
HAL Id: hal-02416414
https://hal.science/hal-02416414

Submitted on 17 Dec 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Neurofeedback et subjectivité : l’entretien
phénoménologique expérientiel pour mieux comprendre

le vécu des patients
Mathilde Meissirel, Gaëlle Mougin, Jean Vion-Dury

To cite this version:
Mathilde Meissirel, Gaëlle Mougin, Jean Vion-Dury. Neurofeedback et subjectivité : l’entretien
phénoménologique expérientiel pour mieux comprendre le vécu des patients. Chroniques
phénoménologiques, 2019. �hal-02416414�

https://hal.science/hal-02416414
https://hal.archives-ouvertes.fr


 1 

Neurofeedback	et	subjectivité	:	l’entretien	phénoménologique	expérientiel		
pour	mieux	comprendre	le	vécu	des	patients.	

	
Mathilde	Meissirel,		
Gaëlle	Mougin	
Jean	Vion-Dury	
	

Aix	Marseille	Univ,	CNRS,	PRISM,	Marseille,	France	

	
Résumé		
	
Dans	cet	article,	 l’entretien	phénoménologie	expérientiel	(EPE)	a	été	utilisé	chez	6	patients	atteints	d’un	
déficit	de	l’attention	avec	ou	sans	hyperactivité	(TDAH)	et	traité	par	neurofeedback.	Le	but	était	de	leur	
demander	d’expliciter	leur	expérience	de	la	cure	de	neurofeedback.	Il	apparait	que	loin	de	constituer	un	
apprentissage,	 le	 neurofeedback	 est	 plutôt	 une	 optimisation	 de	 stratégies	 toujours	 renouvelées	 et	
transférées	 dans	 la	 vie	 quotidienne.	 Par	 ailleurs	 les	 moyens	 informatiques	 du	 dispositif	 sont	 souvent	
délaissés	dans	 le	processus	de	changement	des	rythmes	cérébraux	au	profit	d’autres	points	saillants	de	
l’environnement,	ou	des	sons	émis	par	 l’appareillage	 lors	de	 l’obtention	des	récompenses	virtuelles.	Par	
ailleurs	les	infirmières	jouent	un	rôle	plus	grand	que	le	dispositif	technique.	L’explicitation	de	l’expérience	
consciente	lors	de	la	cure	de	neurofeedback	remet	en	cause	les	approches	cognitives	standard	basées	sur	
la	cybernétique.	
	
	
Summary.	
	
In	this	article,	experiential	phenomenology	interview	(EPE)	was	used	in	6	patients	with	attention	deficit	
with	or	without	hyperactivity	(TDAH)	and	treated	with	neurofeedback.	The	aim	was	to	ask	them	to	describe	
their	 experience	 of	 neurofeedback	 treatment.	 It	 appears	 that	 far	 from	 being	 a	 learning	 experience,	
neurofeedback	 is	 rather	 an	 optimization	 of	 strategies	 that	 are	 always	 renewed	 and	 transferred	 into	
everyday	life.	In	addition,	the	informatic	device's	resources	are	often	neglected	in	the	process	of	changing	
brain	rhythms	in	favour	of	other	highlights	in	the	environment,	or	in	favour	of	the	sounds	emitted	by	the	
equipment	when	obtaining	virtual	rewards.	Moreover,	nurses	play	a	greater	role	than	the	technical	system.	
The	description	of	the	conscious	experience	during	neurofeedback	treatment	challenges	standard	cognitive	
approaches	based	on	cybernetics.	
	 	


 2 

	
	
«	C’est	comme	s’il	y	avait	un	chaînon	manquant,	et	en	me	concentrant	sur	une	partie	du	cerveau	je	ferme	ce	
circuit,	je	trouve	l’objet	manquant,	celui	qui	connecte.	 	Je	n’ai	jamais	su	me	concentrer.	Quand	on	me	disait	
«	concentre	toi	»,	c’est	comme	si	on	me	disait	«	vole	»	».		
C’est	peut-être	 juste	 le	 sentiment	de	 concentration	que	 je	décris	 !	 C’est	une	 case	manquante	que	 j’arrive	à	
compléter	en	séance.	En	allant	me	focaliser	là-bas	derrière,	j’apporte	une	pièce	au	circuit.	»	
	
C’est	ainsi	que	Monsieur	L,	patient	de	37	ans,	décrit	l’effet	du	neurofeedback	sur	son	TDAH.	

Le	trouble	:	déficit	de	l’attention	avec	ou	sans	hyperactivité	(abrégé	en	TDAH	en	français)	est	un	trouble	
fréquent,	associant	une	triade	symptomatique	d’inattention,	hyperactivité	et	impulsivité.	Bien	connu	chez	
l’enfant,	la	continuité	de	la	symptomatologie	de	ce	trouble	à	l’âge	adulte	est	peu	prise	en	compte	par	les	
professionnels	de	santé.	Pourtant,	les	possibilités	de	prise	en	charge	thérapeutique	existent,	sont	multiples	
et	variées,	allant	de	stratégies	médicamenteuses	à	des	prises	en	charges	psychothérapeutiques	de	diverses	
écoles.		

Parmi	ces	solutions	thérapeutiques,	il	y	a	le	neurofeedback.	Ce	dernier	fait	partie	de	la	famille	des	thérapies	
par	 biofeedback,	 qui	 utilisent	 l’enregistrement	 d’un	 signal	 biologique	 (ici,	 un	 signal	
électroencéphalographique)	et	sa	présentation	quasi	instantanée	au	patient	pour	que	celui-ci	effectue	un	
retour	conscient	sur	la	variable	enregistrée.		

I)	Le	neurofeedback,	thérapie	pour	le	TDAH	
	
Le	neurofeedback	consiste	à	enregistrer	l’activité	EEG	en	relation	avec	un	symptôme	cible,	à	la	présenter	au	
patient	de	façon	claire	et	intelligible	quasi	instantanément	et	de	lui	demander	d’avoir	une	action	dessus	à	
visée	thérapeutique.	D’allure	moderne,	cette	pratique	n’est	pourtant	pas	récente.	C’est	en	1935,	soit	une	
dizaine	 d’années	 après	 la	 découverte	 de	 l’enregistrement	 EEG	 par	 Hans	 Berger,	 que	 les	 premières	
expériences	de	neurofeedback	ont	été	réalisées.	Cette	technique	est	utilisée	principalement	en	clinique	pour	
traiter,	de	façon	adjuvante	à	d’autres	thérapies,	les	troubles	de	l’attention	avec	ou	sans	hyperactivité.		
	
