

UNIVERSITE DE NICE

FACULTE DE MEDECINE DE NICE

THESE DE MEDECINE

Présentée et soutenue publiquement à la Faculté de médecine de Nice

Le 20 septembre 2013

par

Delphine DESJARDINS-BEGON

Née le 17 décembre 1984 à Nice

Interne en DES de Psychiatrie générale

En vue de l’obtention du diplôme d’état de Docteur en Médecine

Examinateurs de la thèse :

Monsieur le Professeur D. PRINGUEY Président du jury,

Monsieur le Professeur G. DARCOURT Assesseur et Directeur de thèse,

Monsieur le Professeur X. HEBUTERNE Assesseur,

Monsieur le Docteur C. CARRERE Assesseur et Directeur de thèse.

DEFAILLANCES NARCISSIQUES ET TROUBLES DE

L’ESTIME DE SOI DANS LES CONDUITES ADDICTIVES :

REVUE DE LA LITTERATURE ET ETUDE DE CAS CLINIQUES

UNIVERSITÉ DE NICE-SOPHIA ANTIPOLIS

FACULTÉ DE MÉDECINE

Anatomie et Cytologie Pathologiques

1

1

A mon mari,

Sylvain mon amour, merci pour ta patience, ton soutien et ton amour ; tu m’as toujours

encouragée depuis le début de « l’aventure médecine », tu as été le garant de la poursuite de

ces études, mon « assistant » de la P1 jusqu’à la rédaction de ce travail. Travaillant dans un

tout autre domaine, tu as pourtant toujours porté un grand intérêt à ce que j’étudiais et à

toutes mes expériences à l’hôpital, tu n’as jamais cessé de croire en moi et de me rassurer.

Avec tout mon amour je te remercie d’être à mes côtés.

A ma mère et ma sœur, votre amour inconditionnel, vos encouragements, votre dynamisme

me portent et sont en moi depuis toujours.

Vos grandes qualités humaines m’aident dans la pratique avec les patients que je rencontre

chaque jour, vous faites, toutes les deux, preuve d’un immense altruisme et d’une grande

générosité que j’ai toujours admirés.

A mon père parti trop tôt, de là où tu es tu as toujours veillé sur moi tout au long de ces dix

années, ta curiosité et ton savoir sont à l’origine de ces études.

A mes fidèles amies :

Lélia, Delphine, Laura E., Bérénice, Déborah.

Merci pour votre amour, votre soutien et tous ces merveilleux moments passés ensemble.

A Jeza, Gabrielle et Marc et leurs enfants respectifs ainsi que Michel, vous êtes pour moi une

seconde famille. Michel je te remercie de tout cœur pour ton aide précieuse et attentionnée

dans ce travail.

A Nadine, ta présence tout au long de ces études a été d’un immense réconfort.

2

2

A ma belle famille :

Domi, Philippe, Odile, Carine, Camille et Adrien, soyez assurés de mon amour et de ma

présence à vos côtés en tant que membre à part entière de la famille.

Mimi, Alain, Christelle, Adrien, merci pour tous ces moments remplis de joie passés à vos

côtés, ces formidables vacances en Aveyron entourés des trois petits anges, l’aide à la mise en

page de ce travail et vos encouragements.

A Guy, Christophe et Amandine pour tous ces bons moments passés ensemble.

A mon parrain et sa femme, merci pour tout ce que vous faites pour moi depuis ma naissance,

je vous aime fort.

A ma marraine, avec tout mon amour merci pour ta générosité.

A mon oncle et à ma tata magicienne que j’aime tant.

Aux collègues rencontrés pendant les études, devenus amis :

Nicolas, Marie-Line, Myriam, Stéphanie B-A, Laura Z, Ambre, Sevan, Claire et tous les

autres.

A toutes les adorables équipes rencontrées tout au long de mes stages.

A Hélène, pour cette solide amitié rapidement installée.

A Monsieur T., merci pour votre soutien et votre formidable travail.

3

3

A Ornella, merci pour ton amitié et nos longs moments passés à la bibliothèque, bien

agréables malgré le travail.

Au Docteur Plasse, avec toute mon affection :

Chère Dominique vous m’avez appris tant de choses, vos grandes qualités humaines et

professionnelles imprégneront pour toujours ma pratique.

Et merci à tous les patients qu’il m’a été donné de rencontrer pendant l’externat et l’internat,

et tout particulièrement ceux qui m’ont accordé leur confiance pour élaborer cette thèse.

4

4

Monsieur le Professeur Pringuey,

Vous me faites l’honneur de présider mon jury de thèse,

Votre dynamisme, votre savoir ainsi que votre immense culture dans de nombreux domaines

ont été des guides précieux durant tout l’internat.

Puissiez-vous trouver ici le témoignage de mon admiration et de mon profond respect.

5

5

Monsieur le Professeur Darcourt,

Vous me faites l’honneur de diriger mon travail, je vous remercie pour votre bienveillance,

votre disponibilité, la grande qualité de votre pédagogie et vos précieux conseils.

Je vous remercie de faire perdurer l’enseignement des concepts psychanalytiques pendant

l’internat de Psychiatrie ; j’ai ainsi pris beaucoup de plaisir à assister aux deux séminaires

que vous avez proposés lors du DES.

Votre attention à nos questionnements cliniques et les réponses que vous nous avez apportées

ont été une grande richesse.

Puissiez-vous trouver ici le témoignage de mon profond respect et de mon attachement.

6

6

Monsieur le Professeur Hébuterne,

Vous me faites l’honneur de juger mon travail ;

Je vous remercie de tout cœur de m’avoir accueillie dans votre Pôle pour mon stage en

Addictologie, grâce à vous j’ai pu diversifier mes connaissances dans le domaine digestif et

celui des conduites addictives, j’ai également pris beaucoup de plaisir à travailler aux côtés

de vos formidables équipes.

7

7

Monsieur le Docteur Carrère,

Christian vous avez cru en mon travail depuis le début, j’ai vraiment été honorée que vous

acceptiez de le diriger.

Vos grandes qualités humaines ainsi que votre sens très fin de la clinique m’ont beaucoup

apportés ; votre façon de travailler avec les patients m’a permis de voir combien la

psychopathologie peut nous éclairer dans la pratique quotidienne.

Soyez assuré de mon profond respect ainsi que de mon amitié.

8

8

Table des matières

Introduction générale ... 12

I/ Première partie : le narcissisme et les troubles de l’estime de soi. 17

I/1. Introduction .. 17

I/2. La confiance en soi : ... 17

I/3. L’estime de soi : .. 18

I/4. L’amour de soi : .. 21

I/5. Attachement et estime de soi ... 21

I/5.a. Winicott (1896-1971) : .. 21

I/5.b. Bowlby (1907-1990) : ... 26

I/5.c Ainsworth : .. 27

I/5.d Mélanie Klein (1882-1960) : .. 28

I/6. Le Narcissisme et les différents auteurs : ... 32

I/6.a. Historique du terme : ... 33

I/6.b. Vocabulaire de la psychanalyse, de Laplanche et Pontalis : 34

I/6.c. Le Narcissisme étudié par S. Freud (1856-1939) ... 35

I/6.d. Le narcissisme étudié par O. Kernberg (1928-)... 38

I/6.e. Le Narcissisme étudié par H. Kohut (1913-1981) : .. 39

I/6.f. Le Narcissisme étudié par B. Grunberger (1903-2005):.. 40

I/6.g. Le Narcissisme étudié par J. Bergeret (1923-) .. 42

I/6.h. Paul Federn (1871-1950) : Frontières du moi et narcissisme 43

I/7. Les affects narcissiques ... 45

I/8. L’Echelle d’estime de soi de Rosenberg : .. 47

9

9

I/9. Conclusion .. 48

II / Deuxième partie : les addictions... 51

II/1.Historicité : ... 51

II/2. Généralités sur les addictions : ... 53

II/3. La dépendance selon l'Organisation Mondiale de la Santé : .. 54

II/4. DSM et CIM 10 ... 55

II/5. Goodman A. .. 58

II/6. Quelques produits d’addiction :.. 60

II/6.a. La cocaïne (dimension narcissisante) ... 60

II/6.b. L’alcool ... 62

II/6.c. Le cannabis .. 64

II/6.d. Les jeux vidéo ... 65

II/7. Neuroanatomie et biologie des addictions : .. 68

II/7.a. Structures cérébrales impliquées : .. 69

II/7.b. Le système opioïde endogène et la dépendance ... 72

II/7.c. Découplage et « désynchronisation » des systèmes noradrénergiques et

sérotoninergiques : ... 75

II/7.d. Le Craving : ... 75

II/8. Psychopathologie des addictions : .. 76

III/ Troisième partie : étude de cas cliniques... 82

1er cas clinique : Eric ... 82

2ème cas clinique : Gaël .. 92

3ème cas clinique : Agnès .. 104

4ème cas clinique : Diana .. 110

IV/ Quatrième partie : liens entre troubles de l’estime de soi et conduites addictives ... 119

10

10

IV/1. Introduction .. 119

IV/2. Narcissisme, addiction et relation d’objet ... 120

IV/3. Winnicott ... 121

IV/4. Bowlby / Ainsworth ... 123

IV/5. Freud .. 123

IV/6. Mélanie Klein... 124

IV/7. Kohut/ Grunberger ... 125

IV/8. Bergeret ... 125

IV/9. Pédinielli .. 127

IV/10. Le modèle de l’Ordalie (Charles-Nicolas et Valleur 1981) 128

IV/11.Temporalité et addiction : .. 129

Conclusion : .. 131

ANNEXE ... 135

BIBLIOGRAPHIE ... 136

11

11

« Qu’est-ce donc que nous crie cette avidité et cette impuissance sinon qu’il y a eu autrefois

dans l’homme un véritable bonheur, dont il ne lui reste maintenant que la marque et la trace

toute vide et qu’il essaie inutilement de remplir de tout ce qui l’environne, recherchant des

choses absentes le secours qu’il n’obtient pas des présentes, mais qui en sont toutes

incapables ? »

Blaise PASCAL, Pensées.

12

12

Introduction générale

C’est lors de notre rencontre avec des patients présentant des conduites addictives que nous

nous sommes interrogés sur leur souffrance, liée, entre autres, à des carences narcissiques ou,

(pour parler avec des concepts plus actuels) souffrance liée à la faible estime qu’ils avaient

d’eux mêmes.

Nous avons ainsi décidé d’approfondir les recherches existantes sur les troubles de l’estime

de soi et sur les failles narcissiques puis de les mettre en relation avec la problématique

addictive.

Les concepts de « narcissisme » et « d’estime de soi » ont été cités seulement comme

« quelques critères diagnostiques » faisant partie d’autres pathologies telles que le trouble de

la personnalité narcissique et la personnalité borderline, il paraissait donc intéressant de les

approfondir.

D’autant qu’ils offrent des outils précieux en terme de psychopathologie et de pratique

clinique.

Nous ferons ainsi un rappel de certaines définitions qui semblent importantes pour discerner

les concepts de narcissisme et celui d’estime de soi, « estime de soi » qui servira mieux

notre propos (dans le cadre des conduites addictives) que d’autres terminologies.

La psychiatrie s’est davantage intéressée au trouble de personnalité « borderline » qu’à la

problématique narcissique.

En effet, le DSM (manuel Diagnostique et Statistique des troubles mentaux) décrit une

personnalité narcissique qui est bien un trouble de l’estime de soi mais uniquement par

13

13

inflation, il n’évoque pas les « défaillances » narcissiques. L’effondrement que le sujet

narcissique peut présenter n’est pas pris en compte ; la notion « d’oscillation » entre élation et

effondrement encore moins (voir encadré ci-après). Le manuel d’origine américaine fait donc

de la personnalité narcissique « une entité médiocre et il passe à côté d’un domaine

pathologique d’intérêt majeur », Pr Darcourt G. [21].

Ces défaillances narcissiques sont plus ou moins décrites dans une autre catégorie de

« troubles de la personnalité » dans le DSM : celle de la pathologie borderline.

De plus, des traits de caractères qu’on peut qualifier d’ « agressifs » sont mis en avant :

« arrogant et hautain », « exploite l’autre ».

Personnalité narcissique dans le DSM-IV :

Le patient présente au moins cinq des symptômes suivants :

 le sujet a un sens grandiose de sa propre importance (par exemple, surestime ses

réalisations et ses capacités, s'attend à être reconnu comme supérieur sans avoir

accompli quelque chose en rapport) ;

 est absorbé par des fantaisies de succès illimité, de pouvoir, de splendeur, de beauté,

de perfection, ou d'amour idéal ;

 pense être « spécial » et unique et ne pouvoir être admis ou compris que par des

institutions ou des gens spéciaux et de haut niveau ;

 montre un besoin excessif d'être admiré ;

 pense que tout lui est dû : s'attend sans raison à bénéficier d'un traitement

particulièrement favorable et à ce que ses désirs soient automatiquement satisfaits ;

 exploite l'autre dans les relations interpersonnelles : utilise autrui pour parvenir à ses

propres fins (mensonges, chantages, violence verbale, etc.) ;

14

14

 manque d'empathie : n'est pas disposé à reconnaître ou à partager les sentiments et les

besoins d'autrui ;

 fait preuve d'attitudes et de comportements arrogants et hautains

 envie souvent les autres, et croit que les autres l'envient ;

Quant à la CIM10, elle ne retient pas la notion de « personnalité narcissique » mais la signale

seulement en annexe en tant que « troubles dont la position reste incertaine » et qui « doivent

faire l’objet d’études complémentaires »

C’est dans ce contexte que la psychanalyse nous apporte sa lumière avec de grands auteurs

qui ont consacré une part importante de leur travail à l’étude des troubles narcissiques.

Grunberger, Kernberg, Kohut, Bergeret sont les auteurs qui ont élaboré le plus de réflexions

sur ce sujet, ils ont proposé des modèles psychopathologiques intéressants tant sur le plan de

la structure psychique que pour la pratique clinique.

Nous avons donc fait le choix de présenter chacun des modèles proposés par ces derniers

(ainsi que par d’autres auteurs) et d’étudier le concept d’estime de soi à l’aide de ces théories

mais aussi avec des théories plus actuelles. Nous insisterons également sur l’importance des

théories de l’attachement dans la construction d’un narcissisme sain et d’une solidité de

l’estime de soi.

Ensuite nous passerons en revue les connaissances actuelles sur la pathologie addictive, et

enfin nous élaborerons une réflexion sur les liens entre l’estime de soi et diverses conduites

addictives (alcoolisme, toxicomanie, jeux vidéo), liens que nous effectuerons sur le plan

15

15

théorique mais également sur le plan pratique à l’aide de la clinique apportée par plusieurs

patients.

Ces patients ont été suivis, pour certains, uniquement en CSAPA, centre de soins

d’accompagnement et de prévention en addictologie et pour d’autres, à la fois dans le service

d’addictologie de l’hôpital l’archet de Nice + en Csapa, sur une assez longue période (au

minimum 6 mois) : ceci nous permettant un raisonnement psychopathologique et un suivi

psychothérapique intéressants.

Nous avons utilisé, de plus, une échelle permettant de mesurer l’estime de soi chez ces

derniers : l’échelle d’estime de soi de Rosenberg, voir en annexe.

16

16

PREMIERE PARTIE :

LE NARCISSISME ET LES TROUBLES

DE L’ESTIME DE SOI

17

17

I/ Première partie : le narcissisme et les troubles de l’estime de soi.

I/1. Introduction

Le sujet narcissique oscille entre une hypertrophie et une carence narcissique.

Le narcissisme sain passe par 3 composantes :

 l’amour de soi,

 la confiance en soi,

 et l’estime de soi

 tous trois, stables, solides et moyens

 les théories de l’attachement semblent nous apporter beaucoup d’éléments

intéressants dans la constitution d’un narcissisme sain. C’est pourquoi, elles feront

l’objet d’une réflexion dans notre travail.

I/2. La confiance en soi :

Le terme de confiance en soi a revêtu selon les âges, différentes significations.

Il dérive du latin « confidentia ». Au 13ème siècle, il s’orthographiait confience et conservait

une analogie avec l’espérance. Au 17ème siècle, il revêt son orthographe actuelle et s’ajoute la

nuance d’assurance, notamment à travers l’expression « confiance en soi ».

Dans la confiance en soi, deux notions viennent s’opposer ou se complémenter :

 caractère inné, elle est considérée comme un don de la nature,

 caractère acquis, elle constitue alors une « bonne » réponse apprise à l’occasion

d’expériences abouties.

La confiance en soi se développe dès les premiers jours et se constitue progressivement

pendant l’enfance et l’adolescence. Sa mise en place s’opère à travers des acquisitions

successives et des influences diverses.

18

18

Pour développer le concept de confiance en soi, il convient de citer un auteur qui apporte une

conception théorique qui prolonge celle des psychanalystes. Jean Furtos, dans son œuvre

« Les cliniques de la précarité », décrit la confiance en soi, et aussi la confiance dans les

autres et dans l’avenir. Ces trois sens ne s’excluent pas, ils correspondent à trois «facettes »

du narcissisme. Pour J. Furtos, il y a chez l’enfant un état de faiblesse et de vulnérabilité qui

lui donne un sentiment de précarité, puis ce sentiment évolue vers une confiance en soi (si les

parents l’aident à l’acquérir), une confiance en l’autre (auquel le lie la reconnaissance pour

cette aide et par réciprocité un sentiment de solidarité) et une confiance dans l’avenir. La

perturbation de cette évolution atteint ces trois confiances et le contexte culturel joue alors un

rôle déterminant. J. Furtos apporte une contribution majeure à la clinique de ce manque de

confiance en soi, dans les autres et dans l’avenir en décrivant un « syndrome d’auto-

exclusion ». Le sujet se sentant sans protection, s’exclut de cette situation pour ne plus

souffrir et ne la pense plus. L’entrée dans cet état se fait par l’enchaînement du

découragement, du renoncement : état de souffrance que l’auto-exclusion atténue [22].

I/3. L’estime de soi :

Ce concept a été défini pour la première fois en 1890 par le psychologue William James qui

formulait que « l’estime de soi se situe dans la personne et elle se définit par la cohésion entre

ses aspirations et ses succès ». (Journal « Principles of psychology »)

Le soi est un concept descriptif, l’estime est un concept évaluatif.

« Estimer » vient du latin « oestimare » qui signifie déterminer une valeur, et avoir une

« opinion favorable sur ».

L’estime de soi est donc « liée à la façon dont une personne élabore et évalue la définition de

son identité » [70].

