille	active	à	l’attention	diffuse	et	ouverte	de	l’hypnose	(perceptude)	
(29,	p.	133-134),	ou	encore	l’augmentation	pour	un	sujet	de	sujet	à	passer	de	la	conscience	réflexive	à	la	
conscience	 préréflexive	 de	 manière	 souple	 et	 rapide	 au	 cours	 des	 entretiens	 phénoménologiques	
expérientiels	(28,	35,	37).	Le	but	de	ce	travail	pilote	est	de	constituer	et	d’évaluer	un	questionnaire	semi-
quantitatif	permettant	d’étudier	 la	 flexibilité	de	 la	 conscience	dans	 ses	multiples	modalisations,	pour	 le	
cadre	précis	de	l’hypnose,	de	l’EMDR	et	de	la	phénoménologie	expérientielle.		
	
	
Matériel	et	Méthodes	
	
Élaboration	du	questionnaire	et	de	ses	variantes	:	
	
Le	questionnaire	d’évaluation	qualitative	de	la	fluidité	de	la	conscience	(EQFC)	a	été	construit	au	sein	de	
l’Atelier	de	Phénoménologie	Expérientielle	(APHEX,	Marseille)1,	atelier	comprenant	des	phénoménologues,	
des	 psychologues,	 une	 linguiste	 et	 des	 psychiatres	 Un	 psycho-sociologue	 a	 été	 consulté	 quant	 à	 sa	
pertinence	et	sa	cohérence.	La	constitution	du	questionnaire	a	été	faites	au	cours	de	sessions	d’entretiens	
phénoménologiques	 expérientiels	 (EPE)	 (28,	 37)	 réalisés	 en	 groupe.	 Dans	 un	 premier	 temps,	 il	 a	 été	
demandé	 à	 chaque	 participant	 du	 groupe	 de	 se	 mettre	 en	 évocation	 et	 de	 décrire	 les	 processus	 de	
conscience	réflexifs	et	préréflexifs	qui	survenaient	quand	il	(elle)	lâchait	prise.	Les	éléments	saillants	étaient	
alors	notés,	puis	discutés	selon	la	méthode	des	«	saillances/résonances	»	qui	permet	à	la	fois	d’extraire	les	
éléments	saillants	d’une	explicitation	au	cours	d’un	EPE	et	de	tenir	compte	des	résonances	psychologiques	
réflexives	et	non	réflexives	de	l’explicitation	des	vécus	comme	de	leur	description.	Dans	un	second	temps,	
les	 verbatim	 ont	 été	 réduits	 et	 synthétisés	 et	 le	 questionnaire	 progressivement	 construit,	 toujours	 en	
groupe,	afin	de	disposer	d’un	accord	«	inter	juges	».	Le	questionnaire	initial	a	ensuite	été	déployé	d’une	part	
en	questionnaire	«	trait	»	et	d’autre	part	en	questionnaire	«	effet».	
	
Le	 questionnaire	 «	trait	»	 permet	 l’évaluation	 d’un	 trait	 de	 personnalité,	 en	 l’occurrence	 la	 capacité	 à	
«	lâcher	prise	»,	pensée	comme	une	flexibilité	plus	ou	moins	grande	du	flux	de	l’expérience	consciente.	Le	
questionnaire	«	trait	»	est	présenté	dans	le	tableau	1.	La	cotation	se	fait	de	la	manière	suivante.	Pour	les»	=	
questions	3,	et	5	à	17,	la	réponse	«	toujours	»	est	cotée	6,	la	réponse	«	souvent	»	5,	la	réponse	«	parfois	»		4,	
la	réponse	«	rarement	»	3,	la	réponse	«	très	rarement	»	2;	la	réponse	«	jamais	»	1.	Pour	les	questions	1,2	et	
4	 la	 réponse	 «	 toujours	 »	 est	 cotée	 1,	 la	 réponse	 «	souvent	»	 2,	 la	 réponse	 «	parfois	»	 3,	 la	 réponse	
«	rarement	»		4,	la	réponse	«	très	rarement	»	5,	la	réponse	«	jamais	»	6.	
	
Le	questionnaire	«	effet	»	(tableau	2)	peut	être	utilisé	pour	évaluer	la	fluidité	de	la	conscience	après	une	
formation	 aux	 méthodes	 d’explicitation,	 ou	 bien	 après	 une	 psychothérapie	 (hypnose,	 EMDR,	
musicothérapie).	Dans	ce	questionnaire,	les	types	de	réponses	possibles	sont	au	nombre	de	4	:	faux,	plutôt	
faux,	plutôt	vrai,	vrai.	
	
Sujets.	

	
1	http://sites.google.com/site/aphexmarseille	

	 5	

Trois	études	ont	permis	d’évaluer	la	pertinence	du	questionnaire.	
	
Étude	 1.	Le	 questionnaire	 EQFC	 «	trait	»	 a	 été	 présenté	 à	 66	 sujets	 sains	 de	 la	 population	 générale,	 39	
femmes,	27	hommes,	(voir	tableau	3),	en	deux	sessions.	Parallèlement	il	leur	était	aussi	demandé	de	remplir	
le	questionnaire	Five	Facets	Mindfulness	Questionnaire	(FFMQ)	(2).	Il	leur	était	également	demandé	s’ils	
avaient	 pratiqué	 antérieurement	 la	 méditation	 ou	 avaient	 bénéficié	 de	 séances	 d’hypnose.	 Dans	 cette	
population,	14	sujets	présentaient	une	pratique	de	la	méditation,	de	la	mindfulness	ou	de	l’hypnose.	Tous	
les	sujets	avaient	donné	leur	consentement	écrit.	Les	données	ont	été	rendues	anonymes.		
	
Étude	2.	Le	questionnaire	EQFC	«effet)	a	été	proposé	à	l’issue	d’un	séminaire	de	doctorants	(sujets	sains)	en	
art	numérique	(Laboratoire	Art	et	Traitement	de	l’Image,	Université	Paris	VIII).	Ce	séminaire	de	4	 jours	
comprenait	 une	 formation	 avancée	 en	 explicitation	 des	 vécus	 non	 réflexifs,	 avec	 en	 plus	 deux	 séances	
d’hypnose	de	groupe.	Le	groupe	était	 formé	de	11	doctorants,	7	 filles	et	4	garçons,	âgés	de	24	à	33	ans	
(médiane	29).	Les	résultats	ne	sont	pas	présentés,	comme	pour	l’étude	1,	en	valeur	de	score	EQFC,	mais	en	
pourcentage	de	chaque	 type	de	réponse	(faux,	plutôt	 faux,	plutôt	vrai,	vrai)	 sur	 la	 totalité	des	réponses	
possibles	pour	l’ensemble	des	sujets.	
	
Étude	3.	Dans	cette	étude	pilote	rétrospective,	nous	avons	fait	remplir,	lors	de	la	dernière	consultation,	le	
questionnaire	 EQFC	 «	effet	»	 à	 8	 de	 nos	 patientes	 après	 une	 hypnothérapie	 allant	 de	 6	 à	 10	mois.	 Ces	
patientes	 étaient	 atteintes	 pour	 la	 plupart	 de	 syndromes	 anxieux	 et	 de	 syndromes	 post-traumatiques.	
L’amélioration	clinique	observée	était	cotée	par	l’hypnothérapeute	de	0	à	5,	avec	0=	pas	d’amélioration,	et	
5,	très	nette	amélioration).	Comme	pour	l’étude	2,	les	résultats	sont	présentés	en	pourcentage	de	chaque	
type	de	réponse	sur	la	totalité	des	réponses	possibles	pour	l’ensemble	des	sujets	à	la	différence	près	que	
spontanément	certaines	patientes	ont	ajouté	spontanément	l’item	sans	changement.	L’analyse	des	données	
a	intégré	cet	ajout.	
	