Dans	leur	ouvrage	pionnier	sur	le	sujet	du	biofeedback	en	langue	française,	Rémon	et	Rémon	écrivaient	les	
phrases	suivantes(1)	:	
«	L’analyse	des	principes	constitutifs	à	la	base	du	biofeedback	montre	que	le	«	comportement	»	particulier	qui	
permet	à	un	sujet	de	réussir,	plus	ou	moins	rapidement,	à	maîtriser	une	habileté	nouvelle	ou	un	phénomène	
biologique	 inconscient,	peut	procéder	d’un	véritable	«	conditionnement	»	et	du	«	renforcement	»	de	celui-ci.	
Ceci	implique	de	nombreux	essais,	c’est-à-dire	un	«	apprentissage	»	qui	n’est	pas	forcément	facile	à	improviser	
».	Ce	court	extrait	illustre	ainsi	la	manière	dont	a	été	conçu	le	neurofeedback,	sur	un	modèle	d’apprentissage.		
	
Revenons	 rapidement	 sur	 les	 aspects	 techniques	 du	 neurofeedback.	 Le	 signal	 biologique	 enregistré	 est	
l’activité	 électrique	 cérébrale,	 ou	 du	 moins	 l’infime	 partie	 de	 celle-ci	 qui	 est	 enregistrable.	 Ce	 signal	
électrique	 correspond	à	un	mélange	d’activités	de	 fréquences	et	d’amplitudes	 variées.	 Il	 a	pu	ainsi	 être	
décomposé	en	plusieurs	activités	physiologiques	appelées	«	rythmes	».	Chaque	rythme	a	une	corrélation	
schématique	 avec	 un	 état	 comportemental	 subjectif	 de	 vigilance.	 En	 fonction	 de	 sa	 cible	
neurophysiologique,	il	existe	plusieurs	types	de	protocoles	de	neurofeedback	qui	s’intéressent	à	différents	
rythmes.		
Le	protocole	dit	«	bêta/thêta	»	s’intéresse	au	rythme	bêta	qui	est	associé	à	des	situations	de	veille	alerte	et	
d’attention	 focalisé	 et	 au	 rythme	 thêta	 qui	 correspond	 à	 un	 état	 de	 veille	 méditative,	 de	 somnolence,	
d’endormissement.	Ce	protocole	a	pour	objectif	de	renforcer	les	stratégies	cognitives	de	maintien	de	l’éveil	
et	de	l’attention	en	permettant	au	patient	d’augmenter	la	puissance	spectrale	dans	la	bande	bêta	tout	en	
diminuant	 celle	 dans	 la	 bande	 thêta.	 Quand	 ces	 conditions	 sont	 remplies,	 au	 niveau	 d’un	 certain	 seuil	
pendant	une	certaine	durée,	le	patient	en	est	informé	par	un	signal	visuel	et	ou	auditif.		

Le	patient	 est	 face	 à	 son	écran	et	 à	 la	 représentation	 simplifiée	de	 son	activité	 cérébrale	 ciblée.	 Le	
soignant	lui,	via	un	deuxième	écran,	voit	l’enregistrement	EEG,	et	peut	modifier	le	niveau	de	difficulté	de	
l’exercice	en	ajustant	les	seuils	de	puissance	spectrale	et	de	temps.	
	
	
II)	Le	choix	de	l’entretien	phénoménologique	expérientiel	pour	explorer	le	vécu	des	patients	


 3 

Entre	2014	et	2017,	des	cures	de	neurofeedback	étaient	proposées	à	l’Assistance	Publique	des	Hôpitaux	de	
Marseille	 (APHM),	 à	 l’hôpital	 Sainte	 Marguerite,	 au	 sein	 de	 l’Unité́	 fonctionnelle	 de	 Neurophysiologie,	
Psychophysiologie	et	Neurophénoménologie	(UNPN).	Au	sein	de	cette	unité,	le	point	de	vue	du	patient	était	
mis	au	centre	du	protocole	de	soins.	Par	exemple,	pour	juger	de	l’efficacité	de	la	cure,	le	choix	s’est	porté	
sur	des	auto-questionnaires	(de	qualité	de	vie,	ainsi	qu’un	questionnaire	de	symptômes	construit	sur	les	
plaintes	 rapportées	 par	 les	 patients	 eux-mêmes).	 Curieux	 de	 mieux	 comprendre	 ce	 que	 représentait	
l’expérience	du	neurofeedback,	et	au-delà	de	la	considération	de	son	efficacité	et	de	l’objet	de	celle-ci	(débat	
très	 vif	 dans	 la	 littérature	 scientifique	 (2)(3)),	 nous	 nous	 sommes	 questionnés	 sur	 ce	 que	 représentait	
l’expérience	du	neurofeedback	pour	celui	qui	la	vivait.	Nous	avons	souhaité	interroger	des	patients	en	cours	
de	cure,	ainsi	que	les	infirmières	qui	les	accompagnaient,	sur	la	manière	dont	ils	vivaient	le	neurofeedback.	

L’APHEX	travaillait	initialement	avec	la	méthode	de	l’entretien	d’explicitation	(EDE)	développée	par	Pierre	
Vermersch(4)	 et	 s’est	 rapidement	 trouvé	 limité	 par	 certains	 de	 ses	 aspects	 de	 sa	 méthodologie	 pour	
développer	 son	 travail,	 et	 notamment	 dans	 la	 démarche	 qui	 était	 la	 nôtre	 pour	 cette	 réflexion	 sur	 le	
neurofeedback.	Ainsi	s’est	développé	au	sein	de	l’APHEX	une	autre		forme	d’entretien	sur	l’expérience,un	
entretien	beaucoup	plus	centré	sur	 la	phénoménologie	appelé	entretien	phénoménologique	expérientiel	
(EPE),	dont	nous	nous	sommes	saisis	pour	ce	travail(5).		

L’EPE	garde	de	l’EDE	certains	aspects	fondamentaux	:	l’exclusion	de	toute	forme	d’interprétation	des	propos	
ou	de	liens	de	causalité,	l’importance	donnée	à	l’accordage	entre	les	parties,	et	les	reformulations	qui	sont	
au	centre	de	la	relation	entre	les	sujets.		

	

Cependant	il	s’en	éloigne	par	plusieurs	points	essentiels	pour	la	démarche	de	notre	étude.	