19

19

L’expression « estime de soi » implique donc de « juger sa valeur personnelle » [31], il s’agit

de poser un jugement sur soi-même, sa valeur et ses capacités en s’appuyant sur une

conscience et une connaissance de soi. L’étude de l’estime de soi vise à évaluer dans quelle

mesure les croyances des sujets sur eux-mêmes vont influencer leur réalité. Cette

appréciation, positive ou négative, repose sur le système de valeurs personnelles qu’a

l’individu ou sur des normes extérieures introjectées au cours de l’enfance (voir chapitre

suivant). Selon Rosenberg, une estime de soi élevée est un indicateur d’acceptation, de

tolérance, de satisfaction personnelle et de respect à l’égard de soi même. Concernant le

respect, Rosenberg différencie le respect inconditionnel et le respect conditionnel. Le respect

inconditionnel induit que le sujet se respecte en tant qu’être humain, indépendamment de ses

qualités ou accomplissements. En revanche le respect conditionnel suppose une congruence

entre les standards de compétences, les normes morales de l’individu et les sentiments

d’accomplissement personnel en regard de ces normes. Selon Rosenberg, l’absence d’un

respect conditionnel différencie le sujet ayant une estime de soi élevée et celui ayant une

faible estime de soi. L’estime de soi n’est pas statique mais constitue un système dynamique

à la fois stable et relativement flexible : en effet, de par la stabilité, elle permet à la personne

de ne pas s’effondrer ou au contraire de ne pas « gonfler » selon les situations qu’elle

rencontre ; et de par la flexibilité, elle assure au sujet la possibilité de s’adapter et d’évoluer

en fonction des réalités et besoins nouveaux.

L’estime de soi se construit comme un édifice à 3 dimensions :

 moi,

 les autres

 et la manière dont je me comporte avec eux quand il s’agit de me réaliser

personnellement. [74]

20

20

E. Rigon explique qu’à la suite d’une construction de soi défaillante, le sentiment d’existence

d’un sujet (de l’enfant, au centre de ses textes) est entièrement bâti sous la dépendance du

regard des autres, elle parle d’une « fausse construction de soi », notion que l’on pourrait

rapprocher du « faux self » de Winicott (voir infra).

En effet, un enfant faisant preuve d’une grande estime de soi et se montrant content de lui,

voulant sans arrêt se mettre en avant et prouver ses compétences, n’a pas forcément une si

bonne estime de lui qu’il veut bien laisser paraître. Faute d’une réelle bonne estime de lui,

l’enfant cherche à se faire remarquer en se mettant en avant ; il cherche l’admiration d’autrui,

il veut attirer l’attention.

Degré et solidité de l’estime de soi :

L’estime qu’un sujet se porte, nous l’avons vu, possède trois caractéristiques importantes : son

degré, sa stabilité et sa solidité.

Le degré de cette estime n’est jamais d’une justesse et d’une impartialité absolue. Le plus

souvent, elle est plutôt favorable et indulgente mais elle peut être exigeante et sévère. Elle

reste saine tant qu’elle est modérée et proche de l’objectivité. Elle devient pathologique quand

elle s’en écarte trop, soit vers l’inflation, soit vers l’effondrement.

La stabilité : le sujet sain a une appréciation de lui-même constante, il peut, par moment, être

fier d’une réussite ou regretter une erreur qu’il a commise, cela entraînant des oscillations

passagères mais ne bouleversant pas son appréciation générale.

La solidité est un paramètre encore plus important. L’estime de soi est soumise à des facteurs

externes puissants : l’échec et la critique l’ébranlent ; à l’opposé, le succès et les compliments

la renforcent. Le sujet sain souffre des premiers mais ne s’effondre pas, et apprécie les

seconds mais sans illusion.

21

21

L’estime de soi pathologique n’est ni moyenne, ni stable, ni solide. Elle oscille entre les

positions extrêmes de l’inflation et de l’écroulement. Instable et fragile, elle est très sensible

aux influences extérieures et les oscillations sont extrêmes.

I/4. L’amour de soi :

C’est ce qui définit « le narcissisme » à proprement parlé pour Freud.

Nous développerons ainsi ce concept dans le chapitre « Le Narcissisme étudié par S.

Freud ».

I/5. Attachement et estime de soi

Les modalités d’interactions précoces, la valeur donnée par l’entourage aux comportements et

les modes de réponse qui en découlent ont un rôle essentiel dans la construction et le maintien

de l’estime de soi.

Bowlby, Klein, Ainsworth et Winicott sont les principaux auteurs ayant travailler sur la

théorie de l’attachement.

I/5.a. Winicott (1896-1971) :

Nous avons choisi de mettre en avant les réflexions de Winnicott sur « l’intégrité du moi », le

« faux self » et les « relations d’objet/ phénomènes transitionnels ». En effet, son travail nous

apporte un éclairage sur les liens que l’on peut faire entre attachement et estime de soi mais il

offre aussi des outils précieux pour l’étude des conduites addictives qui constituera la

deuxième partie de notre travail.

22

22

I/5.a1. La première organisation du Moi :

Winicott postule au départ un état de non intégration primaire (c’est à dire l’absence du

sentiment d’être unifié). Le Moi s’organise en faisant l’expérience des menaces

d’annihilations. Ces menaces ne l’anéantissent pas et il s’en remet grâce aux soins maternels.

L’intégration commence dès le début de la vie mais subit des fluctuations. L’enfant alterne

entre des états d’intégration et de non-intégration.

« Il y a de longues périodes de temps dans la vie d’un jeune enfant normal pendant lesquelles

il importe peu qu’il soit en morceaux ou qu’il soit un être entier, ou qu’il vive dans le visage

de sa mère ou dans son propre corps, à condition, que de temps à autre, il se rassemble et

sente quelque chose » [37].

Le Moi de la mère, par son empathie, renforce le Moi précoce non intégré qui est agressé par

les exigences du ça (le pulsionnel) et les agressions du monde extérieur (l’environnement de

l’enfant).

Au départ, lorsque l’enfant manifeste une pulsion spontanée et que la mère satisfait ses

besoins de façon suffisante, il va ressentir une brève expérience d’omnipotence. La mère

donne à l’enfant l’impression qu’il crée lui même l’objet de satisfaction. C’est la répétition de

ces expériences qui renforcent le Moi faible de l’enfant.

I/5a2. Self/faux-self :

Progressivement, l’enfant se perçoit comme un sujet objectif, réel, il a conscience d’avoir une

identité. Lorsque le Moi devient une unité différenciée de l’extérieur, Winicott lui donne

le nom de self.

Ce « self » s’est établi durant toute la période de « dépendance relative », où l’enfant se

différencie progressivement de la mère en faisant l’épreuve de réalité et des frustrations. Le

self est donc le Moi « maturé », mature ; il se constitue au delà des cinq premiers mois.

23

23

Le faux-self proviendrait du fait qu’au stade primitif de « non intégration primaire », la mère

n’aie pas été capable de rendre effective l’omnipotence du nourrisson, (elle n’a pas permis à

son bébé de faire l’expérience de l’illusion de l’omnipotence).

L’enfant, au lieu de pouvoir faire l’expérience de l’action libre et spontanée qui trouve un

écho dans la réalité extérieure est contraint à la réaction ; l’environnement le détermine ; en

grandissant il s’adapte à cet environnement et peut en venir à ressembler à la personne qui y

occupe le premier plan.

Il existe plusieurs degrés possibles dans ce fonctionnement :

 Faux-self, dit physiologique ou normal : le vrai self évolue, protégé par un faux-self qui se

soumet aux exigences de l’environnement ainsi qu’aux exigences éducatives=> ce faux-

self est alors comparable à une simple conduite sociale acquise, une certaine politesse qui

permet la vie en société.

 Faux-self s’apparentant à une construction de relations artificielles : en effet si la mère ne

s’adapte pas aux pulsions spontanées du nourrisson, ce dernier peut en arriver à « faire

semblant d’être réel ».

 Dans les cas extrêmes, le faux self est dissocié du Vrai : le self est clivé, l’accès au vrai

n’existe plus, il n’y a aucun moyen d’expression ni de satisfaction.

Notions de Self/faux self :

Dans son livre « Processus de maturation chez l’enfant : développement affectif et

environnement », 1970 D. Winnicott s’interroge sur le faux self et donc sur l’idée de

l’existence d’un vrai self.

Ce que Winnicott appelle vrai et faux self pourrait être comparé à la distinction que Freud fait

entre « une partie centrale » gouvernée par les pulsions et une « partie tournée vers

l’extérieur » établissant les rapports avec le monde.

24

24

Le Moi du nourrisson s’achemine vers un état dans lequel les exigences intellectuelles seront

ressenties comme faisant partie du « self » et non de l’environnement.

La mère qui n’est pas suffisamment bonne n’est pas capable de rendre effective

l’omnipotence du nourrisson et elle ne cesse donc de faire défaut à ce dernier au lieu d’y

répondre

Le vrai self : position théorique d’ou provient le geste spontané et l’idée personnelle ; le geste

spontané est le vrai self en action.

Seul le vrai self peut être créateur, seul le vrai self peut être ressenti comme réel.

A l’opposé, l’existence d’un faux self engendre un sentiment d’irréalité ou un sentiment

d’inanité (vide de sens, inutile, vain) [83].

pulsions

 « partie
centrale »

« Partie
tournée vers
l’extérieur »

25

25

I/5.a3. Relation d’objet et phénomènes transitionnels :

Au départ, l’enfant a une relation primaire à la réalité extérieure, fondée comme nous l’avons

dit plus haut, sur l’expérience d’omnipotence et l’illusion qu’il crée lui-même l’objet désiré.

Cette zone d’illusion constitue une zone intermédiaire entre la subjectivité et l’objectivité .

Winicott la définit comme l’espace transitionnel, c’est à dire une aire de compromis, qui

constitue la plus grande partie de l’enfant et qui perdure tout au long de la vie, permettant de

« maintenir à la fois séparées et reliées l’une à l’autre, réalité intérieure et réalité extérieure »

[82].

Peu à peu l’enfant est amené à percevoir l’objet dans la réalité, ainsi il perçoit l’objet maternel

et son angoissante dépendance vis à vis de lui. C’est ce qu’on appelle « la désillusion ». Au

cours de cette évolution, de ce passage du subjectif à l’objectif, interviennent les phénomènes

transitionnels ainsi que l’objet transitionnel.

Chaque objet est investi comme objet transitionnel pour une propriété bien particulière.

L’objet plaît en fonction de sa texture « molle, douce ou dure », de sa chaleur, de son

odeur…(exemple du « doudou »).

L’objet peut surtout être choisi pour sa valeur symbolique (force physique, pouvoir magique,

destructeur…). L’enfant effectue une véritable prise de possession sur l’objet, généralement il

le tripote, le suce, l’abîme, il le charge d’affects très variés : l’objet peut être aimé avec

passion et, subir à d’autres moments de violentes agressions auxquels il doit « survivre ». Du

moment que c’est l’enfant et non un tiers qui a modifié l’objet, celui-ci reste toujours investi.

L’enfant peut même parfois remplacer son objet transitionnel au cours de son développement.

Les objets transitionnels sont de nature paradoxale : ils ne viennent ni du dedans, ni du

dehors mais d’un espace entre la mère et l’enfant.

26

26

Ces phénomènes s’établissent entre 4 et 12 mois et persistent plus tard dans l’enfance, en

particulier lorsque l’enfant ressent une angoisse de séparation, le plus souvent au moment du

coucher.

Ce phénomène « normal » permet de transiter de la première relation -orale- à la mère,

à la véritable « relation d’objet ».

C’est d’ailleurs tout particulièrement sous l’angle de ces « relations d’objets » que nous

étudierons les liens entre « estime de soi » et conduites addictives (Partie IV de notre travail).

I/5.b. Bowlby (1907-1990) :

Bowlby est le premier à proposer une théorie des instincts : pour lui, le comportement

instinctif n’est pas un acte stéréotypé mais un acte qui se conforme à un schème

reconnaissable et dont la fonction est d’aboutir à un bénéfice pour l’individu ou l’espèce

donnée (leur survie).

Bowlby postule ainsi l’existence d’un besoin primaire inné de contact social chez le bébé,

contact qui ne s’appuie pas sur les besoins physiologiques du bébé, comme l’avait postulé

Freud. Bowlby affirme qu’en effet il existe chez l’homme une « tendance originelle et

permanente à entrer en contact avec autrui » qui prend généralement pour cible la mère.

Expérience du singe et du biberon :

Bowlby a eu l’idée d’utiliser deux mannequins en fil de fer, prenant la forme d’une mère

singe : l’un était muni d’un tissu doux et poilu, l’autre seulement d’un biberon. Bowlby a pu

observer que les bébés singes avaient la nette tendance à se rapprocher du mannequin-singe

« doux » et non de celui qui possédait le biberon.

27

27

C’est l’attachement qui est un « besoin primaire » au même titre que les besoins de nourriture

ou de chaleur.

La théorie de l’attachement primaire s’oppose à la conception freudienne de « l’étayage »

dans laquelle le lien affectif se construit secondairement, à partir de l’expérience de la

satisfaction des besoins « physiologiques ».

D’après Bowlby, le nourrisson est aux prises avec deux besoins en apparence contradictoires :

-un besoin essentiel de proximité

-un besoin d’explorer l’environnement.

I/5.c Ainsworth :

Marie Ainswoth succède à Bowlby, dont elle partage l’idée selon laquelle l’attachement est

un besoin primaire.

La sensibilité de la mère à son enfant et sa capacité à appréhender ses besoins vont être le

centre d’intérêt de la chercheuse. Selon elle, ils permettront de prédire le type d’attachement

futur.

Lors de ses expériences, elle expose ainsi des enfants à plusieurs situations différentes

impliquant des séparations puis des retrouvailles avec leur mère.

Son but étant d’évaluer l’attachement du bébé à son parent.

Les résultats de son expérience laissent percevoir trois catégories d’attachement :

 Sécure : le bébé manifeste, par des signes, qu’il ressent le départ de son parent et

l’accueille chaleureusement quand il le retrouve mais ne focalise pas son attention sur lui

et retourne jouer.

 Insécure-évitant : le bébé ne montre pas de signe de ressenti par rapport au départ de son

parent et quand le parent revient, l’enfant l’évite. il focalise son attention sur

l’environnement et ce de manière persistante.

28

28

 Insécure-résistant : l’enfant est préoccupé par le parent pendant la « strange situation », il

n’arrive pas à se calmer quand le parent revient, son attention est portée sur ce dernier.

I/5.d Mélanie Klein (1882-1960) :

I/5.d1. Organisation du moi

Mélanie Klein situe la première année de vie comme une période critique du développement.

Dans la pensée kleinienne, on insistera sur l’extrême précocité des processus psychiques de

l’enfant. Elle va reconstituer la vie intérieure du nourrisson à partir de l’analyse de très jeunes

enfants de 3-4 ans, avec une technique inédite pour l’époque : le jeu.

Avec ce mode d’expression naturel et privilégié chez l’enfant, elle pense qu’il s ‘établit un

véritable transfert [37] :

« Par le jeu, l’enfant traduit sur un mode symbolique ses fantasmes ses désirs et ses

expériences vécues. (…)Ce faisant, il utilise le même langage archaïque qui nous est familier

dans le rêve. »

Comme c’est le cas pour Winicott, Mélanie Klein comprend l’enfant comme d’emblée en

relation avec sa mère.

Pour elle, cependant, l’enfant ne conçoit pas sa mère comme objet total, comme une personne

cohérente, indivisible, mais il la clive en fragments. Ainsi, lors de la tétée, le nourrisson n’a de

relation qu’avec l’objet partiel qu’est le sein.

Mélanie Klein pense qu’il existe dès la naissance, un Moi primitif, immature, manquant de

cohésion et qui va d’emblée être exposé à l’angoisse suscitée par le conflit entre la pulsion de

vie et la pulsion de mort.

29

29

Ce conflit, présent dès la naissance, va obliger le Moi faible du nourrisson à gérer

l’angoisse : deux sortes d’angoisse vont se manifester pendant les premiers mois de la vie

de l’enfant et ressurgir en cas de régression :

 D’abord l’angoisse de persécution ou paranoïde

 Puis l’angoisse dépressive.

A ces deux types d’angoisse correspondent :

1/ La position schizo-paranoïde où l’angoisse de persécution est la plus active ; cette

position prédomine pendant les 3-4 premiers mois de la vie de l’enfant, puis elle devient

moins prégnante.

2/ La position dépressive lui succède, angoisse de perte d’objet, active dans la deuxième

moitié de la première année, mais qui atteint son paroxysme au sixième mois pour décliner

ensuite.

Ce concept de « position » renvoie à une organisation du Moi et décrit les phénomènes

conjoints :

- l’état du Moi, inorganisé va aller vers son unité ;

- la nature des relations d’objets, partielle puis totale ;

- la nature de l’angoisse, paranoïde puis dépressive ;

- les défenses spécifiques s’y rattachant.

Il s’agit d’étapes normales, nécessaires à l’évolution et la construction de tout enfant

I/5.d2. La position schizo-paranoïde :

Dès sa venue au monde, le bébé est en position schizo-paranoïde selon Mélanie Klein, et ce

durant les 4 ou 6 premiers mois de vie. L’angoisse qui prédomine alors est une angoisse

persécutive, paranoïde et de morcellement.

30

30

A la naissance, les pulsions de vie et de mort existent et sont préalables à toute expérience

vécue, elles organisent les premiers processus psychiques.

Mélanie Klein propose l’hypothèse d’un Moi rudimentaire, dès la naissance qui va, pour se

défendre contre le conflit né de la lutte entre les pulsions, utiliser certains mécanismes de

défenses :

Il va projeter vers l’extérieur la pulsion de mort.

Dans le même temps, une partie de la pulsion de vie est également projetée pour créer

un « objet idéal ».

Le Moi se clive alors en une partie « libidinale » (d’amour) et une partie destructrice.

En retour le Moi va introjecter l’objet idéal, en faire une partie de lui-même et s’identifier à

celui-ci ; il peut aussi recevoir en retour la partie mauvaise, destructrice, vécue comme

persécutrice.

Le Moi, par ce balancement, « projection – introjection », clive l’objet « sein » et va établir

une double relation : bonne et mauvaise (« bon sein - mauvais sein »).

Les termes « bons » et « mauvais » ne doivent pas être pris comme des qualificatifs

intrinsèques de l’objet, mais comme marquant la satisfaction ou la frustration. Le « sein » qui

gratifie est aimé, et ressenti comme bon et « le sein » qui frustre est haï et ressenti comme

mauvais.

Durant cette période et à la faveur de bonnes expériences vécues, le Moi va pouvoir se

rassembler et s’unifier : le Moi acquiert confiance dans le bon objet.