Statistiques.		
Les	comparaisons	des	moyennes	étaient	réalisées	à	 l’aide	d’un	test	t	de	Student,	après	vérification	de	la	
normalité	 de	 la	 population	 à	 partir	 de	 boites	 de	Tukey.	 Les	 droites	 de	 régression	 et	 les	 coefficients	 de	
corrélations	ont	été	également	calculés,	d’une	part	entre	les	tests	EQFC	et	FFMQ,	et	d’autre	part	entre	chaque
item et le score total du test EQFC.	Le	coefficient	alpha	de	Cronbach	a	été	calculé	pour	le	test	EQFC	trait	dans	
sa	globalité	et	après	retrait	successif	d’un	des	items.	Enfin	les	indices	d’asymétrie	ou	d’aplatissement	ont	
été	calculés	afin	de	déterminer	un	effet	plafond	ou	un	effet	plancher	ainsi	que	le	pouvoir	différenciateur	du	
test	EQFC	(voir	annexe	pour	les	équations	de	calcul).	Tous	les	tests	et	courbes	ont	été	réalisés	sur	un	tableur	
Excell.	
	
	
Résultats.	
	
1)	Étude	1	:	validation	du	questionnaire	«	trait	»	
	
a) Valeurs	moyennes	et	distribution	du	test	EQFC.	Les	principaux	résultats	du	questionnaire	EQFC	«	trait	»,	

sont	présentés	dans	le	tableau	3.	La	valeur	moyenne	totale	du	score	EQFC	est	de	64,	17	(+/-	10,	11).	Les	
boîtes	de	Tukey	mettent	en	évidence	une	distribution	normale,	 symétrique	pour	 le	 test	EQFC,	mais	
moins	symétrique	pour	le	test	FFMQ	(figure	1A).	Les	valeurs	limites	(moyenne	+/-	2	sd)	vont	de	45	à	
80.	On	observe	une	légère	tendance,	non	significative,	à	la	présence	d’une	corrélation	entre	la	valeur	
individuelle	de	l’EQMC	et	l’âge	du	sujet	(y	=	-	0,132	x	+	68,71,	r	=	-0,20,	NS),	avec	tendance	à	la	baisse	
du	score	chez	les	sujets	plus	âgés.	Il	existe	une	différence	significative	entre	la	valeur	moyenne	du	score	
chez	 les	hommes,	comparée	à	 la	valeur	moyenne	du	score	chez	 les	femmes.	 Il	existe	également	une	
différence	 significative	 (test	 t	 de	 Student,	 p	 <	 0,02)	 entre	 les	 sujets	 pratiquant	 la	 méditation,	 la	
mindfulness	ou	l’hypnose	(score	EQFC	=68,	78	+/-10,77)	et	les	autres	sujets	de	l’étude	(score	EQFC=	
62,96	+/-10	,77).	

	
b) Validité	interne	du	test	EQFC.	La	corrélation	des	valeurs	de	chaque	item	avec	la	valeur	globale	du	test	

est	présentée	dans	le	tableau	4.	On	peut	ainsi	mettre	évidence,	sur	la	base	de	la	valeur	des	coefficients	
de	corrélation,	4	dimensions	dans	le	test.	Quatre	items	(n°	6,	17,	7,	9)	présentent	une	valeur	de	r	>	0,6	
définissant	ainsi	une	première	dimension	«	disponibilité	à	soi	et	à	l’environnement	».	Les	items	8,	10,	
3,	2	présentent	une	valeur	comprise	entre	0,	6	et	0,	5,	définissant	ainsi	une	seconde	dimension	«	lâcher	
prise	»	proprement	dit.	Les	items	1,5,	15,	16	présentent	une	valeur	comprise	entre	0,5	et	0,4	définissant	

	 6	

ainsi	une	troisième	dimension	«	relative	passivité	face	au	monde	».	Enfin	les	items	1,5,	15,	16	présentent	
une	valeur	inférieure	à	0,4	définissant	ainsi	une	quatrième	dimension	«	acceptation	du	changement	».	
La	valeur	du	coefficient	de	Cronbach	global	pour	l’EQFC	«	trait	»	est	de	0,78	ce	qui	est	satisfaisant	(6,	p.	
13).	Le	tableau	4	montre	également	les	modifications	de	la	valeur	du	coefficient	alpha	lors	du	retrait	
successif	 des	 valeurs	 de	 chaque	 item.	 Celui-ci	 augmente	 de	 manière	 inverse	 à	 la	 diminution	 des	
coefficients	 de	 corrélation,	 ce	 qui	 est	 parfaitement	 cohérent.	 La	 mesure	 d’asymétrie	 des	 résultats	
globaux	du	test	EQFC	donne	une	valeur	de	A	de	-,030	ce	qui	traduit	un	effet	plafond	(tâche	top	facile)	
très	faible.	Cette	valeur	de	A	est	cohérente	avec	la	structure	de	la	population	montrée	par	les	boîtes	de	
Tukey	(figure	1A).	De	même.	La	mesure	d’aplatissement	de	la	distribution	des	valeurs	du	test	EQFC	
donne	une	valeur	de	K	de	 -0,	qui	 traduit	 la	présence	d’une	distribution	assez	étalée,	 et	donc	à	bon	
pouvoir	discriminant.	
	

c) La	valeur	moyenne	totale	du	score	FFMQ	dans	notre	population	est	de	114,	55	(+/-18,35),	pour	la	somme	
des	5	facteurs.	Les	boîtes	de	Tukey	mettent	également	en	évidence	une	distribution	presque	normale,	
mais	moins	symétrique	que	la	distribution	des	valeurs	du	test	EQFC	(figure	1A).	Les	valeurs	 limites	
(moyenne	+/-	2	sd)	vont	de78		à	151.	On	n’observe	aucune	corrélation	entre	la	valeur	individuelle	du	
FFMQ	et	l’âge	du	sujet	(y	=	0,1182	X	+	118	,61	;	r	=	0,09,	NS).	Il	n’existe	pas	de	différence	entre	la	valeur	
moyenne	du	score	chez	les	hommes	(115,	25	+/-	17,	96)	comparée	à	la	valeur	moyenne	du	score	chez	
les	femmes	(113	+/-	18,8).	On	observe	une	différence	significative	(test	t	de	Student	,	p	<	0,01)	entre	les	
sujets	pratiquant	la	méditation,	la	mindfulness	ou	l’hypnose	(score	FFMQ	=	128,5)	et	les	autres	sujets	
de	l’étude	(score	FFMQ	=	110,86,	t	test	=	0,0006).	

	
d) Validité	externe	du	test	EQFC	:	corrélation	entre	les	deux	tests	:	On	observe	une	corrélation	significative	

entre	les	valeurs	du	FFMQ	et	celle	du	EQFC	(global)	chez	chaque	patient	(tableau	5	et	figures	1B	et	1C).	
Cependant	toutes	les	valeurs	obtenues	pour	les	5	facteurs	de	la	FFMQ	ne	sont	pas	corrélées	de	la	même	
manière	 avec	 les	 valeurs	 du	 questionnaire	 EQFC.	 On	 note	 que	 c’est	 le	 facteur	 «	non	 réactivité	 aux	
évènements	privés	»	qui	présente	la	meilleure	corrélation	avec	le	EQFC,	alors	que	les	facteurs	«	action	
en	pleine	conscience	»	et	«	non	jugement	»	du	FFMQ	ne	sont	pas	du	tout	corrélés	avec	les	valeurs	de	
l’EQFC.		

	
2)	Étude	2	:	Évaluation	du	questionnaire	«	effet	»	chez	des	sujets	sains.	
	