Tout	d’abord	dans	ses	champs	d’action.	L’EPE	ouvre	la	possibilité	à	l’explicitation	de	vécus	plus	génériques	
ou	clairsemés	dans	le	temps,	s’affranchissant	de	la	contrainte	du	moment	spécifié.	Ceci	était	indispensable	
pour	évoquer	le	neurofeedback	qui	est	une	expérience	éparpillée	laissant	particulièrement	le	champ	libre	
à	la	métamorphose	de	l’expérience.	L’EPE	se	distingue	également	de	l’EDE	dans	le	fait	de	ne	pas	rejeter	les	
suggestions.	Lorsqu’elles	sont	faites	par	l’explicitant	sur	la	base	d’observations	ou	de	ressentis	personnels	
mais	qu’elles	n’ont	pas	pour	but	d’amener	le	discours	vers	un	point	ou	un	objectif	précis.	Elles	ne	peuvent	
alors	 que	 permettre	 un	 enrichissement	 de	 la	 description	 de	 l’expérience.	 Au	 même	 titre	 que	 les	
reformulations,	que	le	sujet	explicité	peut	valider	ou	non,	il	garde	la	liberté	de	les	saisir	ou	au	contraire	de	
rapidement	les	écarter	si	elles	ne	sont	pas	pertinentes	par	rapport	 à̀	son	expérience	vécue.	Ainsi,	il	nous	
apparait	qu’une	suggestion	juste	renforce	l’accordage	entre	les	sujets	(l’explicité	ayant	alors	un	signe	que	


 4 

l’explicitant	a	une	vision	exacte	de	son	paysage	intérieur),	là	où	une	suggestion	moins	pertinente	est	soit	
rapidement	écartée,	soit	amène	à	l’explication	de	l’inexactitude	de	celle-ci	qui	va	alors	également	renforcer	
la	 profondeur	 de	 l’explicitation.	 C’est	 ce	 qui	 s’est	 passé	 dans	 notre	 situation,	 où	 l’interviewer	 qui	 était	
présent	lors	de	la	séance	a	ensuite	pu	intégrer	certaines	de	ses	observations	durant	l’EPE.	

Par	la	liberté	qu’il	offre	à	ceux	qui	s’en	saisissent,	l’EPE	permet	également	de	«	doser	le	degré	d’explicitation	
»	 d’une	 conversation.	 Ainsi,	 entre	 deux	 participants	 habitués,	 il	 peut	 s’agir	 d’un	 entretien	
phénoménologique	relativement	formel.	Au	contraire,	lorsqu’il	s’agit	d’un	explicité	novice,	l’explicitant	peut	
faire	des	va	et	vient	entre	une	forme	de	conversation	ordinaire	et	un	discours	explicitant,	rassurant	alors	le	
sujet	explicité	qui	entre	alors	plus	facilement	en	évocation	qu’il	y	est	graduellement	accompagné,	ce	qui	en	
fait	un	modèle	particulièrement	pertinent	en	psychothérapie	ou	dans	le	cadre	d’une	recherche	comme	ce	
fut	notre	cas.		

Des	 entretiens	 phénoménologiques	 réalisés	 auprès	 de	 6	 patients	 et	 de	 2	 soignants,	 nous	 avons	 pu	
apprendre	les	informations	suivantes	concernant	les	stratégies	mises	en	place.	

	
	

III)	Stratégies	mises	en	place	par	les	patients	
	
• Abstraction	de	l’écran	

Le	patient	qui	débute	sa	cure	de	neurofeedback	à	l’UNPN	se	voit	placé	devant	l’écran	d’ordinateur.	Celui-ci	
comporte	trois	types	d’informations	:	un	puzzle	(qui	se	complète	au	fur	et	à	mesure	de	l’exercice,	laissant	
apparaitre	une	photo	d’animal,	et	qui	laisse	place	à	un	nouveau	une	fois	que	le	précédent	est	complété),	le	
compteur	 qui	 indique	 le	 nombre	 total	 de	 pièces	 qui	 sont	 apparues	 depuis	 le	 début	 de	 l’exercice,	 des	
histogrammes	 représentant	 les	 rythmes	 bêtas	 et	 thêtas	 dont	 la	 hauteur	 varie	 en	 parallèle	 de	 l’activité	
électrique	enregistrée	et	dont	la	couleur	passe	du	bleu	au	vert	une	fois	le	seuil	fixé	atteint.	Le	patient	sait	
qu’il	y	a	un	puzzle	 à	compléter,	et	 les	infirmières	expliquent,	avant	le	début	de	la	cure,	 à	quelle	variable	
neurophysiologique	correspond	chaque	colonne.		

Au	début	de	leur	cure,	les	patients	interrogés	ont	axé	leur	travail	avec	l’écran	comme	principal	repère,	que	
ce	soit	en	termes	de	stratégies	ou	en	termes	de	feedback.	Étant	donné	que	c’est	le	seul	élément	sur	lequel	
ils	avaient	des	informations,	cet	engagement	paraît	naturel.	Cependant,	au	moment	de	leur	interrogatoire,	
tous	 les	 patients	 avaient	 totalement	 ou	 partiellement	 abandonné	 l’écran.	 Plusieurs	 explications	 sont	
évoquées	par	 les	patients.	Tout	d’abord,	 la	visualisation	de	 l’écran	peut	nuire	 à	 l’élaboration	de	certains	
types	de	stratégies	comme	les	techniques	de	visualisation,	ou	les	techniques	basées	sur	les	pensées.	L’écran	
va	alors	devenir	perturbateur,	distrayant,	et	altérer	la	mise	en	place	de	la	technique.	Ensuite,	les	éléments	
figuratifs	 des	 puzzles	 ont	 été	 pointés	 par	 plusieurs	 patients	 comme	 étant	 dérangeants	 :	 soit	 car	 ils	 les	
trouvaient	laids	ce	qui	renvoyait	à	des	sensations	désagréables	voire	inquiétantes,	soit	car	la	répétition	des	
mêmes	images	au	cours	des	différentes	séances	devenait	source	d’ennui	et	favorisait	le	vagabondage	de	la	
pensée	 plutôt	 que	 sa	 canalisation.	 Certains	 éléments	 ont	 été	 délaissés	 car	 anxiogènes.	 C’est	 le	 cas	 d’un	
patient	qui	n’arrivait	absolument	pas	à	ressentir	la	moindre	corrélation	entre	son	vécu	et	la	modification	
des	histogrammes,	ou	d’un	autre	patient	qui	présentait	une	anxiété	anticipatoire	de	l’apparition	de	certains	
chiffres	sur	le	compteur	de	pièce,	chiffres	dont	la	symbolique	est	rattachée	pour	lui	à	des	idées	angoissantes.	
Les	patients	ont	également	évoqué	la	notion	de	performance	que	leur	renvoyait	l’écran.	En	effet,	l’exercice	
de	 compléter	 le	 puzzle	 comporte	 une	 notion	 de	 progression,	 l’apparition	 d’une	 nouvelle	 pièce	 ou	 d’un	
nouveau	puzzle	 est	 perçue	 comme	une	 récompense,	 et	 renvoie	 inéluctablement	 à	 la	 notion	d’objectif	 à	
atteindre.	Pour	ces	patients,	aux	souvenirs	traumatiques	d’échecs	scolaires	malgré	de	bonnes	capacités	et	
connaissances,	 les	 reviviscences	désagréables	bloquent	 la	possibilité	d’un	 travail	 satisfaisant	durant	 les	
séances.	 A	 noter	 également	 que	 les	 patients	 qui	 présentent	 un	 TDAH	 ont	 tendance	 à̀	 la	 distractibilité	
exacerbée,	 et	 la	 comorbidité	 fréquente	 avec	 le	 HPI	 (haut	 potentiel	 intellectuel)	 leur	 confère	 aussi	 des	
capacités	d’hyperesthésie	 (activation	exacerbée	de	 l’ensemble	des	5	 sens	 avec	un	 champ	perceptif	 plus	
large,	 les	 perceptions	 sont	 simultanées	 et	 sans	 hiérarchie,	 ce	 qui	 nécessite	 un	 effort	 attentionnel	 plus	
intense).	Dans	ce	contexte-là,	 la	présentation	d’un	écran	avec	de	nombreuses	 informations,	 statiques	et	
dynamiques,	lumineuses	et	contrastées,	a	été	vécue	comme	particulièrement	agressive.		