Nous verrons plus loin comment le concept d’introjection « d’un bon objet interne »

apparaîtra dans notre travail sur les liens entre estime de soi et conduits addictives.

31

31

I/5.d3. La position dépressive :

Les mouvements décrits précédemment permettent au Moi du nourrisson de s’unifier et il peut

ainsi progressivement percevoir l’extérieur comme différent de lui (ceci nous renvoie à ce que

nous avons déjà vu avec Winicott).

Un mouvement parallèle opère vis-à-vis de l’objet, ce qui conduit le petit être à avoir des

relations, non plus avec des objets partiels, mais avec un objet total, la mère.

A cette phase, l’enfant va être capable de reconnaître l’objet entier » et non plus clivé. Ces

processus d’intégration du Moi et d’unification de l’objet vont de pair avec une maturation

physiologique.

A la différence de ce qui se passait précédemment où l’angoisse de persécution se rapportait à

« l’anéantissement de Moi », c’est une angoisse dépressive envers l’Objet qui apparaît :

angoisse de perte d’objet. Elle culmine vers 6 mois.

Les perceptions ne proviennent plus d’un « bon sein » ou d’un « mauvais sein », mais d’un

objet total « mère », somme de ce qui est bon et mauvais.

L’ambivalence envers l’objet commence à se manifester.

Les principaux modes de défense vont alors apparaître : réparation et inhibition de

l’agressivité.

En résumé :

La position dépressive est caractérisée par :

1/la capacité du bébé à appréhender la mère comme un objet total ;

2/le clivage entre le mauvais et le bon objet s’atténue alors que les pulsions libidinales et

destructrices tendent à se rapporter au même objet ;

3/l’angoisse dite dépressive est une angoisse de perte d’objet. il s’agit d’un danger

fantasmatique de destruction et de perte de la mère ;

32

32

4/les modes de défense sont : la réparation essentiellement et l’inhibition de l’agressivité.

5/l’angoisse est surmontée quand l’objet aimé est introjecté de façon stable et récurrente

(séparation /retrouvaille).

I/6. Le Narcissisme et les différents auteurs :

Le sujet narcissique oscille entre une hypertrophie et une carence narcissique [23] : parfois il

est du côté de l’inflation de l’estime de soi, et à d’autres moments, il est effondré, se sentant

sans valeur, vide.

En général, ce sont les périodes d’effondrement qui prédominent sur les périodes d’inflation,

ces dernières étant des phases de compensation fragiles.

L’élément central de la pathologie est la défaillance de l’estime de soi.

Nous allons voir que cette définition ne correspond pas tout à fait à ce qui a été dit au sujet du

Narcissisme selon chacun des auteurs qui se sont penchés sur la question.

Freud utilise le terme de narcissisme uniquement pour parler de l’Amour de soi.

Dans les années 1970, les psychanalystes Kernberg, Kohut, Grunberger parlent davantage

« d’estime de soi ».

Leurs travaux ont abouti à deux modèles psycho-dynamiques, l’un concernant « l’image de

soi », l’autre « la relation aux objets extérieurs ».

Ce qui caractérise un Narcissisme Sain, c’est la stabilité et la solidité de l’estime de soi.

33

33

I/6.a. Historique du terme :

Le terme narcissisme a été introduit pour la première fois par P. Näcke (1899) pour décrire

une perversion.

Freud, en parle pour la première fois dans Trois essais sur la théorie sexuelle.

=> C’est dans une note de bas de page, qu’il précise d’ailleurs, que Näcke a créé cet acception

« Narzissmus » à partir des études d’un autre auteur : H. Ellis, Autoerotism, a psychological

study. H. Ellis décrivait un comportement pervers en relation avec le mythe de Narcisse.

Freud utilise ce terme pour rendre compte du choix d’objet chez les homo-sexuels : ceux-ci

« se prennent eux-mêmes comme objet sexuel ; ils partent du narcissisme et recherchent des

jeunes gens qui leur ressemblent qu’ils puissent aimer comme leur mère les a aimés eux-

mêmes ».

Caractère polysémique du terme narcissique :

- le narcissisme a pu représenter, initialement, une perversion, puis

- un stade libidinal : phase du développement psychosexuel

- un état régressif propre au sommeil, au rêve, à la maladie organique, à l’hypochondrie,

aux psychoses

- un choix objectal/ un mode relationnel

- un destin particulier de la pulsion libidinale, qui se retire des objets extérieurs

- un processus de « l’intériorisation d’une relation » ([34] Deuil et Mélancolie, 1917)

- le complément libidinal de l’égoïsme

- un état originaire primordial du moi au tout début de la vie psychique, où celui-ci est

capable de se satisfaire en lui-même.

34

34

Cela nous conduit d’ors et déjà à être vigilant quant à l’utilisation du mot narcissisme car,

dans le cadre de notre travail, il n’est pas question d’étudier les pathologies mentales liées à la

perversion ou de mettre en lien estime de soi et perversion.

Cependant ce terme n’est pas à mettre de côté du fait :

1/ de ce qu’ajoutera Freud pour démentir le fait que le narcissisme ne s’apparente pas aux

perversions (voir infra) ;

2/ de la lumière qu’il nous apporte pour étudier le concept d’estime de soi.

Beaucoup d’auteurs (psychiatres, psychanalystes) considèrent le narcissisme sous un aspect

univoque et négatif : le mot « narcissisme » est souvent utilisé en terme de pathologies

(personnalités narcissiques, résistance narcissique etc...).

Toutefois, il nous semble important de l’aborder sous ses aspects structurants.

En effet, comme dit plus haut, ce qui caractérise un Narcissisme Sain, c’est la stabilité et la

solidité de l’estime de soi.

I/6.b. Vocabulaire de la psychanalyse, de Laplanche et Pontalis :

Définition proposée pour le terme narcissisme : « Par référence au mythe de Narcisse, amour

porté à l’image de soi-même ».

Laplanche et Pontalis précisent que la découverte du narcissisme a conduit Freud à poser

l’existence - dans le cas « Schreber » en 1911 - d’un stade de l’évolution sexuelle

intermédiaire entre l’auto érotisme et l’amour d’objet, ou pour le dire plus simplement :

« intermédiaire » entre un stade ou l’enfant pense être omnipotent et est seulement tourné vers

lui-même et celui où il découvre l’existence de l’Autre (la mère le plus souvent), et acquière

la capacité à rentrer en relation avec autrui.

35

35

 « Le sujet commence par se prendre lui même, son propre corps, comme objet d’amour »

S. Freud, Remarques psychanalytiques sur un cas de paranoïa, 1911.

I/6.c. Le Narcissisme étudié par S. Freud (1856-1939)

Idéal du moi/ estime de soi :

Dans « Totem et Tabou », Freud nous dit « L’homme dans une certaine mesure, reste

narcissique, même après avoir trouvé des objets externes pour sa libido » ; autrement dit, toute

la quantité de libido ne peut passer dans des investissements d’objets d’amour, il en reste une

partie consacrée au sujet lui-même, cette partie se présente en particulier sous la forme de

l’estime de soi.

Le sujet a établi en lui un « idéal » auquel il mesure son Moi actuel ; Freud ajoute : « C’est à

ce moi idéal que s’adresse maintenant l’amour de soi dont jouissait dans l’enfance le Moi

réel…..il ne veut pas se passer de la perfection narcissique de son enfance….ce qu’il projette

devant lui comme son idéal est le substitut du narcissisme perdu de son enfance ; en ce temps

là, il était lui-même son propre idéal. » ([35] Pour introduire le narcissisme, p98)

L’estime de soi relève donc en grande partie du jugement de cette « puissance » intérieure qui

nous juge et nous mesure à l’idéal.

Freud a voulu rendre le terme narcissisme plus spécifique par rapport à « l’autoérotisme ».

En effet l’introduction du concept de narcissisme vient remettre en question

« l’autoérotisme » décrit comme un état de libido à son début.

Il ajoute donc l’idée que le moi n’existe pas d’emblée comme unité, qu’il n’est pas présent

depuis le début chez l’individu, qu’il doit subir un développement et qu’il exige « une

nouvelle action psychique » pour se constituer :

36

36

« Quelque chose doit donc s’ajouter à l’autoérotisme…une nouvelle action psychique…pour

donner forme au narcissisme » [35].

Freud voit le narcissisme comme une énergie supplémentaire ajoutée à la pulsion d’auto

conservation.

(Rappelons qu’il inclura cette dernière dans la pulsion de vie, qui regroupe elle-même, pulsion

sexuelle et pulsion d’auto conservation, lors de l’élaboration de la deuxième topique)

« Le narcissisme ne serait pas une perversion mais le complément libidinal de l’égoïsme, de

cette pulsion d’autoconservation dont on attribue, à juste titre, une part à chaque créature

vivante » [35]

Il ne voit donc pas le narcissisme comme faisant partie des perversions tel qu’il avait pu le

laisser entendre dans « Trois essais sur la théorie sexuelle » lors de son premier emploi dans

les textes.

Freud nous donne l’idée d’un balancement d’énergie entre la libido narcissique et la libido

d’objet.

« Cette libido retirée au monde extérieur a été acheminée vers le moi, engendrant un

comportement auquel nous pouvons donner le nom de narcissisme…nous voyons aussi, en

gros, une opposition entre la libido du moi et la libido d’objet. Plus l’une consomme, plus

l’autre s’appauvrit. »

On pourrait pour schématiser, comparer cela à des vases communicants à l’intérieur desquels

les « quanta » d’énergie se déplaceraient.

Libido narcissique

Libido d’objet

37

37

 Dans notre troisième partie -cas cliniques- nous pourront ainsi remarquer que nos patients

oscillent entre la relation objectale-à un être vivant-et la relation aux objets de leur addiction.

Grunberger, que nous étudierons plus loin et qui n’écarte pas totalement cette proposition de

balancement, oppose cependant une idée qui est que « plus l’homme est capable d’investir son

propre Moi sur un certain mode, plus il dispose de libido pour le monde objectal », ce qui peut

nous faire penser à l’affirmation communément admise, qu’on ne peut faire le salut des autres

qu’en ayant fait au préalable le sien…

Narcissisme primaire/Narcissisme secondaire :

Au tout début de la vie, l’enfant a le sentiment d’une omnipotence, l’idée d’une

autosuffisance, il ne perçoit pas les personnes qui lui donnent les soins comme extérieures à

son être : c’est ce qui caractérise le narcissisme primaire pour Freud.

C’est à partir de l’investissement des autres que le narcissisme secondaire va apparaître et se

développer.

« Ce narcissisme qui est apparu en faisant rentrer les investissements d’objets, nous voilà

donc amenés à le concevoir comme un état secondaire construit sur la base d’un narcissisme

primaire que de multiples influences ont obscurci. » (Pour introduire le narcissisme, Feud)

« Un solide égoïsme préserve de la maladie mais à la fin l’on doit se mettre à aimer pour ne

pas tomber malade. »

Ainsi, Freud nous dit qu’un équilibre est nécessaire entre les investissements narcissiques

(s’aimer soi-même) et objectaux (aimer quelqu’un).

38

38

I/6.d. Le narcissisme étudié par O. Kernberg (1928-)

Otto Kernberg, psychiatre et psychanalyste est l’un des rares psychanalystes américains à

avoir intégré les théories de Mélanie Klein à ses conceptions personnelles de la psyché.

Auteur du livre Borderline Conditions and Pathological Narcissism, 1975, (sous le nom de

Les Troubles limites de la personnalité en France), il propose de substituer le terme

d’organisation limite à celui d’état limite.

En effet, selon lui il existerait une structure particulière constituée par un ensemble de

mécanismes donnant lieu à la formation de symptômes et de traits de caractère constituant une

organisation assez souple et cohérente .

L’état limite, lui, supposerait que nous nous trouvions en présence d’un ensemble de défauts

dans l’organisation psychique qui rendrait cet état « éventuellement instable, pouvant verser

d’un moment à l’autre dans la psychose »

L’organisation limite, suppose au contraire une certaine permanence alliée à des caractères

spécifiques, positifs (et non seulement à des défaillances) qu’il s’agira de délimiter.

En termes de lignée (narcissique ou libidinale), Kernberg (comme Kohut) ne conçoit qu’une

seule libido (à l’inverse de Grunberger qui distingue la libido narcissique de la libido

sexuelle) et le traumatisme infantile est d’origine interne. Kernberg a la conception de la

psychogenèse suivante : il y a certes un intense investissement libidinal du soi, réaction

compréhensive aux carences mais cela ne suffit pas pour donner le narcissisme

pathologique. Le Soi, pour Kernberg, est une structure intrapsychique constituée de multiples

représentations de soi et des tendances affectives qui y correspondent et ces représentations

sont intégrées, donnant un ensemble cohérent et une continuité de l’expérience de soi.

39

39

 « La constitution de l’objet interne se réalise à partir de la relation entre le Moi et l’autre,

sous la forme d’une image du moi ou d’une représentation du moi en interaction avec une

image de l’objet ou une représentation de l’objet ». Kernberg, 1996

 Dans le narcissisme pathologique, il y a à la fois un trouble de l’intégration du soi et son

surinvestissement libidinal. Ce soi investi a en effet une structure pathologique, il a « des

fonctions défensives contre les images de soi et d’objets primitives sous-jacentes, investies de

façon libidinale et agressives et qui reflètent d’intenses conflits essentiellement prégénitaux

centrés autour de l’amour et de l’agressivité » . Le tableau clinique décrit par Kernberg est,

lui, tout à fait concordant avec les critères du DSM [23].

I/6.e. Le Narcissisme étudié par H. Kohut (1913-1981) :

Kohut insiste sur la faiblesse du Moi et sur ses tentatives de compensations. Ce Moi faible a

besoin d’être soutenu par des apports extérieurs au risque de s’écrouler, la relation qu’il créé

avec l’Autre est appelée « anaclitique » : le sujet a un besoin absolu de s’appuyer sur des

objets pour maintenir son estime de soi.

 Le psychanalyste américain développe sa pensée sur le narcissisme et définit « les soi-

objets » dans son œuvre intitulée Le Soi :

« Certaines expériences narcissiques parmi les plus intenses se rapportent à des objets

utilisées au service du soi et du maintien de son investissement instinctuel, ou eux-mêmes

ressentis comme faisant partie du soi. Pour parler de ces derniers, j’utiliserai le terme de

soi-objet » [52].

Kohut a ainsi introduit les concepts de soi-objet et de soi-grandiose : l’enfant a la croyance

d’un soi-grandiose, il doit évoluer vers un narcissisme adulte où il aura dépassé cette

dépendance à des soi-objets et dépassé la croyance en un soi-grandiose.

La pathologie narcissique se caractérise par la persistance de cet état archaïque.

40

40

Pour lui, les patients ayant des troubles narcissiques n’ont pas réussi à détacher ces objets du

soi :

« Ces patients souffrent de troubles spécifiques dans le domaine du soi et de ces objets

archaïques investis de libido narcissique (soi-objets) qui étant encore intimement reliés au

soi archaïque, ne sont pas sentis comme séparés et indépendants du soi »

Il étudie les patients souffrant de troubles narcissiques en précisant leur distinction par

rapport à ceux qui souffrent de psychoses : « si inquiétante que soit leur psychopathologie,

il importe de réaliser que ces patients possèdent des atouts particuliers qui les différentient

des cas de psychoses et des cas limites. A la différence de ces derniers les patients qui

souffrent de troubles narcissiques de la personnalité ont essentiellement atteint à une

cohésion du soi et ont élaboré des objets archaïques narcissiquement investis »

Kohut nous informe que c’est à travers et même grâce à la relation patient-thérapeute, que la

différence va pouvoir se faire entre patients cas-limites ou patients psychotiques ET patients

souffrant de troubles narcissiques:

« L’établissement spontané de l’un des transferts narcissiques stables est le meilleur et le plus

sûr des signes diagnostiques qui distinguent ces patients des cas psychotiques ou des cas

limites, d’un côté et des névroses de transfert ordinaire de l’autre. »

I/6.f. Le Narcissisme étudié par B. Grunberger (1903-2005):

Le psychiatre et psychanalyste Béla Grunberger, dans son ouvrage Le Narcissisme, fait le

constat suivant :

« Le concept de narcissisme est porteur de significations très diverses » [39].

En effet il passe en revue celles qui ont pu être évoquées par différents auteurs :

- le narcissisme a pu représenter, initialement, une perversion, puis

- un stade libidinal

41

41

- un état régressif (sommeil, maladie organique, psychose)

- un choix objectal/ un mode relationnel

- ou enfin un processus de « l’intériorisation d’une relation » (Deuil et Melancolie, 1917.)

Il y donne également la définition agréée de l’Association Américaine de Psychanalyse en

1967 (Moore and Fine) :

« Narcissisme : concentration d’intérêt psychologique sur le moi (self) »

Grunberger parle ainsi d’une « polysémie paradoxale du concept », polysémie étudiée par Lou

Andreas-Salomé dans un article paru sous le titre de « double orientation du Narcissisme ».

En effet, cette auteure met en avant la contradiction entre :

- la partie narcissique du sujet qui cherche à tout prix à s’individualiser, et

- la partie narcissique qui ne peut pas vivre en dehors d’une relation fusionnelle

permanente.

Béla Grunberger a une vision dialectique du narcissisme, il postule l’existence de 2 libidos :

une libido sexuelle (celle de Freud) et une libido narcissique. Cette dernière est présente dès la

vie anténatale, en effet le fœtus éprouve un sentiment de confort et de sécurité, il vit un état

élationnel. Il ne se sent ni vulnérable ni frustré : « cette trace élationnelle et mégalomaniaque

(…) constituera comme telle le noyau narcissique, source d’énergie psychique spécifique,

acquisition précoce et définitive demeurant active de la naissance jusqu’à la mort ».

Kohut, que nous avons cité dans le chapitre précédent, envisage de façon comparable, un

stade narcissique avec deux voies d’évolution possibles, l’une vers l’amour objectal, et l’autre

vers des transformations narcissiques.

42

42

Grunberger et Kohut ont la même conception du traumatisme à l’origine de la perturbation du

narcissisme : il est d’origine externe. L’enfant est confronté aux déceptions apportées par

l’environnement qui, ne satisfaisant pas totalement ses besoins, le laisse démuni. Il met alors

en jeu des mécanismes de défense qui le rendent capable de supporter cette perte de toute-

puissance avec un retrait progressif des ses exigences narcissiques. Mais si la carence est trop

brutale ou trop intense, elle dépasse ses possibilités défensives et provoque une fragilité

narcissique. Cette fragilité se manifeste par un trouble de l’estime de soi. [23]

Comme développé plut haut, chez le sujet sain l’estime de soi est relativement adaptée à la

réalité, elle est stable, moyenne et solide.