Après	4	jours	de	formation	à	l’explicitation	des	vécus	conscients	(plus		deux	séances	d’hypnose),	on	observe	
une	très	nette	prédominance	des	réponses	«	vrai	»	ou	«	plutôt	vrai	»	(74	%	des	réponses	obtenues	pour	
toutes	les	questions)	au	questions	de	l’EQFC	«	effet	»	(Figure	2	A).		
	
3)	Étude	3.	Évaluation	du	questionnaire	«	effet	»	chez	des	patients	après	hypnothérapie.	
	
Chez	les	8	patientes	on	retrouve	une	prédominance	des	réponses	«	vrai	»	ou	«	plutôt	vrai	»	avec	66	%	des	
réponses	obtenues	pour	toutes	les	questions,	contre	22	%	de	réponses	«	faux	»	ou	«	plutôt	faux	»	et	11	%	
d’absence	de	changement	(Figure	2B).	De	plus	le	nombre	de	réponses	«	vrai	»	ou	«	plutôt	vrai	»	est	corrélé	
avec	l’évaluation	de	l’amélioration	clinique	de	manière	statistiquement	significative	(selon	l’équation	y	=	
4,2133e0,295x,	r	=	0,74,	p	≤	0,05).	
	
	
Discussion	
	
Validité	du	test	EQFC.	
	
Ce	travail	est	un	travail	préliminaire	qui	s’inscrit	dans	une	proposition	paradigmatique	qui	contraste	avec	
le	paradigme	des	neurosciences	cognitives.	Parce	que	fondée	sur	une	approche	phénoménologique,	cette	
approche	 met	 en	 avant	 une	 recherche	 en	 première	 personne,	 basée	 sur	 l’expérience	 consciente.	 Ce	
questionnaire	tente	de	qualifier	et	de	quantifier	la	flexibilité	-	ou	la	versatilité	-	des	flux	conscients,	dans	
leur	présentation	et	leurs	modifications.	
	
Le	 questionnaire	 EQFC	 de	 type	 «	trait	»	 est	 validé	 de	 manière	 interne	 par	 un	 coefficient	 de	 Cronbach	
relativement	élevé.	De	même	la	distribution	normale	des	réponses,	la	faible	asymétrie	ainsi	que	le	pouvoir	
discriminant	satisfaisant,	comme	la	pertinence	des	résultats	des	études	2	et	3,	valident	l’idée	initiale	de	la	
possibilité	de	changer	la	flexibilité	de	la	conscience,	dans	la	suite	de	thérapies	ou	de	séances	d’explicitation	

	 7	

des	vécus	conscients.	Par	ailleurs,	la	possibilité	de	mettre	en	évidence	quatre	dimensions	dont	une	seule	
semble	correspondre	au	«	lâcher	prise	»	en	lui-même,	souligne	que	l’EQFC	n’est	pas	qu’un	test	de	«	lâcher	
prise	»,	mais	un	test	qui	décrit	les	conditions	plus	ou	moins	réalisées	pour	lesquelles	une	augmentation	de	
fluidité	de	la	conscience	peut	avoir	lieu	:	la	disponibilité	;	le	«	lâcher	prise	»,	la	passivité	et	l’acceptation	du	
changement.		
	
Un	résultat	surprenant	est	la	différence	entre	les	scores	EQFC	chez	les	femmes	par	rapports	aux	hommes.	
Cela	 pourrait	 être	 simplement	 un	 effet	 de	 population	:	 en	 effet	 dans	 notre	 étude	 les	 femmes	 sont	 plus	
nombreuses	et	plus	âgées	que	les	hommes.	Il	pourrait	simplement	s’agir	d’un	artéfact	dû	à	cette	distribution	
différente	 (en	 âge	 et	 nombre)	 des	 sujets	 des	 deux	 sexes	 dans	 notre	 population.	 En	 effet,	 bien	 que	 la	
corrélation	entre	l’âge	et	le	score	à	l’EQFC	ne	soit	pas	statistiquement	significative,	si	l’on	pondère	le	résultat	
par	l’âge	moyen	des	hommes	et	des	femmes	dans	notre	étude,	en	utilisant	l’équation	de	la	droite	du	score	
en	fonction	de	l’âge	(y	=	-	0,132	x	+	68,71),	on	obtient	une	valeur	théorique	du	score	EQMC	respectivement	
de	63,69	et	de	63,73.	Ce	type	de	résultat	pourrait	être	confirmé	par	une	étude	sur	un	échantillon	apparié	en	
âge	et	en	sexe,	ce	qui	n’était	pas	le	propos	de	cette	étude	préliminaire.		
	
Sans	doute	le	questionnaire	pourrait	être	également	amélioré,	car,	sporadiquement,	une	ou	deux	questions	
ont	paru	insuffisamment	claires	à	certains	sujets.	Il	semble	également	que	des	réponses	sous	la	forme	d’une	
échelle	analogique	de	0	à	10	serait	de	nature	à	capturer	plus	finement	la	flexibilité	de	conscience.		
	
Le	 test	EQFC	reçoit	également	une	validation	externe	quand	 il	est	comparé	au	questionnaire	FFMQ,	qui	
concerne	la	pleine	conscience	(en	ce	qui	concerne	le	score	global).	Notons	que	le	questionnaire	est	aisé	à	
passer,	ce	qui	contraste	avec	le	questionnaire	FFMQ,	plus	laborieux	et	plus	complexe.	Il	n’en	reste	pas	moins	
que	la	validation	externe	par	le	test	FFMQ	devrait	pouvoir	être	complétée	dans	les	études	futures,	par	des	
échelles	d’acceptabilité	(comme	l’AAQ,	Acceptance	and	action	questionnaire),	de	stress	perçu	(comme	la	
PPS,	Pierceved	stress	scale),	ou	d’	anxiété	trait	(comme	la	STAI	State	Trait	Inventory	Anxiety,)	afin	de	bien	
délimiter	le	construit	au	regard	d’autres	concepts	importants	en	psychologie	de	la	santé.	Ceci	n’a	pas	pu	
être	fait	dans	le	cadre	de	cette	étude	préliminaire	et	de	mise	au	point	du	questionnaire.	
	
Quels	rapports	avec	la	mindfulness	?	
	