	
• Du	lâcher	prise	à	l’adoption	d’une	posture	phénoménologique	


 5 

Un	patient	interrogé	explique	que	le	changement	de	stratégie	n’a	pu	s’opérer	que	quand	il	était	dans	une	
démarche	globale	de	changement	d’état	d’esprit	dans	 la	 façon	d’appréhender	sa	cure	de	neurofeedback.	
Alors	qu’il	s’était	initialement	fixé	des	objectifs	que	le	neurofeedback	devait	l’aider	à	atteindre,	il	s’est	rendu	
compte	que	cette	volonté	de	but	 à	 atteindre	était	un	 frein	 à	 l’efficacité	des	séances.	 Il	qualifie	ainsi	 son	
changement	d’attitude	par	l’intégration	de	ce	qu’il	appelle	«	l’involonté	de	faire	».	Il	s’autorise	ainsi	un	lâcher	
prise	sur	les	résultats,	à	la	fois	au	niveau	de	la	séance	(se	détacher	de	la	volonté	de	performance	en	termes	
de	puzzles	complétés,	en	termes	de	rapport	bêta/thêta)	mais	également	au	niveau	des	résultats	cliniques	
attendus	dans	la	vie	quotidienne.		

Un	autre	patient	a	tendance	à	être	dans	le	contrôle	des	choses	et	des	évènements.	Il	est	curieux,	intéressé	
et	 avide	d’informations.	Lors	de	 l’entretien	clinique	précédant	 le	début	de	 la	 cure,	 le	peu	d’explications	
données	quant	au	déroulé	a	été	pour	lui	source	de	frustration.	Il	aurait	voulu,	en	prérequis,	avoir	des	notions	
d’efficacité,	de	stratégies,	des	récits	d’expériences	pour	le	guider	dans	le	début	de	sa	cure.	Débuter	ce	travail	
sans	 ligne	de	conduite,	en	 lui	 laissant	 à	 lui	comme	novice	 les	clés	de	son	expérience,	était	déconcertant.	
Contrairement	 à̀	 ce	 qu’il	 croyait,	 la	 pratique	 ne	 l’a	 pas	 aidé	 à	 la	 compréhension	 du	 fonctionnement	 du	
neurofeedback.	Cependant,	 il	 a	 rapidement	vu	qu’il	 arrivait	à	obtenir	 les	 résultats	attendus,	 sans	savoir	
l’expliquer.	L’expérience	l’a	aidé	à	intégrer	que	la	compréhension	n’était	pas	nécessaire	à	l’efficacité́	de	la	
cure,	et	à	lâcher	prise	sur	son	besoin	de	contrôle	de	la	situation.		

Une	 troisième	personne	a	rapporté	être	plus	efficace	en	«	 faisant	confiance	 à	 son	cerveau,	ne	rien	 faire	
d’autre	que	l’autoriser	à	réussir,	ne	pas	avoir	d’autre	objectif	que	de	faire	la	séance	elle-même	».	Elle	laissait	
ses	yeux	bouger	si	elle	sentait	qu’ils	en	avaient	le	besoin,	elle	laissait	les	associations	d’idées	ou	d’images	se	
faire	si	elles	apparaissaient.		

Ces	trois	témoignages,	où	les	patients	parlent	de	lâcher	prise	ou	d’abandon	du	contrôle,	renvoient	à	une	
posture	très	phénoménologique	du	sujet	durant	sa	cure	de	neurofeedback,	au	sens	Husserlien	du	terme	
comme	«	retour	aux	choses	mêmes	».	Lorsque	le	patient	prend	conscience	que	l’expérience	ne	permet	pas	
la	 compréhension	 mais	 qu’elle	 permet	 l’intégration	 de	 la	 non-nécessité	 de	 celle-ci,	 il	 vit	 la	 réduction	
phénoménologique	Husserlienne.	Par	la	suspension	du	jugement	de	validité	de	l’évidence	naturelle	acquise	
de	l’expérience	elle-même,	il	s’autorise	à	la	vivre	pleinement	avec	un	nouveau	regard	vécu	comme	plus	juste.	
Par	cette	posture,	il	se	détache	de	sa	«	vie	gnosique	effectuante	»	(position	qu’Husserl	décrit	comme	étant	
celle	que	la	conscience	intentionnelle	du	sujet	amène	à	tenter	de	connaı̂tre	tout	ce	qui	lui	est	donné)	pour	
s’ancrer	dans	le	moment	présent.		

Ici,	 les	 patients	 réalisent	 leurs	 difficultés	 attentionnelles	 et	 les	 contournent	 en	 se	 détachant	 du	
questionnement	causal	pour	rediriger	l’importance	sur	l’apparition	des	ressentis,	des	vécus,	autrement	dit	
l’apparition	des	phénomènes	(«	objets	d’expériences	possibles	»	selon	Kant)	sans	se	cantonner	à	leur	simple	
description,	mais	en	les	laissant	habiter	pleinement	le	moment	présent.	Autrement	dit,	le	patient	reprend	
la	possession	de	son	attention	en	se	décentrant	de	 la	question	du	pourquoi	et	en	 laissant	apparaı̂tre	 les	
choses	telles	qu’elles	sont,	s’intéressant	à	la	question	du	«	comment	celles-ci	sont	apparues	».	L’adoption	
d’une	posture	phénoménologique	peut	ainsi	être	vue	comme	une	stratégie	en	soi.		