I/6.g. Le Narcissisme étudié par J. Bergeret (1923-)

Lorsque, en 1975, J. Bergeret a publié La dépression et les états limites, il appelait « état-

limite » un ensemble de troubles de type narcissique, terme qui n’était pas encore utilisé dans

la littérature internationale. Bergeret reste fidèle à Freud, pour lui, le narcissisme prend

naissance de la libido elle-même.

Sa réflexion fait appel aux « stades anaux » décrits par Abraham : ce dernier parle de ces

stades en tant qu’expérience libidinale, avec des plaisirs (d’expulsion et de rétention) qui

peuvent se prolonger sur un mode pervers :

 plaisir sadique d’agresser (1er sous-stade)

 plaisir sadique de dominer (2ème sous stade)

J. Bergeret fait naître le narcissisme de ce 2ème sous stade qu’il décrit comme « une expérience

de réceptivité voluptueuse », c’est-à-dire de relation bénéfique à l’objet et non pas

d’expérience sadique sur l’objet.

43

43

Si cette expérience de « réceptivité voluptueuse » est trop intense ou que le Moi, par défaut de

maturation est encore incapable de faire face à un tel assaut pulsionnel, cette expérience sera

traumatisante.

Le narcissisme pathologique se caractérise alors par un Moi lacunaire par incomplétude

narcissique, une sorte de poche trouée, avec une revendication affective inépuisable, une

insatisfaction irréductible, une quémande permanente. Le sujet a une image de soi faible

et fragile qui oscille entre des tentatives d’élation narcissique (parfois grâce à la drogue)

et de déréliction.

J. Bergeret explique ces tentatives d’élation par un Idéal du Moi puéril, absolu et sans

nuances, par des idéalisations mégalomaniaques illusoires.

I/6.h. Paul Federn (1871-1950) : Frontières du moi et narcissisme

Federn s’est tout particulièrement attaché à l’observation et à l’étude de ce qu’il appelle « le

sentiment du Moi » [30] (Ichgefühl) et de ses fluctuations dans les phénomènes normaux et

pathologiques tels l’endormissement, l’évanouissement, le sentiment d’étrangeté, la

dépersonnalisation , etc.

Avec le concept de « frontière du Moi », Federn insiste sur la différence entre sa conception

du narcissisme et celle des autres auteurs. Créé par Paul Federn, ce concept ne désigne « rien

d’autre que l’existence d’une perception de l’étendu de notre sentiment du Moi ». Il prend

avant tout en compte les variations énergétiques (on peut parler ici d’un raisonnement

« économique » en psychanalyse) qui interviennent dans les investissements du Moi et des

Objets.

Le sentiment du Moi, sorte d’auto sensation de soi-même, existe pour Federn « depuis le

début, bien qu’il soit tout d’abord vague et pauvre en contenu », il est en lui-même agréable

44

44

« sans revêtir un sentiment de satisfaction particulière », il lui reconnaît la qualité « d’un

‘avant-plaisir’ agréable ».

Le terme de « frontières du Moi » désigne en fait le sentiment d’étendue du domaine du Moi

(on peut le rapprocher du sentiment d’extension de l’amibe évoqué par Freud : « l’éventail des

fonctions du Moi ».)

Federn nous explique que ces frontières n’ont rien de fixe et qu’elles changent sans cesse : il

s’agit d’un changement d’étendue en fonction des objets rencontrés à la périphérie du Moi.

Ces changements pouvant provoquer des mouvements du Moi, mouvements qui

accompagnent les sentiments d’étrangeté ou de dépersonnalisation (voir chapitre « Les

affects narcissiques »).

Malgré une diversité théorique, une notion est commune à tous ces auteurs : l’enfant a

une expérience de plénitude narcissique et, à un moment donné, un traumatisme

perturbe l’évolution de son narcissisme.

45

45

I/7. Les affects narcissiques

Les affects du narcissisme heureux se marquent par une certaine satisfaction de soi-même qui

est relative, un sentiment d’intégrité, de maîtrise et de possession de soi. Concrètement cela

peut être le fait de se sentir digne de la situation que l’on occupe, du conjoint avec qui l’on vit,

d’un éventuel honneur…

La satisfaction excessive de soi-même prend la forme de suffisance, d’arrogance, elle est

souvent exhibée par des sujets « narcisses » qui sont en fait très incertains d’eux-mêmes, nous

dit Paul Denis dans son ouvrage Le Narcissisme, que sais-je ?, puf.

Ces sujets cherchent à affirmer une supériorité pour cacher leur propre vulnérabilité [29].

 L’exaltation : intense ou plus mesurée, l’exaltation est l’affect narcissique positif par

excellence et correspond à l’expérience d’une extension du Moi. Mais le sentiment

d’exaltation peut prendre des formes plus discrètes et finalement accompagner tout gain

dans le domaine du narcissisme : toute perception d’ un progrès du Moi s’accompagne de

quelque chose qui s’apparente à cet affect.

 La dépersonnalisation : l’atteinte du narcissisme peut menacer de désorganisation le

fonctionnement psychique tel qu’il s’était équilibré jusque-là, ou produire un état, plus ou

moins nuancé, de dépersonnalisation.

Le sujet éprouve alors une impression de gêne, d’étrangeté, ne se reconnaît plus tout à fait.

Paul Denis nous donne l’exemple d’un étudiant voyant son nom sur la liste des candidats

reçus à un examen: il ressent un sentiment étrange, n’en croit pas ses yeux, cherche à se faire

confirmer ce qu’il vient de lire. Il éprouve une atteinte de son narcissisme, même s’il en est

46

46

atteint en bien. Tout bénéfique que soit ce changement, il est changement et donc

désorganisation, minime fut-elle.

L’état amoureux constitue également un changement qui bouleverse l’équilibre narcissique

précédent.

 Le vécu dépressif : l’échec ou l’humiliation viennent rendre dérisoire toute idée

d’omnipotence. Le sujet éprouve un sentiment de restriction du Moi, d’infériorité, inverse

du sentiment d’exaltation. Cet affect de restriction du Moi constitue un premier degré du

vécu dépressif.

 La honte : l’état de désorganisation lié à l’atteinte du narcissisme produit des affects

différents selon son intensité et selon la façon dont le sujet la combat ; la honte peut être

un de ces affects. Dans la honte, l’élément qui disqualifie le sujet est vécu comme

extérieur au psychisme, facilement assimilé au regard des autres. La culpabilité est intime,

la honte est publique et doit publiquement être lavée [46].

 La rage narcissique : elle est le pendant agressif de la honte. La rage narcissique vise à

rétablir dans son intégrité l’omnipotence entamée. Elle est soutenue par une idée de

vengeance, le sujet voulant venger l’atteinte qui a été faite au narcissisme (par exemple, il

a été méprisé, tourné en ridicule, a subi un revers public) . Toute atteinte peut provoquer

une fureur vengeresse dans un contexte de souffrance narcissique. Kohut en a même décrit

une forme permanente, la rage narcissique chronique qui s’exprime dans une attitude

constamment agressive, revendicative, harcelante, méprisante envers tous et contre tout,

préventive de toute éventualité de blessure. Certaines addictions sont ainsi déterminées

par une rage narcissique potentielle dont le sujet cherche à se protéger.

47

47

 L’indignation : le sentiment d’indignation, au plan personnel, est soulevé par l’impression

d’avoir été trahi, par le sentiment qu’une atteinte à sa propre dignité, autant dire à son

narcissisme, a été commise. « Me faire cela à moi ! » est le cri de l’indignation

personnelle.

Concept de blessure narcissique :

La notion de « blessure narcissique » a été introduite par Freud, elle apparaît dans le cas de

l’Homme aux loups : « Notre malade vit s’effondrer sa résistance au moment où une affection

organique des organes génitaux fit revivre en lui l’angoisse de castration, mettant en déroute

son narcissisme et le contraignant lui-même à abandonner l’espoir d’être un favori du destin.

Il tomba donc malade d’une « frustration » narcissique. Ce narcissisme chez lui excessif était

en parfait accord avec les autres indices qu’il présentait d’un développement sexuel

inhibée… », S. Freud, 1918, « Cinq psychanalyses », Paris, PUF, 1990.

Ultérieurement on utilisera davantage les termes de perte affectant le narcissisme, de

« blessure narcissique », que celui de « frustration ». L’idée est là cependant que tout ce qui

touche le narcissisme peut avoir des conséquences psychopathologiques : angoisse,

désorganisation, dépression, agressivité, fureur…

I/8. L’Echelle d’estime de soi de Rosenberg :

Lors de notre rencontre avec les patients au CSAPA, nous avons choisi d’utiliser cette échelle

pour tous ceux dont on pressentait une faible estime de soi.

Elle est composée de 10 items, voir « Annexes » : 5 correspondent à une forte estime de soi et

5 correspondent à une faible estime de soi. Pour chaque item, le sujet doit se prononcer sur

une échelle en 4 points allant de 1 « tout à fait d’accord » à 4 « tout à fait en désaccord ».

48

48

Pour les items correspondant à une forte estime de soi, on relève les 5 scores. Pour les items

correspondant à une faible estime de soi, on recode les scores pour qu’ils correspondent à une

mesure de forte estime de soi. Par exemple, si un sujet s’est situé à 4 « tout à fait en

désaccord », sur le thème « en fait j’ai tendance à me dire que je ne vaux rien », cela

signifierait qu’il est « tout à fait d’accord » qu’il vaut quelque chose et donc nous coterons 1.

On procède ainsi pour les 5 items de faible estime de soi : 1 devient 4, 2 devient 3 et

inversement.

Après cette opération, on somme les 10 scores relevés et on obtient ainsi le niveau d’estime de

soi du sujet.

Le score doit alors de situer entre 10 qui correspond à une très faible estime de soi et 40, une

très forte estime de soi.

I/9. Conclusion

La réflexion sur le Narcissisme s’est renouvelée après 1950 : en effet, après Freud, il y a eu un

éclairage sur un aspect que le grand psychanalyste avait moins exploré : l’estime de soi.

Pour tous les auteurs que nous avons étudiés il y a des éléments communs : l’effondrement et

l’élation, mais pour chacun d’entre eux, cela se passe à des niveaux différents :

-Winnicott théorise sur un espace transitionnel mal intégré.

-Bergeret, Kohut et Grunberger sont d’accord sur la clinique du sujet souffrant de troubles

narcissiques, mais proposent des modèles explicatifs différents :

 Bergeret s’appuie sur un modèle freudien, il parle d’une vacuité du sujet avec la

métaphore de la cavité anale.

 Grunberger et Kohut évoquent l’existence d’une double libido et s’opposent ainsi à

« la libido univoque » de Freud. Ils parlent ainsi de deux libidos – sexuelles et

narcissiques – qui sont en relation dialectique.

49

49

Pour ce qui concerne la clinique du narcissisme :

Les moments de carence narcissique sont plus fréquents et plus prolongés que ceux

d’hypertrophie et le tableau clinique évoque alors une dépression mais il s’agit d’une

dépression « atypique », qu’on appelle dépression narcissique ou dépression limite : elle est

différente des dépressions mélancolique et des dépressions névrotiques :

 le sujet paraît moins profondément déprimé ;

 il éprouve davantage un sentiment de vide que de tristesse, ce qui paraît moins grave

alors que le risque de suicide est important ;

 il ne ressent pas de la culpabilité mais de la honte ;

 il n’est pas agressif mais a de la rage ;

 son activité fantasmatique est pauvre ;

Avec la théorie de Kohut, on peut dire que cet état dépendra de la présence ou non des « soi-

objets ». S’il s’agit d’une drogue, de l’alcool ou d’un psychotrope, le sujet oscille entre

l’élation - que lui procure le produit d’addiction – et la dépression qu’entraîne le sevrage.

Cela explique la fréquence avec laquelle on constate des pathologies narcissiques en cas

d’addiction.

50

50

DEUXIEME PARTIE :

LES ADDICTIONS

51

51

II / Deuxième partie : les addictions

II/1.Historicité :

« Pharmakon » recouvre mieux les versants positifs et négatifs du mot contemporain

« drogue », c’est-à-dire celui du remède et celui du poison (alors que tout dépend de la dose).

Paracelse (médecin du 16ème siècle) disait « la dose seule fait que quelque chose n’est pas

poison ».

Tout est question de dosage et d’usage :

Ce n’est pas la NATURE qui fait le caractère toxique du pharmakon, pour parler de

« toxicité », il faut prendre en compte la concentration et l’usage. [75]

Dans notre socicété actuelle, la notion de pharmakon a cédé sa place à celle de toxikon.

De tout temps, les hommes ont consommé des psychotropes (au sens étymologique du terme :

psukhé – âme sensible, esprit/ tropos – mouvement, transformation) à différentes finalités :

 remède médical empirique

 moyens de communiquer avec d’autres éléments

 établir un lien social

 influencer l’humeur

 s’extraire du monde ou au contraire trouver le courage d’y faire face.

Trois fonctions principales étaient communément attribuées à l’usage des « drogues »:

 Thérapeutique

 Religieuse

 Sociale

52

52

Au 18ème siècle, avec l’apparition du discours scientifique et des techniques « modernes »,

religion, fête et magie se sont dissociées.

L’usage de « drogues » était au départ, entre autres mais majoritairement, un RITE :

Une société ne peut vivre sans rite : les rites rythment une grande partie de notre existence,

par exemple il y a ceux qui ponctuent la quotidienneté (succession des repas, protocole

professionnel), ceux qui marquent le temps fort de la vie (intronisation d’un chef,

commémoration).

Le rite apparaît en réalité comme une « garantie » contre l’impondérable, l’imprévu….il

permet par conséquent de « maîtriser » l’incertitude, de donner une stabilité. (voir infra :

temporalité sans les addictions).

Grandes dates dans l’histoire des addictions [79] :

 Platon au 5ème siècle avant J.C parle du fait de « tenir l’alcool » qui démontre une

supériorité de l’esprit de Socrate dans son livre Le Banquet.

 Sénèque au 1er siècle, distingue le fait d’être ivre et l’habitude de l’ivresse dans Lettres à

Lucilius.

 Increase Mather (ministre du culte puritain, auteur et pédagogue américain) en

1673, décrit, dans son sermon « Malheur aux ivrognes », la boisson comme une « bonne

créature de Dieu », mais l’abus de boisson comme l’œuvre de Satan.

 En 1785, Benjamin Rush, médecin américain, propose la première description de

l’intempérance ou de l’ivrognerie en tant que maladie, dans un essai intitulé An inquiry

on the effects of ardent spirits upon the human body and mind.

 1822 : Les confessions d’un mangeur d’opium anglais, de Thomas De Quincey.

 1826 : Fondation de l’American Temperance Society.

 1850 : un médecin suédois Magnus Huss, propose de définir l’ivrognerie comme une

53

53

intoxication chronique, et introduit le terme d’alcoolisme.

 1850 : Pravaz et Wood, respectivement français et écossais sont à l’origine de l’invention

de la seringue, après l’isolement de la morphine, progrès pour les blessés de guerre où les

injections sous cutanées de morphine seront très utilisées. Très vite, l’usage sera détourné

et les premiers cas de morphinismes chroniques apparaîtront.

 1857 : Dans son œuvre La dégénérescence, B.A Morel propose une théorie générale de

toutes les formes de pathologies qui s’appliquera particulièrement aux « maladies

sociales », la syphilis, la tuberculose, l’alcoolisme et les toxicomanies.

II/2. Généralités sur les addictions :

Le sujet ayant des conduites addictives est aux prises avec un processus qui le dépasse: le

désir est transformé en besoin.

« C’est addictif », l'expression, de plus en plus souvent utilisée par les jeunes est devenue

commune.

Bien des toxicomanes parlent de leur première rencontre avec la drogue comme d'une

révélation, un véritable coup de foudre:

« Ce résultat négatif était perdu dans l'immensité des effets positifs qui s'étaient réalisés

devant moi, dans l'abîme de volupté divine qui s'était soudain révélé. C'était bien une panacée,

un pharmakon népanthès (remède qui efface toute trace de souci) pour toutes les souffrances

humaines; c'était le secret du bonheur, et ce secret, sur lequel les philosophes ont discuté

pendant tant de siècles, se dévoilait tout à coup. Désormais le bonheur s'achèterait pour un

penny; on le transporterait dans une poche de son habit; des extases portatives pourraient être

enfermées dans une bouteille d'une pinte et la paix de l'esprit s'expédierait par la diligence »

[26].

54

54

II/3. La dépendance selon l'Organisation Mondiale de la Santé :

Après avoir tenté dans le années 1950 de définir la toxicomanie, l'OMS en 1964,

recommandait l’abandon de ce concept peu opérant pour le remplacer par la notion de

« dépendance ». Pour les experts, la dépendance est « du premier type », c’est-à-dire d’abord

le fait de ne pas pouvoir se passer de quelque chose sans forcément impliquer un

envahissement complet de l’existence.

En 1969, l’OMS définissait la « pharmacodépendance » comme : « un état psychique et

quelques fois également physique, résultant de l’interaction entre un organisme vivant et une

drogue, se caractérisant par des modifications de comportements et par d’autres réactions qui

comprennent toujours une pulsion à prendre le produit de façon continue ou périodique afin

de retrouver ses effets psychiques et quelques fois d’éviter le malaise de la privation. Cet état

peut s’accompagner ou non de tolérance. Un même individu peut être dépendant de plusieurs

produits. »

Cette définition se voulait plus objective que l’ancienne notion de « toxicomanie » chargée

d’histoire et de connotations subjectives.

55

55

II/4. DSM et CIM 10

Dépendance à une substance selon le DSM-IV

Présence de trois (ou plus) des manifestations suivantes, à un moment quelconque d’une

période continue de douze mois :

1. Tolérance (quantité ou effet)

2. Sevrage (syndrome)

3. Substance souvent prise en quantité plus importante ou prolongée

4. Désir persistant

5. Beaucoup de temps passé à des activités nécessaires pour obtenir la substance

6. Activités sociales, professionnelles ou de loisirs importantes abandonnées

7. Utilisation de la substance poursuivie bien que la personne sache avoir un problème

psychologique ou physique persistant ou récurrent

56

56

ABUS DE SUBSTANCES PSYCHO-ACTIVES DSM IV (1994)

A - Mode d'utilisation inadéquat d'une substance conduisant à une altération du

fonctionnement ou à une souffrance cliniquement significative, caractérisée par la

présence d'au moins une des manifestations suivantes au cours d'une période de 12 mois

1 - Utilisation répétée d'une substance conduisant à l'incapacité de

remplir des obligations majeures, au travail, à l'école ou à la maison (par

exemple, absences répétées ou mauvaises performances au travail du fait de

l'utilisation de la substance, absences, exclusions temporaires ou définitives de

l'école, négligence des enfants ou des tâches ménagères).