Nous	 avons	 choisi	 le	 test	 FFMQ	 comme	 référence	 de	 validation	 externe	 du	 test	 EQFC.	 Le	 FFMQ	 est	 le	
questionnaire	synthétisant	plusieurs	approches	théoriques	de	 la	mindfulness	(32).	C’est	en	ce	sens	qu’il	
nous	a	semblé	le	plus	pertinent	pour	évaluer	l’EQFC.		
Nous	avons	vu	que	l’EQFC,	bien	que	corrélé	au	FFMQ	ne	lui	est	pas	superposable.	Deux	facteurs	du	FFMQ	
seulement	 présentent	 une	 bonne	 corrélation	 avec	 l’EQFC,	 le	 facteur	 «	non	 réactivité	 aux	 évènements	
privés	»	et	le	facteur	«	description	de	l’expérience	».	Concernant	le	facteur	«	non-réactivité	aux	évènements	
privés	»,	la	très	bonne	corrélation	avec	l’EQFC	pourrait	signifier	que	les	personnes	à	haut	score	au	FFMQ,	
sont	moins	sensibles,	par	exemple,	aux	traumatismes	psychiques	dont	on	a	vu	le	rôle	de	«	rigidification	»	
des	 processus	 de	 pensée.	 D’une	 certaine	 manière,	 cela	 pourrait	 exprimer	 un	 certain	 détachement	 par	
rapport	 à	 la	 survenue	 d’évènements	 personnels	 ou	 plus	 exactement	 un	 traitement	 psychologique,	 plus	
rapide	et	plus	efficient.	Quant	au	facteur	«	description	de	l’expérience	»,	alors	que	dans	la	population	de	
l’étude	1	il	n’y	avait	pas	de	sujets	ayant	une	pratique	de	l’explicitation	des	vécus	conscients,	cela	pourrait	
signifier	qu’un	haut	score	de	EQFC	pourrait	correspondre	également	à	des	capacités	introspectives	de	bon	
niveau.	De	ce	point	de	vue	il	serait	également	intéressant	de	corréler	l’EQFC	à	des	tests	de	QI,	car	on	pourrait	
faire	l’hypothèse	que	les	personnalités	à	haut	QI	seraient	à	même	de	présenter	de	hauts	scores	au	test	EQFC.	
Sans	 doute,	 dans	 l’hypnose,	 l’EMDR	 ou	 la	 phénoménologie	 expérientielle,	 l’ouverture	 à	 l’expérience	
personnelle	et	 la	modulation	de	 la	capacité	attentionnelle	sont	proches	de	celles	de	 la	mindfuless.	Pour	
autant,	les	questions	de	l’EQFC	mettent	l’accent	sur	flottement	de	la	pensée,	la	possibilité	de	l’ennui	etc.,	que	
sur	l’attention	aux	sensations	internes	ou	aux	flux	de	pensées.	Les	corrélations	observées	vont	dans	ce	sens	
en	montrant	un	recouvrement	partiel	des	deux	tests	concernant	certaines	attitudes	ou	dispositions	sans	
pour	autant	atteindre	l’équivalence.	
	
L’EQFC	est-il	un	test	de	flexibilité	cogitive	?	
	
Le	 test	 EQFC	 pourrait	 apparaître	 comme	 un	 test	 de	 flexibilité	 cognitive.	 La	 flexibilité	 cognitive	 en	
neuropsychologie		est	décrite	comme	l’une	des	fonctions	exécutives	participant	du	contrôle	exécutif	qui,	lui-
même,	 facilite	 l’adaptation	 dans	 les	 situations	 nouvelles,	 celles	 pour	 lesquelles	 les	 routines	 d’exécution	
n’existent	 pas	 ou	 ne	 sont	 pas	 appropriées	 (6	 p	 41).	 Cette	 capacité	 correspond	 à	 la	 faculté	 de	 basculer	

	 8	

rapidement	d’une	tâche	à	l’autre.	Mais	face	à	cette	conception	simple	de	fonction	exécutive	il	en	existe	une	
plus	complexe	considérant	que	la	flexibilité	cognitive	est	«	la	capacité	de	mettre	en	œuvre	des	capacités	
adaptatives	»	(6,	p	42),	pour	faire	face	à	ces	changements	imprévus	de	l’environnement	(9,	11).	La	vision	
proposée	 reste	 globalement	 mécaniste	 et	 concerne	 des	 opérations	 mentales,	 dont	 les	 résolutions	 de	
problèmes	sont	des	contextes	d’observation	privilégiés.	Si	le	flottement	(ou	la	flexibilité)	de	la	conscience	
est	 sans	doute	nécessaire	à	 la	 résolution	de	problèmes,	 l’EQFC	est	avant	 tout	un	questionnaire	visant	à	
aborder	 plus	 une	manière	 d’être	 au	monde	 que	 la	 capacité	 adaptative	 du	 sujet	 dans	 des	 exercices	 de	
résolutions	de	problèmes.	
	
Quel	rapport	entre	«	lâcher	prise	»	et	fluidité	de	la	conscience	?	
	
Plus	 que	 la	 flexibilité	 cognitive,	 c’est	 la	 capacité	 à	 «	lâcher	 prise	»	 (en	 anglais	«	letting	 go	»)	 que	 l’EQFC	
semble	évaluer.	Certes,	en	première	approximation	la	notion	de	«	lâcher	prise	»	est	prosaïque,	mêlée	à	tous	
les	aspects	de	la	vie	quotidienne	et	fait	partie	des	conseils	de	la	psychologie	populaire	que	l’on	entend	dès	
que	quelqu’un	apparait	rigide	ou	anxieux.	Cependant	ce	concept	est	bien	plus	ancien	qu’on	ne	le	pense	et	il	
dépasse	 la	problématique	du	développement	personnel	et	 les	milliers	de	 livres	qui	y	sont	consacrés.	En	
effet,	 l’expression	 anglaise	 de	 «	letting	 go	»	 précède	 la	 traduction	 française	 de	 lâcher	 prise.	 Sa	 racine	
historique	est	protestante	vers	1850	aux	États-Unis,	avec	le	développement	des	communautés	de	baptistes,	
méthodistes	et	presbytériens,	dans	le	contexte	du	troisième	Grand-Réveil,	une	période	de	fort	activisme	
religieux	aux	USA	(31).	La	première	mention	semble	faite	par	Spencer,	un	prédicateur	presbytérien.	Puis	le	
concept	sera	repris	par	la	théosophie	(fin	XIXème	siècle)	et	les	tenants	de	la	guérison	mentale.		
Du	point	de	vue	de	la	psychologie	c’est	William	James	qui	a	le	premier	utilisé	la	notion	de	«	letting	go	»	et	
en	 a	 analysé	 le	 concept	 (31,	 p	 86-90).	 James	 n’utilise	 pas	 encore	 la	 formule	 «letting	 go»	 en	 tant	 que	
substantif,	il	y	préfère	les	termes	«	relaxation	»	et	«	passivité́	».		En	revanche	on	trouvera	l’expression	dans	
ce	type	de	phrase	«	Let	your	emotions	come	or	let	them	go,	ou	let	go	your	hold	»	(dans	son	livre	Les	formes	
multiples	de	l’expérience	religieuse)	(31).	Et	il	est	le	premier	à	en	proposer	une	explication	psychologique.	
C.G.	 Jung,	 inspiré	 par	 un	 texte	 taoïste,	 utilisera	 également	 cette	 notion	 à	 propos	 la	 dynamique	 de	
l’inconscient	par	opposition	à	celle	du	conscient	qui	relève	du	garder-prise.	Il	écrira	dans	un	texte	de	1933	:	
«	Ce	 n'est	 pas	 pour	 rien	 que	 ce	 «	 laisser-aller	 »	 est	 la	 condition	 sine	 qua	 non	 de	 toutes	 les	 formes	 de	
développement	spirituel	supérieur,	qu'il	s'agisse	de	méditation,	de	contemplation,	de	yoga	ou	d'exercices	
spirituels.	Mais,	comme	le	montre	cette	affaire,	renoncer	à	l'ego	n'est	pas	un	acte	de	volonté	ni	un	résultat	
produit	arbitrairement	;	c'est	un	événement,	un	événement,	dont	la	logique	interne	impérieuse	ne	peut	être	
dissimulée	que	par	une	auto-illusion	délibérée	»	(20,	p.	318).	La	position	de	Jung	peut	se	penser	soit	dans	
la	suite	de	la	doctrine	de	James	soit	dans	la	suite	de	la	tradition	allemande	de	maitre	Eckhart	(avec	la	notion	
de	détachement)	(25)	et	de	Heidegger	(avec	sein	lassen,	le	laisser	être	(12,	17).	Ici	la	notion	de	lâcher	prise,	
s’enrichit	 de	 l’approche	 phénoménologique,	 Eckhart	 étant	 considéré	 parfois	 comme	 un	 «	pré-
phénoménologue	»	(25).			
L’utilisation	de	ce	terme	se	développera	dans	les	années	40	avec	Suzuki,	japonais	bouddhiste	zen	qui	voulait	
développer	 le	 bouddhisme	 en	 Occident.	 Dans	 cette	 tradition,	 Watts,	 un	 pasteur	 anglican	 continuant	
l’enseignement	de	Suzuki,	aura	également	une	grande	influence	aux	USA.	Enfin	le	New	Age	et	l’idéologie	du	
développement	 personnel	 feront	 du	 lâcher	 prise	 un	 concept	 courant	 de	 la	 psychologie	 populaire	
occidentale.	 Actuellement	 le	 lâcher	 prise	 peut	 recevoir	 la	 définition	 suivante	:	 «	moyen	 de	 libération	
psychologique	consistant	à	se	détacher	du	désir	de	maîtrise	»	(22),	ou	bien	«	«	action	de	se	détacher	de	ce	
qui	est	facteur	de	stress,	de	déséquilibre	moral	et	affectif	»(23).		
Plusieurs	auteurs	ont	tenté	récemment	de	qualifier	psychologiquement	et	de	quantifier	le	lâcher	prise.	Par	
rapport	à	d’autres	études	concernant	l’évaluation	du	«	lâcher	prise	»	que	l’on	trouve	dans	la	littérature	le	
questionnaire	EQFC	se	distingue	de	plusieurs	manières.	Par	exemple,	par	rapport	à	l’échelle	de	Frewen,	de	
77	items,	notre	questionnaire	se	distingue	par	sa	compacité	et	surtout	par	le	fait	qu’il	n’aborde	pas	le	lâcher	
prise	 comme	 la	 neutralisation	 de	 pensées	 négatives	 concernant	 la	 panique,	 la	 dépression	 etc.	 (14).	 Au	
contraire,	ce	sont	plutôt	des	approches	positives	de	sensations	de	flottement,	de	disponibilité,	d’accueil	qui	
fondent	notre	questionnaire.	Sans	doute	il	serait	par	ailleurs	utile	de	tester	les	modifications	des	réponses	
en	fonction	de	l’importance	de	l’anxiété	comme	cela	a	été	fait	par	Hartnett	et	Carr,	d’ailleurs	à	partir	de	
l’échelle	 de	 Frewen	 (15),	 comme	nous	 l’avons	mentionné	 plus	 haut.	 De	 la	même	manière	 notre	 travail	
s’éloigne	de	l’approche	de	l’échelle	des	niveaux	de	conscience	émotionnelle	(LEAS)	en	raison	du	fait	une	
chaque	question	est	double	et	fait	intervenir	à	la	fois	une	problématique	émotionnelle	propre	au	sujet	et	
une	hypothèse	quant	à	ce	que	ferait	une	autre	personne	dans	la	même	condition	(ce	qui	explore	la	théorie	
de	l’esprit)(8).	De	plus,	dans	cette	échelle	LEAS,	ce	sont	des	verbatim	qui	sont	analysés	et	non	des	valeurs	
de	réponse.		
	