• Adoption	d’une	attitude	méditative	

L’idée	 de	 se	 défaire	 de	 la	 notion	 d’objectif	 à	 atteindre	 dans	 la	 réalisation	 des	 tâches	 et	 de	 considérer	
l’apparition	de	bénéfices	comme	 étant	secondaires,	 la	réalisation	de	 la	 tâche	elle-même	sans	volonté	de	
performance	étant	le	seul	objectif	à	se	fixer,	est	également	le	prérequis	de	la	technique	de	méditation	en	
pleine	 conscience	 («	 mindfulness	»,	 troisième	 vague	 des	 TCC).	 On	 retrouve	 dans	 cette	 pratique	 l’idée	
d’harmoniser	le	corps	et	l’esprit	dans	l’unité	du	moment	présent	(6).	Certains	patients	interrogés	ont	une	
pratique	 régulière	 de	 cette	 approche	 psychothérapeutique,	 seul	 ou	 encadrés.	 Ils	 ont	 pu	 alors	 tirer	 une	
sensation	de	bien-être,	de	plénitude,	constater	l’apparition	de	bénéfices	sur	leurs	difficultés	attentionnelles,	
et	 ont	 pu	 essayer	 d’en	 reproduire	 les	 techniques	 en	 séances	 de	 neurofeedback,	 comme	 une	 approche	
stratégique.	Plusieurs	configurations	se	sont	présentées	:	celles	de	patients	qui	pratiquent	la	méditation,	
qui	en	sont	satisfaits	et	qui	en	constatent	aussi	les	effets	en	neurofeedback,	celle	de	patients	sceptiques	qui	
utilisent	 le	 neurofeedback	 comme	 une	 validation	 des	 effets	 de	 la	 pratique	 du	mindfulness	 ou	 celle	 de	
patients	 non	 familiers	 de	 la	 pratique	 méditative	 mais	 qui	 en	 utilisent	 des	 aspects	 en	 séance	 de	
neurofeedback	 sans	 le	 savoir	 (bodyscan	 par	 exemple).	 Les	 patients	 constatent	 que	 l’état	 de	 pleine	


 6 

conscience	peut	 être	 celui	 qui	 correspond	 à̀	 l’équilibre	 attentionnel	 recherché,	 comme	 le	 «	 flow	 state	 »	
attentionnel	décrit	par	Rémon.		

Développons	 l’exemple	 d’un	 patient,	 participant	 de	 façon	 hebdomadaire	 à	 une	 séance	 encadrée	 de	
méditation.	Il	est	dubitatif	quant	à	l’efficacité	de	sa	pratique,	et	explique	que	ce	qu’il	lui	manque	justement	
pendant	les	séances	de	méditation	est	un	feedback	de	l’état	méditatif.	Alors	qu’il	pensait	abandonner	cette	
pratique,	il	a	eu	l’idée	d’utiliser	ses	séances	de	neurofeedback	pour	avoir	justement	le	retour	manquant	de	
son	 expérience	méditative.	 Ainsi,	 il	 continue	 à	 être	 assidu	 aux	 séances	 de	mindfulness,	 essayant	 de	 les	
ritualiser	au	maximum	afin	de	s’imprégner	d’une	«	ambiance	sensorielle	»	qu’il	mémorise.	La	méditation	
est	ainsi	vécue	en	2	parties	:	pendant	la	séance	de	groupe,	le	patient	n’est	pas	concentré	sur	la	méditation	
mais	sur	l’imprégnation	sensorielle,	et	c’est	pendant	la	session	de	neurofeedback,	en	se	remémorant	cette	
ambiance,	qu’il	vit	sa	séance	de	méditation	avec	le	feedback	dont	il	a	besoin.	Il	a	constaté	que	cette	stratégie	
était	la	plus	efficace	pour	lui	tant	du	point	de	vue	de	«	l’efficacité	neurophysiologique	»	mais	également	dans	
l’extrapolation	de	la	technique	sur	le	quotidien.	Il	se	produit	alors	une	double	validation	pour	lui	:	l’efficacité	
neurophysiologique	 est	 interprétée	 comme	 la	 validation	 de	 son	 état	 méditatif,	 et	 également	 comme	
l’efficacité	de	celui-ci	pour	contribuer	à	sa	démarche	de	soin.		

• Stratégies	de	focalisation	

Les	 patients	 ont	 rapporté	 à	 plusieurs	 reprises	 en	 entretien	 être	 passé	 par	 des	 étapes	 de	 stratégies	 de	
«	focalisation	».	Il	pouvait	s’agir	de	focalisations	sur	des	pensées,	ou	de	focalisations	sur	des	objets	visuel.		

Au	cours	de	sa	cure	de	neurofeedback,	un	patient	a	voulu	centrer	son	attention	sur	des	pensées,	en	les	«	
décortiquant	».	Il	s’agissait	de	laisser	venir	les	pensées,	et	de	s’interroger	dessus,	de	façon	pratique	ou	plus	
conceptuelle.	Initialement,	il	effectuait	cet	exercice	sur	les	pensées	se	présentant	spontanément.	Cependant,	
étant	d’un	naturel	anxieux	il	s’agissait	essentiellement	de	pensées	angoissantes,	déplaisantes.	Il	explique	
que	cette	stratégie	 était	efficace	sur	 le	plan	des	scores	neurophysiologiques,	mais	bien	trop	couteuse	en	
termes	d’énergie	et	très	pénible.	

Concernant	la	focalisation	Tous	les	patients	interrogés	ont	commencé	leur	exploration	stratégique	par	la	
focalisation	sur	l’écran.	Comme	évoqué	ci-dessus,	l’écran	est	mis	de	côté	de	façon	quasi	constante	par	les	
patients	 au	 bout	 de	 quelques	 séances.	 Cependant,	 des	 focalisations	 sur	 d’autres	 objets	 visuels	 peuvent	
apparaître.		

Une	patiente	choisit	dans	l’environnement	un	objet	au	hasard,	en	prenant	soin	à	ce	qu’il	lui	soit	visuellement	
agréable.	Par	exemple,	le	jour	de	l’entretien,	il	y	avait	pendant	la	séance	un	désinfectant	de	surfaces	sur	la	
table.	 L’étiquette	 du	 flacon	 était	 colorée,	 dans	 un	 dégradé	 de	 rouge/orangé,	 et	 c’est	 sur	 cet	 objet	 que	
Madame	B	a	jeté	son	dévolu.	Elle	réalise	alors	une	exploration	visuelle	de	l’objet,	de	sa	couleur,	de	sa	forme,	
de	sa	texture,	en	essayant	de	s’imprégner	de	chaque	détail.	Ensuite,	elle	détourne	son	regard	de	l’objet,	le	
porte	vers	un	endroit	neutre	(le	mur),	et	essaye	de	se	le	représenter	à	nouveau.		