2 - Utilisation répétée d'une substance dans des situations où cela peut être

physiquement dangereux (par exemple, lors de la conduite d'une voiture ou en faisant

fonctionner une machine alors qu'on est sous l'influence d'une substance).

3 - Problèmes judiciaires répétés liés à l'utilisation d'une substance (par

exemple, arrestations pour comportement anormal en rapport avec l'utilisation de

la substance).

4 - Utilisation de la substance malgré des problèmes interpersonnels

ou sociaux, persistants ou récurrents, causés ou exacerbés par les effets de la

substance (par exemple disputes avec le conjoint à propos des conséquences de

l'intoxication, bagarres).

B - Les symptômes n’ont jamais atteint, pour cette classe de substance, les critères

de la dépendance à une substance

57

57

UTILISATION NOCIVE POUR LA SANTE (CIM 10)

Mode de consommation d'une substance psychoactive qui est préjudiciable à la santé. Les

complications peuvent être physiques ou psychiques.

Le diagnostic repose sur des preuves manifestes que l'utilisation d'une ou de plusieurs

substances a entraînée des troubles psychologiques ou physiques. Ce mode de consommation

donne souvent lieu à des critiques et à souvent des conséquences sociales négatives. La

désapprobation par autrui, ou par l'environnement culturel, et les conséquences sociales

négatives ne suffisent toutefois pas pour faire le diagnostic. On ne fait pas ce diagnostic

quand le sujet présente un syndrome de dépendance, un trouble spécifique lié à l'utilisation

d'alcool ou d'autres substances psychoactives.

L'abus de substances psychoactives est caractérisé par une consommation qui donne

lieu à des dommages dans les domaines somatiques, psychoaffectifs ou sociaux mais cette

définition ne fait pas référence au caractère licite ou illicite des produits.

58

58

Les critères diagnostiques de ces classifications ont induit une évolution sensible des idées,

notamment en introduisant une différence entre usage nocif (ou abus) et dépendance.

Le DSM peut être contesté dans la mesure où il ne contient que des éléments descriptifs et ne

se fonde pas sur une conception psychopathologique, il reste cependant un outil

incontournable, à la fois au niveau des recherches épidémiologiques, et des comparaisons

internationales ; il est le seul instrument permettant de prendre en acte des consensus qui

existent dans la communauté psychiatrique internationale.

II/5. Goodman A.

En 1990, le psychiatre Aviel Goodman donne la définition de l’addiction : « Processus par

lequel un comportement, pouvant permettre à la fois une production de plaisir et d’écarter ou

d’atténuer une sensation de malaise interne, est employé d’une façon caractérisée par

l’impossibilité répétée de contrôler ce comportement et sa poursuite en dépit de la

connaissance de ses conséquences négatives ».

Il a ainsi établit une liste de critère permettant de poser le diagnostic de trouble addictif.

59

59

 Critères pour le diagnostic de trouble addictif (d’après Goodman 1990)

A. Impossibilité de résister à l’impulsion de s’engager dans le comportement

B. Tension croissante avant d’initier le comportement

C. Plaisir ou soulagement au moment de l’action

D. Perte du contrôle en débutant le comportement

E. Cinq des critères suivants ou plus :

1. Préoccupation fréquente pour le comportement ou l’activité qui prépare à celui-ci

2. Engagement plus intense ou plus long que prévu dans le comportement

3. Efforts répétés pour réduire ou arrêter

4. Temps considérable passé à réaliser le comportement

5. Réduction des activités sociales, professionnelles, familiales du fait du comportement

6. L’engagement dans ce comportement empêche de remplir des obligations sociales,

familiales, professionnelles

7. Poursuite malgré les problèmes sociaux

8. Tolérance marquée

9. Agitation ou irritabilité s’il est impossible de réduire le comportement

F. Plus d’un mois ou de façon répétée pendant une longue période

60

60

II/6. Quelques produits d’addiction :

Nous avons choisi de décrire seulement « les produits » utilisés par les patients présentés dans

la partie « cas cliniques ».

Ces descriptions se veulent succinctes du fait des compléments neurobiologiques et

neuroanatomiques apportés dans un chapitre suivant.

II/6.a. La cocaïne (dimension narcissisante)

L’alcaloïde des feuilles du cocaïer, arbuste des Andes, fut isolé en 1859 par A. Niemann et

connut rapidement un grand succès. Ceci par ses applications en thérapeutique et notamment

en anesthésie locale, mais aussi, très rapidement par son utilisation de type toxicomaniaque.

La cocaïne était classée par Lewin parmi les « euphorica » au côté des opiacés : elle est, en

effet, après l’héroïne, la drogue des toxicomanes, ayant même, depuis la fin des années 70,

dépassé l’héroïne aux Usa.

Si elle est euphorisante comme l’héroïne, nous la classons aujourd’hui plutôt dans les

excitants (« les excitantia » de Lewin) avec les amphétamines.

Les indiens d’Amérique du sud conservent depuis des siècles l’habitude de mâcher les feuilles

de coca pour couper la faim, lutter contre le sommeil et la fatigue. Dans leur cas, il s’agit

d’une pratique culturellement intégrée et les petites doses de cocaïne ainsi ingérées en font un

stimulant mineure, une drogue douce comparable a la caféine. La cocaïne elle même, a une

action infiniment plus violente : drogue d’action « d’éveil », elle se distingue radicalement des

opiacées qui sont des anesthésiques et qui favorisent plutôt l’isolement, le repli sur soi. Elle

donne un sentiment de maîtrise de soi, d’augmentation des capacités intellectuelles, de

lucidité, de simplicité. Comme les amphétamines, elle augmente la vigilance, empêche le

sommeil, gomme la sensation de fatigue.

61

61

La cocaïne est souvent prisée « sniffée », en « rails » ou en « lignes » à l’aide d’une paille

mais elle peut aussi être injectée, ce qui produit un effet encore plus explosif, elle est souvent

présentée comme une drogue de créateur, d’artiste, voire, utilisé comme un dopant de travail

intensif …. Ce serait en quelque sorte une substance de « surintégration », symbolique d’une

société de compétition et de culte de la performance.

Pour l’usager récréatif, les signes de sevrage ne seront présents que lors d’utilisation massive,

excessive. Lassitude, idées dépressives avec connotations suicidaires sont assez souvent

décrites. L’utilisation chronique de cocaïne développe couramment des idées paranoïaques de

type persécutoires, une agressivité et des dépressions marquées. L’overdose est possible avec

des troubles respiratoires et cardiaques graves. Le sevrage est ici marqué par une humeur

dysphorique avec une note confusionnelle parfois importante, indiquant une hospitalisation.

L’aliénation au produit et le désinvestissement affectif et social signent une dépendance

psychologique majeure d’installation rapide. La cocaïne est la source d’une dépendance

particulière, en effet, il n’existe pas avec elle, de tolérance physique et de syndrome de

sevrage physique lors de l’interruption volontaire ou accidentelle d’une utilisation prolongée ;

contrairement aux opiacés, il n’existe guère de tolérance aux effets de la cocaïne. Au contraire

avec l’habitude, une même dose en vient à faire plus d’effet qu’auparavant. Cette dépendance

différente va de pair avec une relation au plaisir aussi différente : alors que dans le cas des

opiacés il s’agit de sensations physiques directes, solitaires, la cocaïne, du moins dans les

premiers temps serait plutôt une drogue qui encourage la recherche d’autres plaisirs. La

cocaïne peut donc nous éclairer sur un autre type de dépendance qui souligne l’importance du

phénomène de sensibilisation. [79]

La problématique narcissique est au centre de l’utilisation de ce produit de par ses effets

narcissisants.

62

62

II/6.b. L’alcool

Connue depuis le XIXème siècle, la molécule d’alcool éthylique, ou éthanol C2H5OH, est une

substance organique très simple. Elle est issue de la décomposition, de la fermentation des

sucres contenus dans des fruits ou grains. Aujourd’hui, l’alcool sous ses diverses formes

constitue une marchandise de première importance au niveau mondial, la France étant le

premier producteur.

L’ivresse alcoolique :

L’ivresse éthylique est le modèle universel d’une modification d’état de conscience, parfois

d’une folie passagère, dont le contenu est suffisamment connu pour être « intégré » dans le

fonctionnement social. L’action psychoactive de l’alcool est étroitement dépendante de la

dose et il existe une corrélation très nette entre le taux d’alcoolémie et les modifications

psychiques et physiologiques. L’alcoolémie est évidemment fonction de la quantité d’alcool

absorbée et catabolisée par le foie, ce dernier catabolise environ 15mg d’alcool par heure soit

approximativement le produit d’une consommation standard. Au niveau cérébral, les

principaux sites de fixation sont les récepteurs GABA et les récepteurs du glutamate.

L’action sur les récepteurs GABA, qui sont des sites « d’action inhibitrice » sur les

transmissions d’informations entre neurone, rapproche l’alcool des benzodiazépines.

Les récepteurs au glutamate sont répartis dans tout le cerveau et jouent un rôle dans les

processus mémoriels. L’action de l’alcool sur ceux de l’hippocampe serait à l’origine de

l’amnésie de fixation liée à une ivresse aigüe.

L’alcool agit aussi sur les récepteurs sérotoninergiques, sur les récepteurs nicotiniques et

comme pour toutes les drogues addictives, il est admis que l’alcool agirait également sur les

circuits dopaminergiques. (Voir infra : circuits de récompense).

63

63

L’action de l’alcool est biphasique : après une phase d’euphorie, d’excitation, suit une phase

de sédation, parfois de malaise ou de sentiment dépressif, enfin de sommeil. La frontière entre

ces deux actions se situe, approximativement à un taux sanguin de 0,8mg par litre.

Le plaisir ou l’effet recherché dans l’usage d’alcool n’est pas univoque : le plus souvent, c’est

l’euphorie légère et la désinhibition qui sont recherchées. D’autres fois, il s’agit d’un

engagement dans une expérience plus profonde d’ivresse, dans le vertige de la perte de

contrôle. Certains vont aussi rechercher la sédation, l’anesthésie, la fuite d’un vécu

désagréable, jusque dans le sommeil.

L’ivresse aiguë peut être considérée comme une transe et a constitué un état quasiment sacré

chez les Anciens, Grecs et Romains. Elle peut être décrite comme une intoxication qui

s’installe en trois étapes :

 Entre 1 et 2 grammes d’alcool par litre de sang, c’est la phase d’excitation motrice où

l’on observe une facilitation des contacts avec désinhibition, euphorie, puis

perturbation de l’attention et du jugement. Cette désinhibition a été appelée par

certains : « la dissolution du surmoi dans l’alcool » et constitue certainement la plus

forte motivation pour s’engager dans une séquence d’ivresse.

 Au dessus de 2 grammes par litre, s’installe la phase d’incoordination : elle est

marquée par une grande incohérence et des troubles de la vigilance. Le sujet somnole

et présente la fameuse démarche ébrieuse caractéristique. Les tremblements, les

nausées et les vomissements complètent le tableau.

 Au dessus de 3 grammes par litre, la phase comateuse suit : en effet, le sujet s’enfonce

dans un coma profond avec chute de la température corporelle, dilatation des pupilles

ne réagissant plus à la lumière, chute du tonus musculaire, absence de réflexes,

ralentissement de la fréquence cardiaque et parfois chute de tension.

64

64

II/6.c. Le cannabis

Le cannabis est de nos jours le produit psychoactif illicite le plus consommé chez les 15-

24ans [Reynaud M., Addictions et psychiatrie, Masson 2005].

Le principe actif est issu d’une plante appelée cannabis savita. On le nomme THC pour

tétrahydrocannabinol. En dehors du THC, de nombreux composés ont également une activité

psychotrope mais moindre. Les cannabinoïdes - alcaloïdes actifs- exercent leur action en se

fixant sur des récepteurs spécifiques :

 CB1, localisé essentiellement dans le cerveau

 CB2, dans les tissus périphériques

La mise en évidence de ces récepteurs cérébraux a conduit à montrer la présence dans le

cerveau de substances proches : les cannabinoïdes endogènes.

Le neuromédiateur concerné pourrait être l’anandamide [79] ;

L’anandamide -N-arachidonoylethanolamide- a été isolée et identifiée pour la première fois en

1992 [Devane WA « Isolation and structure of a brain constituent that bind to the canabinoid

receptors », Science, vol.258, n°5090, décembre 1992, p. 1946 à 1949].

A l’heure actuelle, la fonction physiologique de ce médiateur n’est pas totalement connue :

des études sont en cours pour clarifier le rôle de l’anandamide notamment dans l’alimentation,

le soulagement de la douleur et les rythmes du sommeil.

L’ivresse cannabique :

L’ivresse cannabique, que l’on peut rapprocher de l’ivresse alcoolique, présente certains

risques.

Elle est liée à la dose absorbée, donc a la qualité du produit consommée (concentrations de

THC différente selon les produit dérivés de la plante).

Elle est constituée de quatre étapes :

65

65

 Une première, rapide après consommation, se caractérise par l’installation d’une

certaine euphorie avec un sentiment de bien être intérieur et désir de partager cet état.

A ce stade les différentes opérations mentales ne sont pas touchées ;

 Lors de la deuxième phase, dite confusionnelle, les perceptions sensorielles sont

modifiées, de façon très variable selon la personnalité du sujet et son état

psychologique au moment de la prise du toxique. On note couramment une importante

labilité émotionnelle avec une suggestibilité augmentée.

 La troisième phase se caractérise par l’apathie et par une sensation de résolution des

problèmes.

 Lors de la quatrième phase, survient souvent un assoupissement.

Les dangers de cette intoxication dite « aiguë » sont d’abord indirects, notamment sur la

conduite automobile. Pour des sujets anxieux, l’expérience peut être angoissante et

désagréable. Plus rarement, le produit pourra révéler des troubles profonds de la personnalité

avec des tableaux délirants ou hallucinatoires.

L’ensemble de la symptomatologie observée chez des personnes ayant une consommation

répétitive et régulière est regroupé sous le nom de « syndrome amotivationnel ». Les signes

manifestes sont un repli sur soi et un désintérêt généralisé, hormis pour le produit.

II/6.d. Les jeux vidéo

Nous avons choisi de donner ici une description d’un type particulier de jeu vidéo que l’on

appelle « en ligne ». C’est-à-dire que le sujet y a accès par le biais d’internet.

Les MMORPG ou Massively Multiplayers Online Role Playing Games sont les jeux le plus

souvent associé aux problématiques addictives.

66

66

Le joueur est représenté par ce qu’on appelle un avatar, évoluant dans un monde virtuel, en

temps réel. Les joueurs ont la possibilité d’échanger par l’intermédiaire d’une boîte de

dialogue avec un système de communication instantanée.

Ils se communiquent ainsi les stratégies ou tactiques à adopter pour accomplir une mission ou

quête ; certains joueurs expriment aussi leurs émotions par le biais de ces dialogues.

Le jeu en ligne le plus populaire est World of Warcraft : il s’agit d’un jeu de rôle dont

l’univers est inspiré de l’œuvre de J.R.R. Tolkien (écrivain du célèbre « Seigneur des

anneaux »), dont le genre littéraire est celui de l’heroïc fantasy .

Le jeu prend place dans un monde imaginaire où le joueur choisit son personnage parmi

douze « races » proposées, qui appartiennent soit à « la Horde » soit à « l’Alliance ».

Les personnages de l’Alliance sont, par exemple : un nain, un gnome, un humain ou encore un

elfe.

Les personnages de la Horde, quant à eux, sont, entre autres : un Orc, un Trall, un Tauren

(sorte de minotaure) ou encore un Mort-vivant.

Au début du jeu, le but est de faire évoluer le personnage pour passer du niveau 1 au niveau

70 : il faut compter environ 480 heures pour l’atteindre. Une fois ce niveau atteint, la « course

au stuff » commence : dans le langage des joueurs cela correspond à la recherche du meilleur

équipement pour le personnage.

La perte de la notion du temps est un phénomène associé de manière quasi systématique à

l’expérience du jeu, cependant pour le joueur, qui aura des difficultés à interrompre le jeu et

devra ainsi sacrifier d’autres activités, la perte de la notion du temps est une expérience

positive qui lui permet d’échapper temporairement au « stress » de la vie quotidienne.

Par l’intermédiaire de son avatar le joueur va ainsi s’approprier un nouveau monde.

L’avatar représente le support d’une identité virtuelle questionnant la représentation d’un

Idéal du Moi.

67

67

D’après une étude de Béssière et al., en 2007 : chez les sujets ayant une faible estime de soi,

l’avatar est plus proche de l’Idéal du Moi que de la personnalité même du joueur.

68

68

II/7. Neuroanatomie et biologie des addictions :

De nombreux arguments sont en faveur d’un dysfonctionnement cérébral chez les personnes

souffrant l’addiction.

Les systèmes de récompense et de punition (ou système d’approche et d’évitement ou de

plaisir et de souffrance) sont mis en jeu dans le circuit du plaisir et de la gestion des émotions.

Dans l’addiction, il y a remplacement d’une émotion par une sensation.

Dans cette partie, nous aborderons donc les structures cérébrales impliquées dans le

phénomène des addictions, le système opioïde endogène et le phénomène de craving.

La dépendance va se créer via le circuit dopaminergique mésocortical et mésolimbique :

 Directement, de par l’augmentation de l’activité dopaminergique

69

69

 Indirectement, de par le système GABA (alcool), le système opioïde endogène (voir

infra), les cannabinoides, l’hyperréactivité de l’axe hypothalamo-hypophyse-

surrénale…

II/7.a. Structures cérébrales impliquées :

Les principales structures cérébrales impliquées dans le phénomène d’addiction sont les

suivantes

 Le cortex préfrontal

 L’amygdale et l’hippocampe

 Le noyau accumbens

 L’hypothalamus

 L’aire tegmentale ventrale

70

70

Le cortex préfrontal :

Il est à l’origine du conditionnement pavlovien et du phénomène de craving => impulsions,

compulsions à consommer le produit sans pouvoir s’arrêter.

Les lésions de cette structure sont responsables des troubles cognitifs.

Le noyau accumbens :

Il est composé de trois parties :

L’écorce, le cœur et le pôle rostral.

Toutes les drogues renforçantes augmentent la dopamine dans le noyau Accumbens et

provoquent une augmentation des récepteurs dopaminergiques (familles D1 , D2).

Si un produit est renforçant, il y aura libération de dopamine dans l’écorce par l’aire

tegmentale ventrale.

L’élévation de dopamine anticipe la sensation de plaisir.