	 9	

Ces	 différences	 peuvent	 se	 comprendre	 parce	 qu’en	 réalité	 le	 questionnaire	 EQFC	 s’intéresse	 plus	 à	 la	
fluidité	de	l’expérience	consciente	qu’au	lâcher	prise	en	lui-même	qui	n’en	est,	ainsi	que	le	montrent	les	
diverses	dimensions	du	questionnaire,	qu’une	composant	parmi	d’autres.	Il	convient	de	souligner	que	c’est	
parce	 que	 c’est	 la	 phénoménologie	 qui	 est	 à	 l’origine	 de	 notre	 questionnement	 et	 non	 telle	 ou	 telle	
thérapeutique	ou	pathologie	que	l’EQFC	présente	ces	différences	avec	les	échelles	de	«	lâcher	prise	».	C’est	
donc	toute	une	conception	de	l’expérience	consciente	que	portent	les	17	items	de	l’EQFC,	loin	des	approches	
neuropsychologiques,	et	au-delà	des	conceptions	qui	sous-tendent	la	mindfulness	et	les	problématiques	du	
lâcher	 prise.	 Il	 faut	 en	 effet	 prendre	 en	 compte	 que	 la	 dimension	 la	 plus	 déterminante	 du	 test	 est	 la	
disponibilité	 à	 soi	 et	 à	 l’environnement,	 comme	 ouverture	 préliminaire,	 qui	 renvoie,	 dans	 une	
phénoménologie	non	plus	de	la	conscience	mais	Heideggérienne,	à	l’ouvertude,	du	Dasein,	de	l’être	jeté	(16,	
p.	174-184).	Or	le	Dasein	est	son	ouvertude,	il	a	à	être	le	là	où	s’articule,	en	amont	de	la	subjectivité	[i.e.	de	
la	 conscience],	 le	 rapport	 à	 l’être.	 Or	 «	les	 deux	modalités	 fondamentales	 d’être	 à	 partir	 desquelles	 se	
découvre	l’ouvertude	du	là	sont	:	la	disposibilité	[disposition	d’humeur]et	l’entente	(1,	p.	944).	
	
Vers	quelle	approche	clinique	?	
	
La	pertinence	de	notre	questionnaire	apparait	nettement	dans	les	études	deux	et	3	centrées	respectivement	
sur	 la	 phénoménologie	 expérientielle	 (avec	 de	 l’hypnose)	 et	 sur	 l’hypnothérapie	 dans	 un	 contexte	 de	
psychiatrie.	 Dans	 le	 cas	 des	 doctorants	 (étude	 2)		 l’amélioration	 du	 score	 a	 été	 concomitante	 avec	 une	
dynamisation	du	 groupe	 et	 un	 enrichissement	des	problématiques	de	 recherche	de	 chaque	participant.	
Quant	à	 la	 corrélation	du	 score	EQFC	avec	 l’amélioration	 clinique	de	 l’étude	3	 constitue	également	une	
validation	de	ce	questionnaire.	Nous	avons	pu	également	obtenir	des	résultats	similaires	sur	des	patients	
bénéficiant	de	l’hypnose	dans	le	contexte	de	syndrome	hyperalgiques	au	sein	d’un	centre	antidouleur	(en	
préparation,	voir	33).	Il	est	désormais	clair	que	nombre	de	psychothérapies	(Hypnose,	EMDR,	mindfulnes	
…)	ont	en	commun	des	processus	de	confusion,	de	dissociation,	de	 lâcher	prise	qui	sont	corrélées	à	des	
modifications	végétatives	en	particulier	vagales,	qui	participent	aux	processus	de	guérison	des	phénomènes	
traumatiques	 (26).	 Mais	 l’on	 peut	 aussi	 penser	 que,	 au-delà	 des	 mécanismes	 neurophysiologiques	 de	
résolution	des	traumas	psychiques,	c’est	la	configuration	même	et	le	contenu	(ou	la	richesse)	de	l’activité	
imaginaire,	 ou	 de	 ce	 que	 Jung	 appelle	 la	 pensée	 non	 dirigée	 (21,p.	 65),	 qui	 pourrait	 se	 transformer	 et	
participer	ainsi	 au	processus	de	guérison.	Car,	par	 le	biais	de	 ce	questionnaire,	 ce	que	nous	 tentons	de	
traquer,	ce	sont	les	capacités	de	métamorphoses	de	la	vie	consciente	(au	sens	large)	et	non	pas	uniquement	
le	«	lâcher	prise	».	
	
Modalités	d’utilisation	du	questionnaire.	
	