Dans	 le	 cadre	 du	 TDAH,	 l’efficacité	 du	 neurofeedback	 reste	 débattue,	 notamment	 du	 fait	 de	 l’absence	
d’études	 avec	 la	 rigueur	 scientifique	 nécessaire	 pour	 pouvoir	 établir	 un	 niveau	 de	 preuve	 suffisant.	
Cependant,	dans	les	études	disponibles,	l’efficacité	semble	prédominante	sur	les	symptômes	d’inattention	
(et	 bien	 moindre	 voire	 inexistante	 sur	 les	 composantes	 impulsives	 ou	 hyperactives).	 Les	 symptômes	
d’inattention	se	manifestent	par	l’errance	de	la	pensée	qui	vagabonde	d’idées	en	idées	distrayantes	et	sans	
lien,	par	le	fait	de	se	perdre	dans	des	détails	inutiles,	d’être	plus	facilement	distrait,	impliquant	ainsi	une	
difficulté́	d’organisation	de	la	pensée	et	de	productivité	de	la	réflexion.	Sur	le	plan	cognitif,	le	déficit	de	la	
mémoire	de	travail	rend	le	focus	sur	les	tâches	et	les	capacités	de	planification	difficiles.	Paradoxalement,	
les	 sujets	présentant	un	TDAH	peuvent	 avoir	des	 capacités	d’hyper	 focalisation	principalement	 sur	des	
activités	plaisantes	ou	présentant	une	gratification	immédiate.		

Le	 patient	 qui	 utilise	 la	 stratégie	 de	 focalisation	 se	 heurte	 donc	de	 façon	directe	 à	 sa	 symptomatologie	
handicapante.	Il	se	met	dans	la	situation	habituelle	d’échec	(maintien	durable	de	l’attention	sur	un	même	
objet,	 physique	 ou	 mental)	 et	 utilise	 le	 feedback	 immédiat,	 pour	 la	 transformer	 en	 situation	 d’hyper	
focalisation	efficace	avec	la	gratification	du	retour	visuel	ou	auditif.	Il	ne	s’agit	donc	pas	réellement	d’une	
stratégie	pour	pallier	le	symptôme,	mais	d’un	déplacement	du	symptôme	pour	obtenir	de	«	bons	»	résultats	
sur	les	variables	neurophysiologiques.	Il	n’est	pas	entonnant	que	ces	stratégies	ne	soient	pas	pérennes	et	


 7 

qu’elles	soient	abandonnées	par	les	patients	du	fait	d’un	épuisement.	Il	peut	parfois	aussi	y	avoir	une	forme	
de	bénéfice	clinique	 :	 le	 fait	d’avoir	accès,	 transitoirement,	 à	de	meilleures	capacités	de	planification.	La	
récurrence	 initiale	 de	 cette	 stratégie	 laisse	 à	 penser	 qu’il	 s’agit	 d’un	 passage	 obligé,	 d’une	 prise	 de	
conscience	 pour	 permettre	 le	 glissement	 vers	 des	 stratégies	 plus	 décalées,	 décentrées	 des	 symptômes,	
axées	sur	les	compétences	et	singularités	personnelles.		

Le	 patient	 se	 retrouve	 alors	 dans	 la	 situation	 que	 le	 neurologue	 allemand	 Goldstein	 appelait	 le	
comportement	 catastrophique	 (7).	 Goldstein	 a	 travaillé	 dans	 la	 rééducation	 des	 soldats	 cérébro-lésés	
durant	 la	première	guerre	mondiale.	 Il	a	ainsi	décrit	 les	réactions	du	patient	 face	 à̀	son	déficit	dans	son	
ouvrage	Structure	de	l’Organisme	(8).	Un	patient	présentant	un	déficit	neurologique	pouvait	réagir	de	deux	
manières	:	avec	un	comportement	normal,	dit	ordonné,	ou	un	comportement	pathologique	dit	désordonné.	
Le	comportement	désordonné	était	celui	vécu	par	les	patients	lorsqu’ils	étaient	confrontés	à	leur	déficit	et	
était	marqué	par	des	réactions	inadéquates	désorganisées,	et	un	niveau	élevé	d’anxiété.	C’est	la	réaction	
catastrophique,	qui	met	en	quelque	sorte	l’organisme	dans	un	état	de	détresse	et	que	le	patient	cherche	à	
tout	prix	à	éviter,	quitte	à	limiter	ses	possibilités	d’action.	Ainsi,	nos	patients	évitaient	ce	comportement	
désordonné	 (la	 réaction	 catastrophique)	 soit	 par	 des	 conduites	 de	 substitution	 qui	 ramenaient	 à	 un	
comportement	 ordonné	 soit	 par	 un	 mécanisme	 de	 déni	 des	 troubles.	 C’est	 sur	 ces	 observations	 de	
l’évitement	naturel	du	comportement	désordonné́	insupportable	que	Goldstein	a	fondé	une	philosophie	de	
la	rééducation	neurologique	basée	sur	la	restauration	de	la	fonction	plus	que	sur	la	compensation	du	déficit.	
Dans	le	cadre	de	notre	travail,	 le	déficit	n’était	pas	moteur	mais	attentionnel.	Cependant,	 la	réaction	des	
patients	présentant	un	TDAH	au	début	de	leur	cure	de	neurofeedback	était	à	tout	point	comparable	à	celle	
des	patients	cérébro-lésés	de	Goldstein	:	confrontés	à	leur	déficit,	ils	ont	naturellement	fait	évoluer	leurs	
stratégies	vers	d’autres	correspondant	à	un	comportement	ordonné,	les	orientant	avec	la	notion	de	plaisir,	
d’apaisement	et	de	bien-être,	la	compensation	du	déficit	passant	alors	au	second	plan	des	objectifs.		

• Stratégies	de	visualisation	

Ces	stratégies	là	auraient	parfaitement	pu	être	intégrées	à	 la	catégorie	«	focalisation	»,	 étant	donné	qu’il	
s’agit	 de	 la	 convergence	 de	 la	 pensée	 vers	 une	 construction	mentale	 visuelle.	 Cependant,	 le	 «	 point	 de	
convergence	»	n’était	pas	préexistant,	il	a	fallu	que	le	sujet	le	crée	de	toutes	pièces.	Il	y	a	donc	une	place	
importante	 laissée	 à	 l’imaginaire.	 C’est	 parce	 que	 nous	 avons	 décidé	 de	 nous	 intéresser	 à	 la	 démarche	
créative	comme	stratégie	première	que	nous	avons	séparé	ces	deux	catégories	de	stratégies,	bien	qu’une	
fois	que	le	point	soit	créé,	 le	«	flow	state	»	attentionnel	semble	être	atteint	par	un	va	-	et-	vient	entre	la	
création	de	l’objet	«	point	de	focalisation	»	et	l’action	même	de	focaliser.		