Si une baisse de dopamine survient, le consommateur aura une sensation de manque avec

anxiété, irritabilité qui initiera le phénomène de craving, voir infra.

71

71

L’amygdale et l’hippocampe :

Ces structures interviennent dans l’apprentissage et les émotions.

Le pallidum ventral :
Il est responsable des réponses motrices, de la recherche du produit, de l’hyperactivité.

Hypothalamus : plusieurs connexions

 Avec le Noyau accumbens

 Avec le système limbique (amygdale, hippocampe)

 Avec l’hypophyse

L’aire tegmentale ventrale (ATV) :

Elle contient des neurones à Dopamine qui se projettent sur le noyau accumbens et le cortex

préfrontal, l’amygdale et le septum, via le faisceau médian du télencéphale (FMT ou MFB)

72

72

II/7.b. Le système opioïde endogène et la dépendance

C’est la capacité des drogues à activer les circuits de récompense qui est le déterminant

majeur du processus addictif [61].

Le développement de l’addiction est ainsi déterminé par les altérations des circuits de

récompense.

Le système dopaminergique mésolimbique est impliqué dans les effets renforçants induits par

les drogues :

 Il y a augmentation de l’activité des neurones dopaminergiques sous l’effet des drogues ou

psychotropes, alcool etc. Ce qui conduit à une élévation des niveaux extra cellulaires de

dopamine dans le noyau accumbens.

73

73

D’autres systèmes neurochimiques que le système dopaminergique interviennent dans le

processus addictif, en particulier le système opioïde endogène.

Il joue un rôle très important dans le contrôle physiologique des circuits cérébraux de

récompense.

 L’aire tegmentale ventrale, le noyau accumbens, l’amygdale et le cortex préfrontal sont les

structures cérébrales où se concentrent particulièrement les récepteurs et peptides opioides.

4 récepteurs opioides :

 mu : situés dans le thalamus, le striatum, le locus coeruleus et le noyau du tractus

solitaire ;

 delta : dans le cortex, le striatum et le noyau du pont.

 Kappa : hypothalamus, noyau accumbens, substance noire, aire tegmentale ventrale,

noyau du tractus solitaire.

 Récepteur ORL1 (nociceptine/orphanine FQ) : les plus hautes densités de sites de liaison

ont été trouvées dans le cortex, l’amygdale, l’hippocampe postérieur, le thalamus,

l’hypothalamus, les noyaux mammilaires, le locus coeruleus et le noyau du raphé dorsal.

Les 3 précurseurs des peptides opioides endogènes sont :

1/ la propiomélanocortine : produite dans le lobe intermédiaire de l’hypophyse

essentiellement, + elle est présente dans les neurones de l’hypothalamus et du tronc cérébral.

2 / la Proenképhaline : les ARNm de ce dernier sont essentiellement retrouvés dans le

striatum (la majorité des neurones enképhalinergiques innerve le globus pallidus) et dans de

nombreux noyaux hypothalamiques.

74

74

3/ la prodynorphine : ses dérivés sont présents ++ dans l’hippocampe, la substance noire, le

noyau accumbens et la neurohypophyse.

Divers peptides sont générés à partir de ces précurseurs :

La béta-endorphine : affinité ++ pour les récepteurs mu.

Les met- et leu-enképhalines : affinité++ pour les récepteurs delta.

Les dynorphines : affinité ++ pour les récepteurs kappa.

Les néoendorphines : affinité ++ pour récepteurs kappa.

L’inactivation de ces peptides se fait par dégradation enzymatique :

Deux enzymes principales : l’endopeptidase neutre (néprilysine) et l’aminopeptidase.

Un autre peptide a été découvert plus récemment :

Le peptide N/OFQ : son ARNm est retrouvé majoritairement dans les neurones du

diencéphale et du tronc cérébral, il a une affinité pour le récepteur ORL1.

Les effets renforçant des drogues opiacées sont induits par l’activation du système

opioïde endogène au niveau du noyau accumbens et de l’aire tegmentale ventrale : c’est

l’activation des récepteurs mu et delta dans le noyau accumbens et l’inhibition de

l’activité GABAergique induite par les récepteur mu au niveau de l’aire tegmentale

ventrale qui sont provoquées par les opiacés (il y a alors libération de dopamine dans le

système limbique).

Les agonistes mu ont la plus forte capacité à induire des effets renforçants

Les agonistes mu comme la morphine (et les agonistes delta) peuvent induire des

comportements d’auto administration intracérébrale ;

75

75

II/7.c. Découplage et « désynchronisation » des systèmes noradrénergiques
et sérotoninergiques :

Jean-Pol Tassin (Université Paris VI Pierre et Marie Curie), nous éclaire sur la neurobiologie

des addictions en formulant l’idée selon laquelle la stimulation du système de récompense

par la libération de dopamine ne constitue pas à elle seule le mécanisme en jeu au niveau

cérébral.

En effet, il nous dit qu’à l’occasion d’une entrée sensorielle annonciatrice de plaisir, la

dopamine est activée et permet de « choisir » les sorties comportementales aboutissant à une

décision adaptée. En amont de cette situation, ce sont les deux systèmes, noradrénergique et

sérotoninergique, qui contrôlent cette activité dopaminergique, l’activation de l’un

entraînant celle de l’autre et inversement. La prise de substance rompt ce couplage des deux

systèmes qui se désynchronisent : pour Jean-Pol Tassin, c’est ce découplage qui est

vraisemblablement responsable de la dépendance. Une fois désynchronisé, le système n’est

plus contrôlé même à long terme. Ainsi il nous dit qu’au-delà d’un dysfonctionnement du

système dopaminergique, c’est une perturbation en amont des systèmes noradrénergiques et

sérotoninergiques qui se produit.

Ce couplage n’existe pas à la naissance – c’est avec l’expérience qu’il va se mettre en place –

et les mêmes phénomènes de découplage sont observés quelque soit le produit à l’origine de

la dépendance (tabac, alcool, morphine, amphétamine…).

II/7.d. Le Craving :

 Littéralement : besoin maladif.

Etat motivationnel pathologique qui précède la recherche et la prise de produits addictifs

(drogues) [78].

76

76

Plusieurs études ont associé « le craving » à l’activation de structures limbiques, à l’amygdale

essentiellement, ces structures sont celles impliquées dans la motivation et les affects, elles

reçoivent des afférences de la voie dopaminergique mésoaccumbique [81].

Chez les sujets sains, les situations émotionnelles, gaies ou tristes activeraient principalement

le cortex frontal médian et le gyrus frontal supérieur ; quant à l’amygdale, elle serait

principalement activée lors des situations de peur [53].

Il semble que le substratum neurobiologique du craving soit différent de celui des

émotions normales.

II/8. Psychopathologie des addictions :

Dès lors que l’on considère l’addiction comme n’étant pas exclusivement déterminée par des

propriétés biologiques ou pharmacologiques mais comme répondant à une logique de

« résolution » d’un problème interne ou externe (résolution, certes mal appropriée), on

s’ouvre à la nécessité d’une théorie psychopathologique.

Les modèles psychologiques

 Les conceptions cognitivo-comportementales :

La plupart des auteurs ayant travaillé sur les théories cognitivo-comportementales se sont

surtout consacrés à l’étude des comportements spécifiques : boulimie, toxicomanie,

alcoolisme ; néanmoins, les théories générales de l’addiction ne sont pas encore formulées.

77

77

Cependant, on a à disposition des énoncés intéressants qui pourront faire l’objet d’une base

de constitution d’un futur modèle assez complet. Ceci est d’autant plus important que le

domaine des addictions constitue une indication reconnue des thérapies cognitivo-

comportementales.

La définition de l’addiction fait avant tout référence à la contrainte.

En termes de théories comportementales, elle est une impulsion irrésistible à s’engager dans

un comportement néfaste [68].

La particularité observée dans ces comportements révèle le rôle des phénomènes

d’apprentissage, du traitement de certaines émotions, mais aussi le rôle du conditionnement

opérant, puisque les effets résultants de la prise du produit vont devenir la cause de la prise du

produit et les résultats négatifs de la consommation vont induire inversement le recours au

produit pour les effacer !

Dans l’addiction, il y a deux phases :

Une phase de préparation, que l’on appelle « phase anticipatoire » et une phase de

consommation qui correspond à « l’effet latéral ». La première est purement cognitive, la

seconde est aussi comportementale. Il paraît donc important d’étudier ce qu’il se passe entre

ces deux phénomènes.

Les travaux de Beck avancent que le traitement de l’information dépend de structures

cognitives (qui sont inconscientes, traitent automatiquement les informations, donnent du sens

au vécu…) qui, à l’aide de processus cognitifs particuliers transforment les informations en

événements cognitifs qui vont déclencher ou maintenir certains comportements.

L’addiction se présente comme un cycle typique dans lequel on retrouve certains invariants :

la frustration, le manque, les phénomènes anxieux, le comportement, les cognitions.

78

78

L’interaction entre les situations de fragilisation dans l’histoire du patient et les situations

déclenchantes entraînera l’addiction qui comporte elle-même des conséquences cognitives

émotionnelles, comportementales et sociales susceptibles d’interagir avec les situations

déclenchantes et les facteurs de fragilisation : on se retrouve dans la logique du cycle.

Les facteurs de fragilisation :

 L’anxiété

 Les difficultés interpersonnelles et de communication

 L’impulsivité

 Une image de soi négative et une faible estime de soi

 Les facteurs de personnalité comme : la recherche de sensations, les traits de

personnalité antisociale, dépendante, limite, narcissique.

Les situations déclenchantes :

 Le manque

 Les conflits

 Les échecs

 Le vide….

La conjonction entre ces facteurs de fragilisation et les situations déclenchantes entraîne des

possibilités diverses que l’on pourrait traduire en terme de besoin :

Se protéger, reprendre confiance en soi, restituer une forme de normalité apparente, agir,

contrôler les situations, renforcer l’image de soi, annuler les effets négatifs de l’addiction.

Les distorsions cognitives (pensée dichotomique, minimisation…) liées aux structures

cognitives, favorisent l’interprétation erronée des situations, et après avoir initialisé le

comportement, le rendent impossible à juguler.

79

79

Le modèle cognitif est à reconsidérer en fonction de chacune des conduites addictives, mais

cette conception a le mérite de montrer, par le biais des relations entre divers facteurs, que

l’addiction est un montage complexe dans lequel interviennent, sur le plan psychologique, un

traitement particulier de l’information et des procédures de conditionnement.

 Le modèle de la recherche des sensations

Zuckerman, dans les années 1960, effectue des recherches sur l’activation,

notamment sur le besoin d’atteindre et de maintenir un niveau d’activation élevé

(optimum Level of Activation) et également sur la recherche de sensations.

Ce besoin peut être considéré comme un facteur explicatif des conduites addictives. La

recherche de sensations correspond au besoin d’expériences nouvelles, complexes et

variées.

Pour avoir de telles expériences , des risques physiques et sociaux sont ainsi pris par le

sujet addict, afin de maintenir un niveau optimal élevé d’activation cérébrale.

Il faut alors distinguer deux périodes : la phase d’initiation et celle de l’installation de

la dépendance.

 La recherche de sensations pourrait jouer un rôle dans la rencontre du produit, qui

servira de base à l’addiction et à son pouvoir initiatique : la recherche d’expériences

nouvelles, l’attrait pour les situations fortes, pour le changement, la nouveauté et la

sensibilité à l’ennui peuvent donner à certains produits le pouvoir d’accroître les

sensations.

 La seconde phase, correspondant à l’installation de la dépendance, est marquée par la

poursuite de l’usage du produit sous l’influence des exigences adaptatives liées à

80

80

l’anxiété et au sevrage, conséquences de l’addiction.

Ce modèle paraît assez bien correspondre à certaines conduites addictives et il

démontre leur aspect d’élation et d’hédonisme.

81

81

TROISIEME PARTIE :

ETUDE DE CAS CLINIQUES

82

82

III/ Troisième partie : étude de cas cliniques

1er cas clinique : Eric

Patient de 48 ans rencontré à l’occasion d’une hospitalisation dans l’unité d’addictologie de

l’hôpital l’archet 2 où il avait été adressé par nos confrères du service d’hépato-gastro-

entérologie, pour consolidation d’un sevrage en alcool.

Ce patient a été choisi pour notre étude de cas car il présentait un faible score à la passation de

l’échelle d’estime de soi de Rosenberg.

Suivi de mai 2012 à mai 2013.

Eléments biographiques :

Monsieur est né à Pau dans une fratrie de 2 garçons, son frère étant son aîné de deux ans.

Le père est ingénieur chez Total ce qui a engendré beaucoup de voyages pendant la jeunesse

de Eric.

Ses parents divorcent quand il a 6 ans, il arrive à Nice à cette époque, y vit avec sa mère et sa

grand mère maternelle, grand-mère qui a été très présente pour son éducation après ce

divorce. Cette dernière décède en 1998, ce qui a énormément affecté Eric : pour lui c’est à

cette époque qu’il commence à consommer de l’alcool.

Il fait beaucoup de voyages pour aller voir son père durant les vacances scolaires le plus

souvent : 1er voyage vers 7-8 ans au Gabon puis en Angola, Afrique du sud, Sultanat d’Oman.

Son dernier voyage se fait au au Gabon où son père a décidé de le faire vivre pendant un an

pour « le redresser » sur la discipline et l’école « Il m’a mis sur un chantier »: Eric avait alors

15 ans, il a très mal vécu cette décision et a fugué au bout de plusieurs mois. Il relate alors un

épisode assez violent (qu’on pourrait qualifier d’équivalent suicidaire) pour provoquer son

83

83

père : « Avec mon demi-frère, nous nous sommes volontairement heurtés à une voiture (taxi

togolais) pour être rapatriés ».

Scolarité : a obtenu un CAP mécanique.

Vie familiale :

Actuellement célibataire, il vit seul. Il a un fils (Julien) de 20 ans, Eric s’est séparé de la mère

de l’enfant lorsque ce dernier avait un an, Eric voyait régulièrement son fils pendant les week-

end et les vacances jusqu’à ses 13 ans, puis ils se sont peu à peu éloignés. Il dit qu’il n’était

pas digne de voir son fils. Eric explique que c’est à cette époque que son propre père est

décédé de maladie alcoolique et que Eric lui-même à accentué ses consommations

alcooliques.

On pourrait voir dans l’addiction à l’alcool que présente Eric une dimension identificatoire

au père, apparemment œdipienne, sauf qu’il s’agit là d’une identification « par le bas »

puisqu’il reprend le « symptôme alcool ».

Profession :

Ne travaille plus depuis deux ans.

A essentiellement travaillé dans la vente (électroménager), ce qui lui pose question

actuellement de par le manque de confiance en lui…en effet il souligne la nécessité de cette

qualité dans cette branche.

Il perçoit l’AAH.

84

84

Antécédents :

Toxiques :

Alcool : début à l’âge de 30 ans, essentiellement des alcools forts (une bouteille de whisky ou

de vodka sur deux jours) et de la bière de temps en temps.

Cannabis : environ 5 joints par jour à l’époque où il entre dans le service.

Tabac : un paquet par jour, début à 17 ans.

Médico-chirurgicaux :

Accident de travail en 1984 : luxation bilatérale des épaules ayant engendré beaucoup

d’interventions chirurgicales, et provoqué de fortes douleurs. Cet accident l’a rendu assez

vulnérable sur le plan psychique. Eric en parle avec beaucoup d’affects.

Psychiatriques :

Plusieurs cures de sevrage en CHS.

Evaluation de l’estime de soi à l’aide de l’ Echelle de Rosenberg (voir annexes) :

Test Eric :

1. Je pense que je suis une personne de valeur, au moins égale à n'importe qui d'autre

=> 2 (plutôt en désaccord)

2. Je pense que je possède un certain nombre de belles qualités

=> 2

3. Tout bien considéré, je suis porté à me considérer comme un raté

=> 2

4. Je suis capable de faire les choses aussi bien que la majorité des gens

=> 3 (plutôt en accord)

85

85

5. Je sens peu de raisons d'être fier de moi.

 2 (plutôt en désaccord)

6. J'ai une attitude positive vis-à-vis moi-même.

 2 (plutôt en désaccord)

7. Dans l'ensemble, je suis satisfait de moi.

=> 1 (tout à fait en désaccord)

 8. J'aimerais avoir plus de respect pour moi-même

=> 3 (plutôt en accord)

9. Parfois je me sens vraiment inutile.

=> 4 (tout à fait en accord)

10. Il m'arrive de penser que je suis un bon à rien.

=> 1 (tout à fait en désaccord)

Score : 21, ce qui correspond à une estime de soi « très faible »

Clinique :

A son entrée dans le service d’addictologie de l’archet II, en mai 2012, Eric a un contact

particulier, qu’il n’aura d’ailleurs plus durant nos entretiens au CSAPA, il se montre assez

maniéré, parfois manipulateur et légèrement hautain avec les équipes.

Il participera cependant à toutes les activités proposées (éducation thérapeutique, petit

déjeuner thérapeutique, revue de presse, échange de savoir) et fera les 14 jours proposés pour

remplir « le contrat » de cure classique en service d’addictologie.

Il ne présente pas d’anxiété mais une thymie assez basse avec aboulie.

Des troubles du sommeil importants sont rapportés.

86

86

Il se plaint de douleurs importantes au niveau des épaules, douleurs certainement exacerbées

par le sevrage physique qu’il vient d’effectuer en service d’hépato-gastro-entérologie.

Ce patient interpelle l’équipe soignante car il semble présenter « un vernis de surface »

(que l’on pourrait rapprocher du faux self décrit par Winnicott) comme pour se donner

une consistance ; cependant il souffre d’un manque de confiance en lui très important et

peut rapidement « s’effondrer » lors des entretiens psychothérapiques.

Un traitement vitaminique est instauré ainsi que des hypnotiques et anxiolytiques, il ne

souhaite pas prendre de traitement anti dépresseur car il craint d’avoir des dysfonctions

érectiles (dit en avoir eu par le passé sous seroplex selon lui).

Traitements pendant l’hospitalisation :

Nicobion 500mg : 1 matin et soir

Spéciafoldine 5mg : 1 matin, midi et soir

Seresta 50mg : 1 matin et soir

Théralène 5mg : 4 cp au coucher

Inexium 40mg : 1 le soir (pour traiter une œsophagite du tiers inférieur de l’œsophage

découverte lors de l’endoscopie effectuée en service d’hépato-gastro-entérologie.)

Topalgic LP100 : 1 le soir (antalgique proposé pour ses douleurs intenses des épaules)

Au terme des 14 jours d’hospitalisation, il ne présente aucun signe de manque physique ou

psychique, un rendez vous de suivi en CSAPA – Centre de soins, d’Accompagnement et de

Prévention en Addictologie - est proposé.