Le	questionnaire	EQFC	a	 été	 conçu	dans	un	 cadre	phénoménologique.	 Il	 ne	peut-être	utilisé	 comme	un	
simple	test	neuropsychologique.	Bien	qu’il	soit	un	auto-questionnaire,	il	serait	dommageable	de	le	laisser	
par	exemple	dans	les	mains	du	sujet	interrogé	sans	être	là	pour	lui	faire	préciser	comment	il	comprend	les	
items.	Se	rajouteraient	ainsi	à	ce	questionnaire	semi	quantitatif,	des	verbatim	explicitant	la	manière	du	sujet	
de	 vivre	 la	 problématique	 du	 lâcher-prise	 et	 de	 la	 flexibilité	 de	 l’expérience	 consciente.	 Nous	
recommandons	donc	vivement	aux	utilisateurs	du	test	de	 le	compléter	ainsi	par	des	questions	ouvertes	
pouvant	être	 improvisées	pour	chaque	 item.	De	 la	 sorte	 le	questionnaire	devient	une	base,	un	point	de	
départ	ou	un	prétexte	pour	un	Entretien	Phénoménologique	Expérientiel	(28,	30).		
	
	
Conclusion.	
	
Dans	 ce	 travail	 initial,	 préliminaire,	 nous	 avons	pu	mettre	 au	point	 un	 test	 de	 fluidité	 de	 la	 conscience	
permettant	l’évaluation	de	celle-ci	tant	dans	une	population	générale	que	dans	un	contexte	pédagogique	
universitaire	ou	de	clinique	courante.	Sans	doute,	il	convient	maintenant	de	valider	ces	résultats	sur	une	
population	 beaucoup	 plus	 nombreuse	 et	 dans	 des	 contextes	 plus	 variés.	 Parmi	 ceux-ci,	les	 séances	 de	
musicothérapie	 ou	 surtout	 d’écoute	 musicale	 (3)	 pourraient	 constituer	 une	 situation	 dans	 laquelle	 la	
conscience	est	rendue	plus	fluide	par	le	partage	des	flux	de	conscience	que	provoque	la	musique	(30).	C’est	
ce	que	nous	allons	entreprendre	dans	le	cas	du	projet	SoMuThé2	(sons,	musique	thérapie)	dans	les	mois	à	
venir.	
Mais,	dans	tous	les	cas,	il	nous	semble	que	ce	travail	constitue	une	preuve	de	concept,	même	si	l’on	doit	
enrichir	et	améliorer	le	questionnaire.		

	
2	Dans	le	cadre	de	l’unité	PRISM,	UMR	CNRS	7061,	Marseille.	

	 10	

	
	
	
	
Remerciements	:	 	 Les	 questionnaires	 EQFC	 ont	 été	 élaborés	 au	 sein	 de	 l’Atelier	 de	 Phénoménologie	
Expérientielle	de	Marseille	(APHEX)	formé	des	membres	suivants	:	Sabine	Amoretti,	Chu-Yin	Chen,	Laure	
de	Lassus,	Manuel	Dias-Alvez,	Anne-Sophie	Mariaud,	Maria-Laura	Martin-Sentinelli,	Claire	Maury-Rouan,	
Cecilia	Mazzetti,	 Mathilde	Meissirel,	 Patricia	 Paris,	 Odile	 Perret,	 Valentine	Malbranke,	 Gemma	 Serrano,	
Elisabeth	Singer,	Steven	Spresser	et	Norma	Yunez-Naude.		
	
	 	

	 11	

	
Références.	
	
7.	Arjakovsky	P,	Fédier	F,	France-Lanord	H.	Dictionnaire	Martin	Heidegger :	Vocabulaire	polyphonique	de	
sa	pensée.	Paris:	Cerf;	2013.		
	
1.	Baer	RA,	Smith	GT,	Hopkins	J,	Krietemeyer	J,	Toney	L.	Using	self-report	assessment	methods	to	explore	
facets	of	mindfulness.	Assessment.	2006;13:27-45.		
	
2.	Balzani	C,	Naudin	J,	Vion-Dury	J.	Phénoménologie	expérientielle	de	l’écoute	musicale	en	psychiatrie.	
Annales	Médico-Psychologiques	2014;172(7):524-9.		
	
3.	Bergson	H.	La	pensée	et	le	mouvant.		Essais	et	conférences.	Paris.	Presses	universitaires	de	France;	
2012.	
	
4.	Bitbol	M.	La	conscience	a-t-elle	une	origine ?	Des	neurosciences	à	la	pleine	conscience :	une	nouvelle	
approche	de	l’esprit.	Paris:	Flammarion;	2014.	748	p.		
	
5.	Borjon	Sultan	F.	Flexibilité	cognitive	et	résolution	de	problèmes.	Au-delà	des	aspects	
développementaux,	confronter	son	point	de	vue	à	un	autre	[Thèse	de	Psychologie].	Lyon	2;	2016.		
	
6.	Bouletreau	A,	Chouanière	D,	Wild	P,	Fontana	JM.	Concevoir,	traduire	et	valider	un	questionnaire.	A	
propos	d’un	exemple,	Euroquest.	Institut	national	de	recherche	et	de	sécurité;	1999	;	n°	178	
	
5.	Bydlowski	S,	Corcos	M,	Paterniti	S,	Guilaud	O,	Jeammet	P,	Consoli	SM.	Validation	de	la	version	française	
de	l’échelle	des	niveaux	de	conscience	émotionnelle.	L’encéphale.	2002;	28:310-20.		
	
7.	Canas	J,	Fajardo	I,	Salmeron	L.	Cognitive	flexibility.	In:	Karwowski	W,	International	encyclopedia	of	
ergonomics	and	human	factors.	Boca	Rosa	(USA):	Taylor	and	Francis	CRC	Press	Inc.;	2006:	297-300.		
	
8.	Combaz	L.	Le	traumatisme	psychique:	béance,	trou,	stigmate.	Cliniques	2013;5	:24-41.		
	
9.	Dajani	DR,	Uddin	LQ.	Demystifying	cognitive	flexibility:	Implications	for	clinical	and	developmental	
neuroscience.	Trends	Neurosci.	2015;	38(9):571-8.		
	
10.	Dondayne	A.	La	différence	ontologique	chez	M.	Heidegger	(suite	et	fin).	Revue	Philosophique	de	
Louvain	1958;56(50):251-93.		
	
11.	Dupont	J-C.	Mémoire	et	héritage	scientifique	de	William	James.	Archives	de	Philosophie	2006;	69(3):	
443-60.		
	
3.	Frewen	PA,	Evans	EM,	Maraj	N,	Dozois	DJA,	Partridge	K.	Letting	Go:	Mindfulness	and	Negative	
Automatic	Thinking.	Cogn	Ther	Res.	2008;32:758-74.		
	
4.	Hartnett	D,	Carr	A.	Leaves	on	a	stream:The	effectiveness	of	a	mindfulness-based	exercise	on	the	
frequency,	and	difficulty	in	“letting	go”	of,	anxious	self-statements.	Journal	of	Articles	in	Support	of	the	
Null	Hypothesis,	2013	;	10:	41-52.		
	
6.	Heidegger	M.	Être	et	temps.	Paris:	Gallimard;	1986.		
	
12.	Heidegger	M.	Qu’est-ce	que	la	métaphysique?	Paris	:	Nathan;	2014.		
	
13.	Husserl	E.	Idées	directrices	pour	une	phénoménologie.	Paris	:	Gallimard;	1985.		
	
14.	Husserl	E.	De	la	synthèse	passive.	Grenoble:		Jérôme	Millon;	1998.		
	
15.	Jung	C-G.	The	Archetypes	and	the	Collective	Unconscious.		Princeton	Princeton	University	Press;	1968.		
	
9.	Jung	C-G.	Métamorphoses	de	l’âme	et	ses	symboles.	Chêne-Bourg:	Le	Livre	de	Poche;	2014.		

	 12	

	
16.	Lâcher	prise.	In:	Larousse	[Internet].	2019.	Disponible	sur:	
https://www.larousse.fr/dictionnaires/francais	
	
17.	Lâcher	prise.	In	Le	Robert.	Paris	.	2019.		
	
18.	Le	Blanc	I.	Epaisseur	spatialisante	de	la	conscience	[Thèse	de	Philosophie].	Rouen;	2015.		
	
19.	Mangin	E.	Maître	Eckhart	ou	la	profondeur	de	l’intime.	Paris:	Le	Seuil;	2012.	
	
8.	Masson	J,	Bernoussi	A.	From	the	influence	of	traumas	to	therapeutic	Letting	Go:	The	contribution	of	
Hhypnosis	and	EMDR.	Intl	Journal	of	Clinical	and	Experimental	Hypnosis,.	2016;	64	:	2016.		
	