Un	patient	a	débuté	ses	stratégies	en	se	visualisant	en	train	de	faire	du	cyclisme,	sport	qu’il	affectionne	et	
activité	au	cours	de	laquelle	il	a	la	sensation	d’être	relativement	bien	concentré.	En	s’imaginant	en	train	de	
faire	du	vélo,	il	espérait	pouvoir	percevoir	des	sensations	physiques	ou	un	état	d’esprit	caractéristique	de	
l’état	de	concentration,	et	les	extrapoler	dans	son	quotidien	pour	amoindrir	ses	symptômes	d’inattention.	
Cette	 stratégie	 a	 été	 pour	 lui	 très	 efficace	 en	 ce	 qui	 concerne	 les	 objectifs	 des	 rythmes	 thêtas	 et	 bêtas.	
Cependant,	la	représentation	visuelle	n’était	pas	isolée,	et	elle	était	accompagnée	d’une	représentation	plus	
physique,	caractérisée	par	des	contractions	musculaires	qui	se	sont	traduites	par	une	fréquence	de	l’EMG1	
toujours	supérieure	au	seuil	toléré,	et	ainsi	un	«	rendement	»	très	pauvre	en	termes	d’avancée	du	puzzle.	Le	
patient	signale	qu’il	ne	s’était	pas	rendu	compte	lui-même	de	cette	contraction	physique,	il	ne	l’avait	pas	
perçue.	Le	retour	conjoint	de	la	machine	et	de	l’infirmière	lui	ont	permis	d’en	prendre	conscience,	et	ainsi	
de	conclure	de	cette	expérience	que	la	stratégie	de	visualisation	pouvait	être	efficace,	mais	que	le	processus	
de	visualisation	était	dépendant	des	images	mises	en	jeu	et	de	l’atmosphère	qui	y	était	associée.	C’est	ainsi	
qu’il	a	essayé	de	visualiser	des	situations	plus	neutres	physiquement,	et	qu’il	s’est	employé	pendant	 les	
séances	à	complexifier	progressivement	ces	situations.	Il	décrit	un	processus	qui	se	rapproche	de	celui	du	
«	 flow	 state	 »	 électro	 physiologique	 :	 un	 besoin	 d’étoffer	 progressivement	 les	 images	 construites	 pour	
avancer	 dans	 la	 progression	 des	 puzzles,	 tout	 en	 retenant	 le	 flot	 d’idées	 (avec	 le	 risque	 de	 se	 laisser	

 
1 Il y avait également un enregistrement EMG au niveau de muscles mandibulaires, une contraction trop 
importante de ces muscles, témoin d’une tension musculaire du visage, bloquait également la progression de 
l’exercice. 
 


 8 

submerger	 par	 les	 visualisations,	 situation	 irrattrapable	 durant	 la	 session	 de	 travail	 jusqu’à	 la	 pause	
suivante).		

Une	autre	personne,	qui	est	passée	par	une	étape	de	techniques	de	focalisation,	a	fait	évoluer	celles-ci	vers	
des	techniques	plus	visuelles	et	imaginatives.	A	partir	de	la	focalisation	sur	un	objet	de	la	salle	de	soin	(par	
exemple,	le	flacon	de	désinfectant	évoqué	précédemment),	elle	visualise	une	scène	qui	évolue	autour.	Elle	
cite	l’exemple	d’un	alpiniste	gravissant	le	flacon	devenu	montagne,	ou	un	cycliste	qui	en	fait	le	tour.	Il	lui	
semble	dès	lors	que	ses	yeux	suivent	les	mouvements	de	ces	personnages	qu’elle	imagine,	et	les	feedbacks.	

IV)	De	l’importance	des	soignants	dans	la	cure	de	neurofeedback	

L’importance	 des	 thérapeutes	 (infirmières	 dans	 notre	 cas	 à	 Marseille)	 qui	 encadrent	 la	 pratique	 du	
neurofeedback	est	soulignée	par	tous	les	patients,	de	différentes	manières	et	pour	différentes	raisons.		

Le	rôle	d’accompagnantes,	notamment	chez	les	patients	avec	une	comorbidité	anxieuse,	était	essentiel.	Le	
temps	 d’installation	 et	 de	 pause	 est	 utilisé	 pour	 des	 entretiens	 informels,	 où	 le	 soignant	 jauge	 l’état	
émotionnel	du	jour,	adapte	son	attitude	soignante	aux	dires	du	patient	et	à	ses	observations.	Par	le	regard	
extérieur	qu’il	 apporte,	 le	 soignant	ponctue	son	discours	d’observations	 sur	 la	mimique,	 la	motricité,	 la	
posture	du	patient,	et	l’amène	ainsi	à	se	questionner	sur	sa	manière	de	faire	en	séance.	Bien	sûr,	le	soignant	
apporte	aussi	des	explications	théoriques	sur	le	dispositif	technique,	mais	celles-ci	restent	volontairement	
superficielles	afin	que	le	patient	découvre	par	l’expérience.	

Les	patients	ont	également	souligné	leur	rôle	de	«	gardiennes	du	temps	»	au	sein	même	de	la	séance.	Ce	sont	
les	infirmières	qui,	par	leurs	actes,	définissent	les	différents	temps	de	la	séance,	ce	sont	elles	qui	installent,	
qui	donnent	le	départ	de	la	session	de	travail	et	annoncent	le	temps	des	pauses.	Chez	des	personnes	souvent	
perdues	dans	leur	temporalité,	qui	n’arrivent	pas	à	percevoir	si	elles	se	situent	plutôt	au	début	ou	à	la	fin	de	
la	période,	le	rappel	au	temps	par	une	présence	humaine,	familière	est	rassurante	participe	à	donner	des	
conditions	psychothérapeutiques	sereines	et	rassurantes.	Ces	observations	permettent	de	dépasser	le	rôle	
du	soignant	garant	de	la	motivation	et	du	transfert	de	compétences	qui	lui	est	prêté	par	la	vision	cognitive	
du	neurofeedback	en	lui	conférant	une	place	clé	dans	la	restructuration	temporelle	du	patient	présentant	
un	TDAH	qui	suit	une	cure	de	neurofeedback.		

V)	Le	neurofeedback,	au-delà	d’un	apprentissage	

Dans	sa	conception	fondatrice,	l’efficacité	du	neurofeedback	est	pensée	comme	un	apprentissage	au	cours	
des	 séances	 et	 le	 transfert	 de	 compétences	 nouvellement	 acquises	 en	 dehors	 du	 cadre	 du	 soin	 pour	
permettre	une	amélioration	notable	des	conséquences	de	la	symptomatologie	sur	le	quotidien.		