87

87

Fin mai 2012 :

Il se présente à ma consultation une semaine après sa sortie, en disant qu’il s’est ré alcoolisé

mais qu’il est assez satisfait car « ce n’est pas tous les jours » et que ce ne sont pas des alcools

forts mais « seulement de la bière ».

Cependant il fume davantage de cannabis, le traitement par seresta ne lui fait pas d’effet. Un

changement d’anxiolytique est proposé :

Xanax 0,50 : un comprimé matin, midi et soir.

La thymie est correcte, il est rassuré par ce suivi et tire un bilan positif de son séjour à

l’Archet.

Sur le plan socioprofessionnel, il fait un certain nombre de démarches :

Il a pris rendez-vous au CPI (centre professionnel d’insertion) pour « reprendre confiance en

lui » par rapport au travail. Il se rend régulièrement à la médiathèque municipale pour occuper

ses journées.

Le contact reste particulier avec un certain maniérisme.

Juillet 2012 :

Le patient présente un visage fatigué et marqué à l’entrée dans le bureau ; IL me confie qu’il a

« rechuté » : boit plusieurs bières dans la journée.

Il rapporte des problèmes sociaux qui l’affaiblissent sur le plan psychique (problèmes avec

son loyer, n’a plus de voiture).

Il continue cependant son suivi professionnel et va faire un stage chez « Protector », société

de contrôle et maintenance d’extincteurs.

Le sommeil reste perturbé avec des cauchemars et l’appétit est de moyenne qualité.

88

88

Aout 2012 :

Etat clinique nettement amélioré ce jour, cependant il dit se sentir mal à l’aise dans son

meublé, il est en conflit avec le propriétaire et le quartier où il vit ne lui convient que très

peu.

A des nouvelles de son fils, Julien, par sa propre mère (Julien parle davantage à sa grand-

mère paternelle qu’à son père, ne souhaitant pas le voir à cause de « ses problèmes avec

l’alcool »), il va passer un « bac pro bâtiment ».

Discutons ensemble du rapport bénéfice/risque pour la mise en place d’un traitement par

baclofène devant les nombreuses rechutes de Monsieur. Il souhaite bénéficier de ce

traitement.

Une faible dose est initiée après voir éliminé les contre-indications (notamment des

antécédents d’épilepsie) et une information claire est donnée au patient sur le fait que ce

traitement est encore « à l’essai ».

Baclofène 10mg : un demi comprimé matin, midi et soir.

Septembre 2012 :

La tolérance au traitement par Baclofène est correcte : augmentation à 10mg fois 3 par jour.

La consommation de bières a diminué : 3 dans la journée.

Cependant il fume encore du cannabis régulièrement « quand j’ai du haschisch, je ne bois

pas ».

Tendance à l’isolement marqué ces derniers temps. Il se montre aboulique.

Instauration d’un traitement anti dépresseur : Cymbalta 60mg par jour.

Il évoque l’AAH du fait de ses difficultés à se remettre au travail et des ses faibles revenus –il

est toujours très mal à l’aise dans son meublé- .

Son dernier emploi date de deux ans.

89

89

Octobre 2012 :

L’isolement est de plus en plus important et la consommation de bières s’est accentuée, il se

dévalorise beaucoup, a « besoin d’aide », demande à rentrer de nouveau dans le service

d’addictologie pour se sevrer de l’alcool et du cannabis.

Parle de son fils : « il m’a rappelé, cela m’a fait beaucoup de bien ».

Il désire continuer à suivre le traitement par Baclofène : augmentation des doses à 20mg fois 3

par jour.

Instauration d’un traitement thymoréglateur devant les oscillations thymiques importantes qui

sont aussi des oscillations de son estime de soi.

 Aripripazole 10mg par jour.

A l’admission dans le service en Octobre 2012, il parle essentiellement de ses problèmes

somatiques : comme nous l’avons vu, le sujet oscillant sur le plan narcissique, se

« raccroche » souvent à son corps, espace de projection, image principal qu’il peut montrer.

Se plaint d’incontinence urinaire, un rendez vous avec un médecin urologue du CHU a été

pris : prescription de Vesicare (solifénacine, traitement des incontinences urinaires par

impériosités et ou pollakiurie) 10mg par jour.

Une échographie du foie est effectuée : stéatose hépatique.

Le sevrage se déroule parfaitement, Eric participe à toutes les activités et semble très rassuré

par cette prise en charge, le traitement par Baclofène est augmenté à 60mg par jour. Il

demande un départ en maison de convalescence pour consolider les soins effectués en

addictologie.

Après un entretien avec l’assistante sociale de notre service, nous décidons de remplir un

dossier de demande d’AAH.

90

90

Les consultations au CSAPA seront poursuivies à sa sortie du centre de convalescence.

Novembre 2012 :

A pris rendez vous avec moi au CSAPA alors qu’il est toujours aux Lauriers Roses (centre de

convalescence). « C’est pour le traitement ».

Dit s’y ennuyer « c’est lugubre », mais a tout de même conscience qu’il doit finir son séjour

là-bas et que « c’est trop tôt » pour rentrer chez lui, « là-bas, il y a un rythme ».

Décembre 2012 :

Eric est sorti des « Lauriers roses » et ne consomme que très peu d’alcool, il dit que c’est

grâce au Baclofène, en ressent les effets.

Il fait des démarches pour trouver un nouveau logement, semble avoir repris confiance en

lui. Il a fait une remise à niveau informatique avec Pôle emploi , est satisfait de lui, « j’ai

réussi à suivre ».

Janvier 2013 :

L’état clinique est stable et la consommation de bière a diminué : « une seule le soir ».

Sa mère lui a prêté une « petite voiture » ce qui semble le renforcer narcissiquement.

Février 2013 :

Eric poursuit ses démarches de réinsertion professionnelles : rendez vous réguliers au CPI

(centre professionnel d’insertion) avec aide à la rédaction d’un CV et bilan de compétence.

Devant une amélioration de l’état clinique, nous décidons ensemble d’espacer les rendez

vous.

91

91

Avril 2013 :

La consommation d’alcool est quasiment nulle.

Il a repris contact avec son fils, en est très content.

Il me dit qu’ « il travaille sa confiance en lui » avec le CPI.

Ses troubles mictionnels sont toujours présents, une intervention pour traitement d’un

hydrocèle est prévu avec son urologue.

Mai 2013 :

Eric ne boit plus du tout d’alcool, la thymie est stable.

Il poursuit ses démarches de recherche d’emploi tout en manquant toujours un peu de

confiance de lui.

Nous avons pu noter les failles narcissiques évidentes que présentent Eric, failles qui se sont

peut être constituées sur des troubles de l’attachement (divorce des parents, problèmes

relationnels avec son père). Eric a pu également montrer une partie de sa personnalité non

authentique, que nous avons rapprochée du « faux-self » de Winnicott.

Au niveau de ses conduites addictives, après le sevrage effectué en mai 2012, on ne note

qu’une seule rechute en octobre 2012, les entretiens au CSAPA ont été réguliers et Eric a

semblé se « renarcissiser » tout au long de cette prise en charge : prises d’initiatives auprès

de son fils, démarches effectuées au niveau de sa réinsertion socioprofessionnelle, acquisition

d’une confiance en lui plus solide avec la reprise de la conduite automobile.

92

92

2ème cas clinique : Gaël

Patient de 22ans accompagné par sa grand-mère au CSAPA Malausséna pour prise en charge

d'une addiction aux jeux vidéo.

Suivi tous les 15 jours à 3 semaines de mai 2012 à avril 2013.

La grand-mère maternelle se présente seule au premier rendez-vous, elle a en effet émis ce

souhait pour me faire part de son inquiétude quant à son petit fils, qu'elle héberge.

Elle le décrit comme un « enfant gentil et brillant mais addict aux jeux vidéo depuis environ

un an, il a dépensé 4000 euros dans les cyber cafés et les jeux, argent que je lui donne tous les

mois »

Eléments biographiques :

Gaël est né à Abidjan de parents français, son enfance est ainsi marquée par de nombreux

voyages de par le travail de son père :

- à l’âge de deux ans il quitte la côte d’ivoire pour les Etats-Unis, la famille s’installe à

Washington, la nounou qu’il avait à Abidjan les suit ;

- à sept ans, partent sur l’île Maurice, les parents divorcent à cette époque

- à neuf ans, ils reviennent en France (Paris)

- Lorsque Gaël à douze ans ils partent pour les îles Fidji

- A 16 ans, ils rentrent à Paris

Sa mère vit en Afrique et n’a jamais trop cherché à voir son fils après le divorce. La grand-

mère de Gaël me décrit sa fille comme « une femme davantage qu’une mère »

93

93

Son père est remarié avec une femme chinoise qui a une fille du même âge que Gaël et avec

qui il s’entend bien.

Fratrie : un demi-frère (40 ans) et une demi-sœur (42 ans) d’une première union du père.

Scolarité :

Gaël a toujours été brillant, durant toutes ces années de déménagements et de vie à l’étranger,

il a fréquenté des établissements scolaires internationaux, il obtient son bac international à 17

ans.

Il s’inscrit dans une école de commerce à Nice (IPAG), où il est hébergé par sa grand mère

maternelle qui s’est beaucoup occupé de lui à partir de cette période ;

En 3ème année, il part au Canada dans le cadre des études et commence à décliner et jouer aux

jeux vidéo.

Revient en France à la fin de l’année scolaire et s’inscrit en 4ème année de cette même école à

Paris, mais n’y va jamais…

=>perte des contacts sociaux à cette époque, épisode dépressif en décembre 2011

N’a pas consulté…

Au retour du Canada (printemps 2011) , il s’est rendu compte que ses cours ne l’intéressaient

plus, que le commerce n’était pas « sa branche ».

Evaluation de l’estime de soi à l’aide de l’ Echelle de Rosenberg (voir annexe) :

Test Gaël :

1. Je pense que je suis une personne de valeur, au moins égale à n'importe qui d'autre

=> 2 (plutôt en désaccord)

94

94

2. Je pense que je possède un certain nombre de belles qualités

=> 2 (plutôt en désaccord)

3. Tout bien considéré, je suis porté à me considérer comme un raté

=> 2

4. Je suis capable de faire les choses aussi bien que la majorité des gens

=> 2

5. Je sens peu de raisons d'être fier de moi.

 3 (plutôt en accord)

6. J'ai une attitude positive vis-à-vis moi-même.

 3

7. Dans l'ensemble, je suis satisfait de moi.

=> 3.

Gaël dit « Ca dépend sur quel point : par exemple, pour le travail, très moyen » « cependant

je sens que je suis davantage moi-même qu’avant, mais je n’arrive pas à le montrer aux

autres. Je suis content d’avoir mon indépendance mais j’ai du mal avec les contraintes de

cette indépendance.»

Nous retrouvons la problématique de la construction de soi en lien avec l’estime de soi et

l’affirmation de soi.

8. J'aimerais avoir plus de respect pour moi-même

=> 4 (tout à fait en accord)

Gaël commente : « là-dessus je suis un peu énervé, les autres ne m’ont pas respecté, mon père

par exemple n’a jamais accepté que je sois différent de lui, ou que je puisse être Moi-même »

95

95

Encore une fois nous faisons face à l’affirmation de soi

9. Parfois je me sens vraiment inutile.

=> 4 (tout à fait en accord)

10. Il m'arrive de penser que je suis un bon à rien.

=> 2 (plutôt en désaccord)

Score : 24, ce qui correspond à une estime de soi « très faible »

Clinique : entretiens de mai 2012 à avril 2013 :

Premier entretien : mai 2012

Gaël a une présentation soignée et un contact d’assez bonne qualité, il a facilement accédé au

souhait de sa grand-mère pour venir me parler.

Il ne présente pas d’anxiété mais est légèrement ralenti sur le plan psycho moteur et la thymie

est assez basse.

Au niveau des jeux vidéo, ceux qui l’intéressent sont les MMORPG : Massively

Multiplayer Online Role Playing Games (comme nous l’avons vu, ce sont des jeux en ligne

où le sujet acquiert en notoriété au sein d’autres joueurs en réseau sur internet), il dit avoir

arrêté depuis 15 jours.

Il évoque en premier lieu ses études et son désintérêt pour le commerce, le fait d’avoir voulu

continuer tout de même jusqu’à la 4ème année pour « faire plaisir » à son père.

Nous voyons d’ors et déjà combien le regard de l’Autre compte pour Gaël, notamment celui

de son père.

96

96

On pourrait se demander si l’échec systématique sur le plan universitaire n’est pas une

révolte inconsciente envers son père pour Gaël.

« Je me suis toujours senti contrôlé par mon père » parle d’un « manque de liberté » et du peu

d’affects que son père a réussi à manifester durant l’enfance de Gaël, ce père étant davantage

préoccupé par la réussite.

Il dit que sa famille est très préoccupée par « l’image », qu’ils ont toujours vécu parmi des

gens de haut niveau socioprofessionnel.

Gaël a le sentiment d’être jugé.

« Quand je reste seul, je me sens davantage moi-même ».

Dit qu’il voulait être vétérinaire auparavant.

« J’ai beaucoup de mal à savoir ce qui me plaît, je suis trop influençable ».

« Dans les jeux, j’arrive à m’affirmer, j’arrive à avancer ».

L’idéal du Moi de Gaël ne se trouverait il pas du côté de son « avatar » dans le jeu-vidéo ?

Fin de ce premier entretien :

Prescription d’un antidépresseur ISRS (séroplex 10mg/j) devant l’hypothèse clinique

d’un épisode dépressif majeur (selon la CIM 10 et le DSMIV).

Le mois suivant (juin 2012), Gaël évoque la pauvreté de son entourage social et amical : parle

d’un seul ami, Maxence qui a beaucoup compté pour lui notamment dans sa façon de voir la

vie, les liens à autrui ; en effet, Gaël rencontre des difficultés dans ses rapports avec ses pairs.

« Quand je reste trop avec les autres, j’ai l’impression de perdre ma personnalité »

 Qu’a t il peur de perdre réellement ? ? ?

97

97

Au niveau scolaire, il s’est finalement décidé à s’inscrire de nouveau à l’IPAG, faire sa 4ème

année et finir le cursus ; sa grand-mère fait des démarches pour lui trouver un appartement

dans une cité universitaire.

Gaël occupe ses journées avec des heures de conduites, il va à l’auto-école sans trop de

conviction, donne l’impression de se laisser « porter », manque d’élan vital.

En outre, il a recommencé les jeux en ligne…

Proposition de le voir 15 jours après, Gaël accepte.

Fin juin 2012 :

« J’ai un meilleur état d’esprit, mais j’ai l’impression de ne plus être moi »

(Perte du symptôme protecteur sous antidépresseur ? ? ?)

Plusieurs signifiants reviennent souvent dans les entretiens, notamment « intégrité » et

« liberté ».

La peur de « perdre sa personnalité » reviendra également dans son discours notamment dans

ses difficultés de lien à l’Autre.

La semaine suivante, Gaël est accompagné de sa grand mère, elle me dit devant lui, qu’il ne

va pas aux cours de conduite, qu’il lui ment, madame est en pleurs.

Lorsqu’elle sort du bureau, Gaël confirme qu’il a en effet menti à sa grand mère, qu’il s’isole

de plus en plus ; en outre, il présente une certaine aboulie.

=> Modification du traitement : changement d’ISRS (zoloft 50mg/j)

Début juillet 2012 :

Gaël a une bonne tolérance au traitement.

98

98

Il me dit qu’il va partir une grande partie de l’été chez son père en Ardèche, ce qui ne

l’enchante pas tellement…

Je le reçois alors avec son père, ce qui semble satisfaire Gaël ; en effet, devant lui il arrivera à

dire qu’il craint ce séjour et le fait « d’avoir son père sans cesse sur lui ».

Gaël ira jusqu’à dire, en sa présence : « il est très difficile à vivre, il veut tout maîtriser tout

contrôler, il est insupportable ».

Le père ne relève pas trop et semble reconnaître qu’il est ainsi et que cela ne changera pas….

 cette phrase sera reprise dans un entretien avec la grand-mère, venue me voir une semaine

après pour me remercier de cet entretien « père/fils » car, dit-elle, cela à soulagé son petit

fils d’exprimer devant son père les difficultés relationnelles qu’ils rencontrent : « lorsque

nous sommes sortis du centre de consultation, mon petit-fils m’a confié : tu ne peux pas

savoir à quel point cela m’a fait du bien de dire ça à papa devant la psy ».

(Elle m’offre un livre à la fin de l’entretien….)

 proposition d’entretiens téléphoniques depuis l’Ardèche, une fois tous les 15 jours s’il en

éprouve le besoin. Gaël accepte et appellera ainsi deux fois durant l’été. Pas de plainte

particulière, arrive à s’occuper avec ses cousins.

Fin Août, il me rappelle pour me dire qu’il part une semaine à Djerba, seul, en est assez

content, et qu’il reprendra rendez-vous à son retour.

Septembre 2012 :

Gaël a finalement repris les cours à l’IPAG, comme il l’envisageait. Cependant dès les

premiers jours après la rentrée scolaire, il s’isole de nouveau pour jouer et ne va plus en cours.

99

99

Il continue de dire qu’il « veut sa 4ème année », mais rencontre quelques difficultés qui le

freinent assez vite : il dit avoir des problèmes de « constitution de groupes » pour un projet de

travail commercial : « ils ont fait les groupes sans me compter parmi eux, du coup il va

falloir que je cherche un groupe qui veuille bien m’accepter en surnombre ».

L’affirmation de soi semble difficile pour Gaël.

Réassurance pendant cet entretien, Gaël semble partir plus optimiste.

Lors de l’entretien suivant, il dit qu’il a finalement trouvé une solution avec un groupe de

travail, semble apaisé mais envisage d'ors et déjà l’avenir en me faisant part de la deuxième

partie de l’année scolaire : « il va falloir que je trouve un stage en février 2013 ». Il semble

effrayé à cette idée.

Octobre 2012 :

L’état clinique est stable : il va régulièrement en cours, a l’impression d’être davantage

concentré, davantage « présent » dit-il.

Les rapports avec ses pairs sont de moyenne qualité, il ne s’intéresse que très peu aux autres

étudiants : « c’est pour me protéger je pense, j’ai peur de trop m’attacher, j’ai peur de perdre

ma personnalité ». A noter : c’est la deuxième fois qu’il dit cette phrase depuis qu’il consulte.

Novembre 2012 :

Gaël a peur d’aller en cours…. Il dit que c’est un « mélange de peur et d’ennui ».

Il confie qu’il manque énormément de confiance en lui.