20.	Merleau-Ponty	M.	Phénoménologie	de	la	perception.	Édition	:	Gallimard.	Paris:	Gallimard;	1976.		
	
21.		1.	Mougin	G,	Vion-Dury	J.	L’entretien	phénoménologique	expérientiel	de	premier	et	de	deuxième	
ordre :	vers	la	découverte	des	« métamorphoses	expérientielles ».	hal-01591788.	2018.		
	
22.	Roustang	F.	Il	suffit	d’un	geste.	Paris:	Editions	Odile	Jacob;	2004.		
	
23.	Schutz	A.	Ecrits	sur	la	musique:	1924-1956.	Paris:	Ed.	MF;	2007.		
	
24.	Tanguay	F.	Le	lâcher-prise :	une	approche	historique	[Memoire	en	sciences	de	religions].	Laval	
(Québec)]:	Université	de	Laval;	2018.		
	
25.	Trousselard	M,	Steiler	D,	Claverie	D,	Canini	F.	Comment	mesurer	la	mindfulness ?	Problèmes	et	
perspectives.	L’encéphale.	2016;42:99-104.		
	
26.	Turcq	S.	Mise	au	point	d’un	questionnaire	d’évaluation	de	la	flexibilité́	des	flux	de	conscience :	étude	
pilote	sur	les	effets	de	l’hypnose	à	visée	analgésique	[Thèse	Médecine].	[Marseille];	2018.		
	
27.	Vermersch	P.	L’entretien	d’explicitation.	Édition	:	7e	édition.	Issy-les-Moulineaux:	ESF	Editeur;	2011.		
	
28.	Vion-Dury	J,	Balzani	C,	Micoulaud	JA,	Naudin	J.	L’horizon	de	la	phénoménologie	expérientielle:	les	
formes	incandescentes	de	la	présence	humaine.	Alter.	2013;(21):337-51.	
	
29.	Vion-Dury	J,	Mougin	G.	Modalisations	du	champ	conscientiel :	une	approche	phénoménologique	et	
morphodynamique.	Psychiatrie,	Sciences	Humaines,	Neurosciences.	2016	;	14(1):7-27.		
	
30	et	2.	Vion-Dury	J,	Mougin	G.	L’exploration	de	l’expérience	consciente :	archéologie	d’une	démarche	de	
recherche.		Vers	l’entretien	phénoménologique	expérientiel	(EPE).	Chroniques	Phénoménologiques.	
2018;11:43-57.		
	
31.	Wilson	G,	Farrell	D,	Barron	I,	Hutchins	J,	Whybrow	D,	Kiernan	MD.	The	Use	of	Eye-Movement	
Desensitization	Reprocessing	(EMDR)	Therapy	in	Treating	Post-traumatic	Stress	Disorder-A	Systematic	
Narrative	Review.	Front	Psychol.	2018;9:923.		
	 	

	 13	

Figure	1	:	
Corrélations	entre	le	test	EQFC	trait	et	le	FFMQ.	Les	valeurs	des	coefficients	de	corrélation	sont	présentées	
au	tableau	4.	En	A,		boîte	de	Tukey	de	la	distribution	des	deux	tests.	En	B,	corrélation	entre	les	valeurs	du	
test	EQFC	et	du	FFMQ	global.	En	C,	corrélation	entre	le	test	EQFC	trait	et	le	facteur	«	non	réactivité	aux	
évènements	privés	».	
	
Figure	2	:		
Réponses	à	l’EFMC	trait,	en	A,	chez	les	doctorants	de	l’étude	1,	et	en	B,	chez	les	patients	après	
hypnothérapie.	En	C	la	corrélation	avec	l’évaluation	de	l’amélioration	clinique.	En	C,	nombre	de	réponse	
de	type	«	plutôt	vrai	»	et	«	vrai	»	pour	chaque	patient,	en	fonction	de	l’amélioration	clinique.	
	
Tableau	1	:		
Questionnaire	EQFC	de	type	«	trait	».	
	
Tableau	2	:		
Le	questionnaire	«	effet	».	Ce	questionnaire	peut-être	utilisé	à	l’issue	d‘une	formation	à	l’explicitation	des	
vécus	de	conscience	ou	après	une	hypnothérapie.	
	
Tableau	3	:		
Résultats	de	l’étude	1	portant	sur	des	sujets	sains.	
	
Tableau	4	:	
Etude	de	validité	du	test	EQFC	portant	sur	;	a)	les	corrélations	entre	les	valeurs	de	chaque	item	et		les	valeurs	
du	 score	 total,	 b)	 des	 dimensions	 obtenues	 à	 partir	 des	 corrélations	 précédemment	 réalisées,	 et	 c)	 les	
valeurs	du	coefficient	alpha	de	Cronbach	après	retrait	de	chaque	item.		
	
Tableau	5	:	
Corrélations	entre	les	valeurs	du	test	EQFC	et	celles	du		test	FFMQ	global	ainsi	qu’entre	les	valeurs	du	test	
l’EQFC	et	celle	de	chacun	des	5	facteurs	du	FFMQ.	
	
	 	

	 14	

Annexe.		
	
Calcul	des	indices	d’asymétrie	et	d’aplatissement	(voir	:	
http://www.psychometrie.jlroulin.fr/cours/aide_quizz.html?E611.html)	
	
	
Mesure	d'asymétrie	(skewness)	

	
Avec	:		
-A	coefficient	d'asymétrie,		
-n	le	nombre	d'observations,		-	
xi	le	score	observé	pour	l'observation	i,	

-	 et	 des	estimateurs	non	biaisés**	de	la	moyenne	et	de	l'écart-type		
	
	
Mesure	d'aplatissement	(=	degré	de	voussure	ou	kurtosis)	

	
Avec		
-K	=	coefficient	d’aplatissement.	
-	n	le	nombre	d'observations	
-	xi	le	score	observé	pour	l'observation	i	

-	 et	 des	estimateurs	non	biaisés	(de	la	moyenne	et	de	l'écart-type)		
	
	
	 	

	 15	

Tableau	1.		
	
Question	 D’une	manière	

générale,	dans	la	
vie	quotidienne…	

Très	
souvent	ou	
toujours	
vrai	

Souvent	
vrai	

Parfois	
vrai	

Rarement	
vrai	

Très	
rarement	
vrai	

Jamais	
ou	faux	

1	
	

Je	suis	
préoccupé(e).	

	 	 	 	 	 	

2	 J’ai	besoin	de	
contrôler	les	
situations.	

	 	 	 	 	 	

3	 Je	prends	du	temps	
pour	moi	

	 	 	 	 	 	

4	 J’ai	peur	du	
changement.	

	 	 	 	 	 	

5	 Cela	ne	me	dérange	
pas	de	m’ennuyer	

	 	 	 	 	 	

6	 Cela	ne	me	dérange	
pas	de	rester	sans	

rien	faire.	