Cette	notion	d’apprentissage	implique	celle	de	tests	de	stratégies	par	essais	et	erreurs,	et	de	répétitions	de	
la	technique	la	plus	efficace	jusqu’à	son	acquisition	la	plus	optimale.	Il	y	a	cependant	dans	nos	observations	
plusieurs	 points	 qui	 se	 heurtent	 à	 cette	 théorie.	 Le	 rôle	 attribué	 aux	 soignants	 est	 bien	 plus	 celui	 d’un	
psychothérapeute	 que	 celui	 d’un	 technicien.	 La	 boucle	 psychophysiologique	 patient/soignant	 semble	
incontestablement	dominer	la	boucle	patient/machine.	Les	patients	ont	tous	utilisé	plusieurs	stratégies,	en	
ont	validé	plusieurs,	et	ne	les	ont	pas	faites	évoluer	sur	le	principe	des	«	essais,	erreurs	et	remplacements	»	
mais	sur	un	modèle	d’enrichissement	progressif.	Comment	peut-on	alors	imaginer	une	efficacité́	basée	sur	
l’apprentissage	si	les	stratégies	sont	en	perpétuelle	évolution	et	qu’il	ne	se	dessine	pas	de	répétition	dans	
celles-ci	?	La	pluralité	des	méthodes	employées	et	leur	évolution	à	la	manière	d’un	tableau	qu’on	élabore	
progressivement	en	y	apportant	de	nouvelles	touches	constructives	vont	dans	le	sens	d’expérimentations,	
voire	de	jeux,	réalisés	par	le	patient	lui-même.	Le	patient	conscient	joue	avec	la	ductilité́	de	sa	conscience.		

Au-delà	d’un	apprentissage,	 il	s’agit	plutôt	d’une	découverte	 :	celle	d’une	conscience	de	soi	 à	 la	richesse	
déployée	et	aux	facettes	jusque-là	inconnues.	La	pérennisation	des	effets	au-delà̀	de	la	séance	ne	s’entend	
alors	plus	comme	le	transfert	d’apprentissage,	mais	comme	une	modification	profonde	la	conscience	de	soi	
qui	ne	se	limite	évidemment	pas	au	cadre	contenu	de	la	séance.		

Ajoutons	 à	 cela	 que	 nous	 avons	 parallèlement	mené	 une	 étude	 qui	 étudiait	 l’évolution	 des	 paramètres	
neurophysiologiques,	 de	 la	 qualité	 de	 vie,	 et	 de	 compétences	 cognitives	 au	 cours	 de	 la	 cure.	 Nous	 ne	


 9 

retrouvons	donc	pas	de	résultat	d’apprentissage	de	la	gestion	des	paramètres	neurophysiologiques	qui	ont	
été	identifiés	comme	étant	pertinents	pour	les	personnes	présentant	un	TDAH.	De	plus,	nous	ne	retrouvons	
aucune	corrélation	entre	leur	évolution	et	celle	des	critères	que	nous	avons	choisis	pour	juger	de	l’effet	du	
neurofeedback	à	savoir	la	qualité́	de	vie	et	les	compétences	cognitives.	Ces	résultats	vont	dans	le	sens	de	la	
conception	du	neurofeedback	que	nous	proposons	ici.	

	

Remarques	:	

1-	 Nous	 remercions	 vivement	 les	 patients	 et	 soignantes	 de	 l’UNPN	 qui	 ont	 accepté	 de	 partager	 leur	
expérience	pour	la	réalisation	de	ce	travail.	

	
2	-		Cet	article	est	Issue	de	la	thèse	de	médecine	«Évolution	de	la	qualité	de	vie,	des	compétences	cognitives	et	
des	stratégies	mises	en	place	au	cours	d'une	cure	de	neurofeedback	chez	les	patients	adultes	présentant	un	
TDAH	»,	Mathilde	Meissirel	sous	la	direction	du	Dr	Jean	Vion-Dury,	disponible	sur	le	site	de	l’APHEX	.	Les	
verbatims	sont	disponibles	dans	l’annexe	de	cette	thèse.	
https://sites.google.com/site/aphexmarseille/theses-de-phenomenologie-experientielle	
	
	
	
Références.	
	
1.		 Biofeedback.	Principes	et	applications	-	Antoine	Rémond,Anne	Rémond		

2.		 Fovet	 T,	 Micoulaud-Franchi	 J-A,	 Vialatte	 F-B,	 Lotte	 F,	 Daudet	 C,	 Batail	 J-M,	 et	 al.	 On	 assessing	
neurofeedback	 effects:	 should	 double-blind	 replace	 neurophysiological	 mechanisms?	 Brain.	 1	 oct	
2017;140(10):e63-e63.		

3.		 Thibault	RT,	Lifshitz	M,	Raz	A.	Neurofeedback	or	neuroplacebo?	Brain.	1	avr	2017;140(4):862-4.		

4.		 L’entretien	d’explicitation	Ned	Nouvelle	édition	-	broché	-	Pierre	Vermersch	-		

5.		 Jean	Vion-Dury,	Gaëlle	Mougin.	L’exploration	de	l’expérience	consciente:	archéologie	d’une	démarche	
de	 recherche.	 Vers	 l’entretien	 phénoménologique	 expérienytiel	 (EPE).	 Chroniques	
phénoménologiques.	nov	2018;11:34-43.		

6.		 Kabat-Zinn	J,	André	C,	Maskens	C.	Au	coeur	de	la	tourmente,	la	pleine	conscience :	MBSR,	la	réduction	
du	stress	basée	sur	le	mindfulness :	programme	complet	en	8	semaines.	Paris:	J’ai	lu;	2012.	794	p.		

7.		 Clarke	S.	Chapitre	4.	Courant	globaliste	hier	et	aujourd’hui	[Internet].	De	Boeck	Supérieur;	2008	[cité	
12	 août	 2019].	 Disponible	 sur:	 http://www.cairn.info/traite-de-neuropsychologie-clinique--
9782804156787-page-29.htm	

8.		 La	structure	de	l’organisme	Introduction	à	la	biologie	à	partir	de	la	pathologie	humaine	-	Kurt	Goldstein,	
Pierre	 Fédida,	 E.	 Burckhardt	 -	 Achat	 Livre	 |	 fnac	 [Internet].	 [cité	 12	 août	 2019].	 Disponible	 sur:	
https://livre.fnac.com/a171179/Kurt-Goldstein-La-structure-de-l-organisme	

	