	 	 	 	 	 	

7	 Je	suis	à	l’écoute	de	
mes	sensations	
corporelles	

	 	 	 	 	 	

8	 Je	suis	à	l’écoute	de	
mes	émotions.	

	 	 	 	 	 	

9	 Je	suis		
confiant(e).	

	 	 	 	 	 	

10	 Il	m’arrive	de	me	
sentir	flotter	

	 	 	 	 	 	

11	 J’accueille	mes	
intuitions.	

	 	 	 	 	 	

12	 Il	m’arrive	de	
rêvasser.	

	 	 	 	 	 	

13	 Les	imprévus	ne	me	
dérangent	pas		

	 	 	 	 	 	

14	 Il	m’arrive	de	
changer	d’avis.	

	 	 	 	 	 	

15	 Je	m’accepte	tel(le)	
que	je	suis.	

	 	 	 	 	 	

16		 J’accepte	ce	qui	
m’arrive.	

	 	 	 	 	 	

17	 Je	me	détends	
facilement	

	 	 	 	 	 	

	
	
	
	
	 	

	 16	

	
Tableau	2.		

	
Question	 A	l’issue	de	…	ces	jours	de	formation,	cette	

hypnothérapie…		
Faux	 Plutôt	

faux	
Plutôt	
Vrai	

Vrai	

1	
	

Je	me	sens	moins	préoccupé(e).	
	

	 	 	 	

2	 J’ai	moins	besoin	de	contrôler	la	situation.	 	 	 	 	
3	 Je	me	sens	plus	capable	de	prendre	du	temps	 	 	 	 	
4	 J’ai	moins	peur	que	des	choses	changent	 	 	 	 	
5	 Je	suis	plus	prêt	à	accepter	de	m’ennuyer	 	 	 	 	
6	 Je	suis	plus	prêt	à	accepter	de	rester	sans	rien	

faire.	
	 	 	 	

7	 J’accepte	mieux	mes	sensations	corporelles	 	 	 	 	
8	 J’accepte	mieux	mes	émotions.	

	
	 	 	 	

9	 Je	me	sens	plus	confiant(e)	
	

	 	 	 	

10	 Je	me	sens	plus	capable	de	me	sentir	flotter	 	 	 	 	
11	 Je	me	sens	capable	de	mieux	accueillir	mes	

intuitions.	
	 	 	 	

12	 Je	me	sens	capable	de	rêvasser	plus	
facilement.	

	 	 	 	

13	 Je	me	sens	capable	de	mieux	accepter	les	
imprévus	

	 	 	 	

14	 Je	me	sens	capable	de	plus	facilement	changer	
d’avis.	

	 	 	 	

15	 Je	me	sens	capable	de	mieux	m’accepter	
tel(le)	que	je	suis.	

	 	 	 	

16		 Je	me	sens	capable	de	mieux	accepter	ce	qui	
m’arrive.	

	 	 	 	

17	 Je	me	sens	capable	de	me	détendre	plus	
facilement	

	 	 	 	

	
	

	
	

	

	
	
	 	

	 17	

Tableau	3	:		
	
	
	

	 Femmes	 Hommes		 Population	entière	
Nombre	de	sujets		 39	 27	 66	

Age	moyen		
(écart	type)	

36,74		
(16,05)	

30,	96		
(14,17)	

34,3		
(15,52)	

Médiane	âge	 33	 26,5	 30	
Moyenne	Valeur	EQFC		

(écart	type)	
62,96*			
(10,	9)	

68,78	*	
(10,77)	

64,	17		
(10,	11).	

Valeurs	limites	(moyenne	+/-	2sd)	
de	l’EQFC	

/	 /	 43	,9	–	84,4	

Valeurs	minimale	et	maximale	de	
l’EQFC	dans	la	population	d’étude	

/	 /	 48	-	80	

Moyenne	Valeur	FFMQ		
(écart	type)	

113	
(18,	83)	

115,	25	
(17,	96)	;	

114,	55		
(18,	25)	

	
*		différence	significative	entre	hommes	et	femmes	(test	t	de	Student,	p	<	0,05)	
	
	
	 	

	 18	

Tableau	4	
	
	
	

Items	 D’une	manière	générale,	
dans	la	vie	quotidienne…	

Corrélation	
avec	le	score	

total.			

Dimension	 Cronbach	après	
retrait	de	la	
question	

6	 Cela	ne	me	dérange	pas	de	
rester	sans	rien	faire.	

0,686	 	
Disponibilité	à	

soi	et	à	
l’environnement	

(r	>0,6)		

0,771	

17	 Je	me	détends	facilement	 0,657	 0,775	
7	 Je	suis	à	l’écoute	de	mes	

sensations	corporelles	
0,638	 0,780	

9	 Je	suis	confiant(e).	 0,637	 0,778	
8	 Je	suis	à	l’écoute	de	mes	

émotions.	
0,580	 	

	
Lâcher	prise		
0,60	>	r	>	0,50	

	

0,781	

10	 Il	m’arrive	de	me	sentir	
flotter	

0,565	 0,786	

3	 Je	prends	du	temps	pour	
moi	

0,541	 0,786	

2	 J’ai	besoin	de	contrôler	les	
situations*.	

(Pas	de	contrôle)	

0,510	 0	,786	

1	
	

Je	suis	préoccupé(e)*.	
(Pas	de	préoccupation)	

0,488	 	
	

Relative	
passivité	face	au	

monde	
	

0,50	>	r	>	0,40	
	

0,788	

5	 Cela	ne	me	dérange	pas	de	
m’ennuyer	

0,488	 0,795	

15	 Je	m’accepte	tel(le)	que	je	
suis.	

0,424	 0	,792	

16		 J’accepte	ce	qui	m’arrive.	 0,420	 0,802	

11	 J’accueille	mes	intuitions.	 0,388	 	
Acceptation	du	
changement		
(r	<	0,4)	

0,793	
13	 Les	imprévus	ne	me	

dérangent	pas		
0,	383	 0,799	

12	 Il	m’arrive	de	rêvasser.	 0,346	 0,799	
14	 Il	m’arrive	de	changer	

d’avis.	
0,266	 0,799	

4	 J’ai	peur	du	changement*	
(pas	de	peur	du	
changement.	

0,248	 0,805	

	
	
	
	
	
	 	

	 19	

Tableau	5	
	
	

Variables	corrélées	 Équation	 R2	 R	 p	≤	
Valeur	du	test	EQFC	trait	et	valeur	totale	du	test	
FFMQ	(mindfulness)	

y	=0,72	x	+	68,1	 0,159	 0,	39	 0,01	

Valeur	du	test	EQFC	trait	et	facteur	«	observation	»	
du	test	FFMQ	

y	=	0,19	x	+	
12,5	

0,12	 0,	34	 0,01	

Valeur	du	test	EQFC	trait	et	facteur	«	description	de	
l’experience	»	du	test	FFMQ	

y	=	0,246	x	+	
7,24	

0,24	 0,40	 0,01	

Valeur	du	test	EQFC	trait	et	facteur	«	action	en	
pleine	conscience	»	du	testFFMQ	

y	=	-	0,011	x	+	
20,13	

0,0005	 -	0,002	 NS	

Valeur	du	test	EQFC	trait	et	facteur	«	non	réactivité	
aux	évènements	privés	»	du	test	FFMQ	

y	=	0,25	x	+	
4,09	

0,309	 0,56	 0,001	

Valeur	du	test	EQFC	trait	et	facteur	«	non	jugement	
»	du	test	FFMQ	

y	=	0,024	+	24,	
12	

0,0013	 0,035	 NS	

	
	
	
	 	

	 20	

Figure	1			
	
A)	

	
	
B)	

	
C	

	
	

	 21	

Figure	2		
	
A)	

	
B)	

	

	
C)	

	
	