Il revient sur ses jeux vidéo en évoquant le fait qu’ils lui procurent « des sensations fortes et

immédiates » => on retrouve ainsi le modèle de la recherche des sensations de Zuckerman,

décrit dans la parti II « addictions ».

100

100

Décembre2012 :

Gaël ne va plus en cours que de manière très irrégulière, il ne se sent pas « motivé ».

Il présente une aboulie ; il veut arrêter l’IPAG ; son père a eu des mots difficiles envers lui, il

ne veut pas « le prendre pour les vacances de Noël ».

Devant la symptomatologie dépressive franche=> augmentation de l’antidépresseur ISRS

(zoloft=> 75mg).

Janvier 2013 :

Evoquons la sphère des affects : Gaël dit qu’il a toujours refréné ses émotions, qu’il a

toujours été « plus ou moins associable », par manque de confiance en l’Autre, il ressent une

très faible estime de lui. « J’ai du mal avec les sentiments, ça m’agace un peu car c’est

souvent hypocrite ».

Il se décrit méfiant : « seul Maxence (un ami proche) a fait sortir ma partie émotionnelle » ;

« Son côté direct me plaisait, il réussissait à me faire parler alors qu’avant je ne parlais que de

mon père et de nos voyages » ; « Il m’a fait devenir plus sociable »

Pendant son enfance, Gaël était entouré d’amis seulement jusqu’à la période où il arrive à

Fidji : là-bas, il se sentait rejeté, insulté, se souvient d’un fait qui semble être pour lui une

forte blessure narcissique : « les autres m’appelaient Fishlips (lèvres de poisson) ».

Ses meilleurs souvenirs sont ceux de la période où il était à Washington (à noter : ses parents

n’étaient pas encore séparés) : il me parle d’un souvenir en particulier où il fait des boules de

neige dans le jardin de sa maison.

« C’est la seule période (Washington) dont je me souvienne parfaitement dans l’enfance,

surtout le jour où on est parti de Washington »

101

101

Il semble cependant assez émoussé en racontant tout cela ; devant le repli important et un

légère dissociation idéo-affective (? ? ?) introduction d’un antipsychotique à très faible dose :

Aripiprazole 5mg (après avoir fait un ECG et éliminé toute contre-indication) et maintien de

l’antidépresseur.

Février 2013 :

Gaël tolère assez bien le traitement, pas d’effets indésirables si ce n’est une légère sédation.

Gaël a complètement arrêté son école de commerce !

Il fait des recherches d’emploi.

Mars 2013 :

Le patient est reçu avec sa grand-mère :

Madame est en pleurs : la thymie de son petit fils est basse, l’apathie et l’aboulie sont au

premier plan. « Il a les volets fermés, il ne voit plus personne », Gaël écoute et semble

émoussé sur le plan affectif, il ne laisse transparaître aucune sensation ni émotion.

Nous reprenons ensemble le discours de sa grand-mère (qui est sortie du bureau) : le contact

avec autrui le gêne énormément ces derniers temps : « je préfère les relations par sms, je suis

plus à l’aise ».

Avril 2013 :

Repli au domicile important.

Gaël est en demande de soins, il aimerait être admis dans le service d’addictologie de l’archet

II. Devant la symptomatologie dépressive (bien qu’atypique) et le maintien de l’addiction aux

jeux vidéos, l’hospitalisation est en effet indiquée.

102

102

« j’ai beaucoup les jeux en tête, j’ai vu une vidéo récemment où l’on expliquait comment

devenir de plus en plus stratège pour avancer ». (cf référence bibliographique [50])

Gaël se rend compte des dangers de cette addiction.

Nous mettons en place le projet d’hospitalisation avec l’assistante sociale et la psychologue

du CSAPA.

Commentaire sur le cas de Gaël :

Ce jeune homme semble chercher à construire son identité, il n’a pas fait de réelle crise

d’adolescence, il n’a jamais osé se rebeller face au père, son « trop grand surmoi » ne lui

permettant pas.

On pourrait imaginer qu’il se rebelle ainsi par le biais des jeux vidéo (la plupart sont assez

violents).

Ce qui lui donne de manière illusoire le sentiment de régler quelque chose avec ce père tout

puissant, réalisant une « crise d’ado » dans le monde virtuel et non dans la réalité. Les jeux lui

offrant ainsi la possibilité de s’affirmer et d’éviter la crise conflictuelle avec le père.

N’assiste-t-on pas à la résolution du conflit œdipien à travers les jeux ?

Les jeux deviennent ici « l’objet transitoire » décrit par Joyce Mc Dougall (voir partie

théorique). Avec cet objet transitoire et non transitionnel, il règle transitoirement les conflits

avec le père, ce qui fait qu’il y revient sans cesse (comme avec tout objet d’addiction), jouant

ainsi de manière de plus en plus compulsive.

103

103

De plus, les jeux lui permettent de se « renarcissiser », en effet Gaël a subi des carences

affectives importantes et des attachements insécures de par l’absence de sa mère et des

nombreux déménagements.

En effet, dans ces jeux (les MMORGP : Massively Multiplayer Online Role Playing

Games, voir description dans partie théorique), le sujet acquiert en « niveau d’expérience », il

obtient ainsi la reconnaissance et l’admiration des autres joueurs en ligne, devenant même

parfois « le leader » . Gaël ferait ainsi « son plein narcissique »

Pour ce qui concerne ses études, plusieurs questions se posent :

Est- ce pour éviter la rivalité avec le père, qui, lui, a réussi une carrière très brillante dans le

monde des affaires (et donc du commerce, qu’étudiait jusqu’alors Gaël à l’IPAG) ? ?

Le père ne resterait-il pas, ainsi, celui qui réussit, qui est indispensable (financièrement) à son

fils et qui en reste responsable (Gaël donnant ainsi à son père une jeunesse prolongée)

104

104

3ème cas clinique : Agnès

Agnès, âgée de 39 ans, vient se présenter à moi pour la première fois au Csapa Malaussena en

août 2012. Elle souhaite effectuer un sevrage en alcool dans le service d’addictologie de

l’archet 2. (Elle vient de sortir du CHS où elle a été hospitalisée pendant 2 mois suite à une

TS).

Je la suivrai régulièrement en consultation d’aout 2012 à avril 2013.

Eléments biographiques :

Elle est née à Nice dans une fratrie de deux enfants, elle a passé son enfance et son

adolescence à Antibes, elle y vivait avec son père et son frère (Antoine ,42 ans aujourd’hui),

les enfants avaient une belle-mère, mais elle n’a pas vécu avec eux car « Antoine n’avait pas

de bon rapport avec elle et n’a jamais voulu qu’elle habite avec nous »

En effet ses parents ont divorcé lorsqu’elle avait 4ans, Agnès dira d’ailleurs au premier

entretien « Ma mère m’a abandonnée, elle est réapparue dans ma vie il y a seulement 3

mois ». Elle souffre de carences affectives majeures.

On retrouve la classique carence affective avec cette mère absente, peu de femme autour

d’elle ont pu jouer le rôle de substitut maternelle, on assiste donc à un manque identificatoire.

Scolarité : Agnès a obtenu un CAP coiffure au lycée Jacques Dole à Antibes.

Profession : Co-gérante d’un salon de coiffure, qu’elle est en train de vendre : beaucoup de

conflits avec son associé.

Vie familiale : Célibataire sans enfant, elle vit seule dans un 2 pièces à Nice.

105

105

Elle relate une relation sentimentale qui a beaucoup compté pour elle. Agnès est restée 6 ans

en couple avec un Anglais : rupture il y a 3 ans.

Ce dernier lui promettait « mariage, bébé, famille etc. », Agnès a beaucoup investi dans cette

relation tant sur le plan affectif que financier : ils avaient acheté un appartement ensemble

quelques mois avant de se séparer.

Selon Agnès, il a rompu car elle « avait trop de caractère », « il me reprochait de trop

travailler » (à cette époque, elle pouvait rester au salon jusqu’à 70h par semaine !). De plus,

elle désirait avoir des enfants, lui n’en voulait pas.

« C’est lui qui m’a conduit vers l’alcool, il buvait beaucoup, c’est avec lui que j’ai

commencé ».

Cette rupture a provoqué un sentiment de colère qui a persisté malgré le temps (3 ans en

arrière), et semble avoir engendré un sentiment de rage narcissique.

Antécédents médico-chirurgicaux :

Rhinoplastie suite à une fracture quand elle était enfant.

Antécédents psychiatriques :

Plusieurs hospitalisations en établissements psychiatriques (cliniques, CHS, CAP) pour

tentatives de suicides (10 TS selon Mme) par IMV et intoxication alcoolique. Ces

hospitalisations sont toutes postérieures à la rupture d’il y a 3 ans.

Récurrence des syndromes dépressifs ces dernières années : « on m’a posé le diagnostic de

trouble bipolaire, mais je n’y crois pas »

Recherche d’antécédent d’accès maniaques : Agnès décrit des périodes où elle a pu présenter

une hyperactivité importante : épisodes qui semblent être davantage hypomaniaques que

maniaques purs.

106

106

Toxiques :

Alcool : début à 32 ans, elle boit surtout de la bière à raison de 3 canettes de 50 cl par jour au

moment de la consultation initiale.

Cannabis : en fumait beaucoup quand elle était plus jeune (début à 18 ans), dit ne fumer plus

qu’un joint par jour.

Tabac : ½ paquet par jour.

Traitements en cours :

Dépakote 500mg : 2 cp par jour.

Norset 15mg : 2cp le soir.

Seresta 50mg : un cp matin, midi et soir.

Havlane : 1 cp au coucher si insomnie.

Evaluation de l’estime de soi à l’aide de l’Echelle de Rosenberg (voir annexes) :

Test Agnès :

1. Je pense que je suis une personne de valeur, au moins égale à n'importe qui d'autre

=> 4 (tout à fait en accord)

2. Je pense que je possède un certain nombre de belles qualités

=> 4 (tout à fait en accord)

3. Tout bien considéré, je suis porté à me considérer comme un raté

=> 3 (plutôt en accord)

 Agnès dit « surtout par rapport à avant ».

4. Je suis capable de faire les choses aussi bien que la majorité des gens

=> 3 (plutôt en accord)

107

107

5. Je sens peu de raisons d'être fier de moi.

=>4 (tout à fait en accord)

6. J'ai une attitude positive vis-à-vis moi-même.

 3 (plutôt en accord)

7. Dans l'ensemble, je suis satisfait de moi.

 => 3 (plutôt en accord)

Agnès : « Sauf quand j’ai consommé de l’alcool et du shit ».

 8. J'aimerais avoir plus de respect pour moi-même

=> 4 (tout à fait en accord)

9. Parfois je me sens vraiment inutile.

=> 4 (tout à fait en accord)

10. Il m'arrive de penser que je suis un bon à rien.

=> 1 (tout à fait en désaccord)

Agnès : « Non, parce que je vais y arriver »

Score : 25, ce qui correspond à une estime de soi «faible »

Clinique :

Septembre 2012

Agnès est alors admise dans le service d’addictologie du CHU l’Archet rapidement après

notre entretien au CSAPA.

Dans le service, elle se présente telle « une petite fille », pleure sans cesse les 48 premières

heures, a besoin d’être rassurée, Agnès est en quête affective avec le personnel soignant et les

autres patients.

108

108

On note une labilité émotionnelle importante les premiers jours.

Elle consomme alors du cannabis au sein du service, fait rapporté par l’équipe soignante ;

transgression du règlement qu’elle niera en entretien.

Elle honore « le contrat des 14 jours de cure » proposé à chaque patient et sort avec un suivi

au CSAPA où je la reçois tous les mois jusqu’en avril 2013.

Octobre 2012 :

Agnès se présente souriante à la consultation, dit qu’elle n’a pas consommé d’alcool depuis sa

sortie mais admet avoir fumé du cannabis.

Novembre 2012 :

Elle dit boire environ 50cl de bière un jour sur deux, et lorsqu’elle ne boit pas, elle

« compense avec le shit ». La thymie est neutre mais le discours est légèrement plaqué.

Décembre 2012 :

Son salon de coiffure est enfin en vente, « elle attend que ce soit fait » pour faire une demande

de prise en charge en établissement de postcure alcool : elle souhaite un lieu où « l’on est

proche des animaux ».

Légère anxiété notée pendant l’entretien, thymie neutre.

Janvier 2013 :

Maintien de l’état clinique et des quantités de consommation d’alcool.

Agnès ébauche un travail d’introspection : « je crois avoir compris pourquoi j’ai touché le

fond, ma mère a toujours été absente, je compensais avec des chéris, sauf que ces 3 dernières

années j’étais célibataire »

109

109

On peut voir là une dépendance affective qui venait remplacer la dépendance alcoolique –

dont elle souffrait déjà avant sa période de célibat - ce qu’elle ne dit pas.

Février 2013 :

Après une agression avec vols de sac à main (et des ecchymoses sur le visage), Agnès se

présente à ma consultation en m’expliquant qu’elle a absorbé une plaquette d’anxiolytique et

s’est de nouveau alcoolisée massivement – cet épisode l’a conduite aux urgences du CHU de

Nice où elle a été observée pendant 48h.

Agnès présente une immaturité affective lorsqu’elle relate cet épisode en mettant en avant :

« Mon père est fâché contre moi », et n’élaborant pas sur son geste autodestructeur.

Mars 2013 :

Agnès se sent mieux, elle se confie davantage et pense que sa mauvaise estime de soi vient du

fait qu’elle a beaucoup perdu depuis sa jeunesse.

« Mon père n’a plus confiance en moi ».

Ce père était celui qui l’a mettait sur un piédestal étant jeune fille.

Avril 2013 :

Agnès a repris confiance en elle.

« Je veux prouver à mon père que je suis à zéro alcool »

Agnès semble vouloir retrouver la confiance et l’admiration de son père afin d’être

renarcissisée.

Elle accepte de commencer un travail psychothérapique avec la psychologue du CSAPA.

110

110

4ème cas clinique : Diana

Patiente de 45ans adressée par son médecin généraliste au CSAPA Malausséna pour prise en

charge d’une addiction à la cocaïne et d'un épisode dépressif majeur.

Suivie de novembre 2012 à mars 2013, je la reçois tous les 15 jours à trois semaines.

Eléments biographiques :

 Diana est née à Dakar d’un père allemand et guinéen, ancien ophtalmologiste, âgé de 93ans

et d’une mère libanaise et capverdienne, âgée de 78 ans

Elle grandit au Sénégal jusqu’à ses 16ans ; son enfance est ponctuée de quelques voyages en

Allemagne pour visiter sa grand mère paternelle. Cette grand-mère tient une place très

importante dans la vie de Diana, elle meurt en 1996 à la même époque que sa grand mère

maternelle.

Fratrie de 11 enfants : 7 demi- frères (dont un d’une première union de la mère et les 6 autres

du père), deux demi-sœurs (issues d’une première union coté maternelle), et un frère.

Les demi-frères exercent tous des professions paramédicales.

Son frère, est médecin biologiste à Reims.

Selon Diana, ces derniers souffrent tous de conduites addictives au cannabis ou à l'alcool.

Scolarité/Etudes : elle obtient son baccalauréat dans un lycée français à Dakar et arrive à

paris à l’âge de 16ans pour entreprendre des études de médecine, elle ne fera que la première

année puis s’orientera dans la communication (obtention d’une Maîtrise).

A 43 ans, elle reprend les études et obtient un diplôme « banque/finance », en est sortie

« major » : Diana le précise car c’est important pour elle, elle a toujours été très exigeante vis-

111

111

à-vis d’elle-même, de même qu’il y a toujours eu un niveau d’exigences socioprofessionnelles

très important dans sa famille.

Profession : a travaillé au crédit agricole, est actuellement chargée de clientèle et responsable

de communication dans une Start-up spécialisée dans le travail pour personnes handicapées.

(AKTISEA)

Famille : Diana a deux filles, âgées de 15 et 10 ans, divorcée depuis 2004, c’est le père qui en

a la garde, ils vivent tous trois à Paris, Mme ne les voient que pendant les vacances scolaires.

Diana s’installe alors à Nice en 2003 (date de la séparation) pour y rejoindre ses parents.

Antécédents psychiatriques:

Début des EDM à l'âge de 16 ans selon Mme.

Plusieurs (5 dans ses souvenirs) hospitalisations surtout dans des cliniques privées et un

séjour au pavillon M, CHU de Nice en soins libres, toutes entre 2004 et 2007, pour syndrome

dépressif et addiction aux benzodiazépines.

Je me pose alors la question d’une éventuelle bipolarité comme diagnostic différentiel

(récurrence des EDM selon la CIM10 et le DSM)

Antécédents médico-chirurgicaux :

Hypothyroïdie traitée par Lévothyrox 75mg/j (à contrôler pour éliminer un autre diagnostic

différentiel : dosage de la TSH prescrit)

112

112

Diabète non insulino-dépendant traité par Stagid 700mg fois 2/j

G2P2, dit être actuellement en pré ménopause

Toxiques :

Diana me dit qu’elle a souffert d’addiction aux benzodiazépines par le passé mais que ceci est

plus ou moins enrayé.

Cocaïne : début de consommation en juin 2011, de façon quotidienne et à la quantité d’un

gramme par jour, lorsqu’elle vient me voir à arrêter depuis 15 jours.

« Quand j’ai rencontré la cocaïne, j’ai rencontré ce qu’il me manquait, je n’étais plus timide,

j’étais affûtée, performante »

 « j’ai toujours eu une très mauvaise estime de moi »

« il faut que je sois la plus belle pour mon père et la plus intelligente pour ma mère »

Alcool : jamais

Tabac : un paquet par jour

Cannabis : à l’occasion

Appétence pour les médicaments importante.

113

113

Ses traitements en cours sont : Abilify 10mg/jour , cymbalta 60mg/jour et alprazolam

0.25mg 3fois/jours

Elle terminera notre premier entretien en disant : « je suis une personnalité addictive »

Evaluation de l’estime de soi à l’aide de l’Echelle de Rosenberg (voir annexe) :

Test Diana :

1. Je pense que je suis une personne de valeur, au moins égale à n'importe qui d'autre

=> 3 (plutôt en accord)

2. Je pense que je possède un certain nombre de belles qualités

=> 3

8. Tout bien considéré, je suis porté à me considérer comme un raté

=> 4 (tout à fait en désaccord)

9. Je suis capable de faire les choses aussi bien que la majorité des gens

=> 2 (plutôt en désaccord)

10. Je sens peu de raisons d'être fier de moi.

 3 (plutôt en accord)

11. J'ai une attitude positive vis-à-vis moi-même.

 1 (tout à fait en désaccord)

12. Dans l'ensemble, je suis satisfait de moi.

=> 1

 8. J'aimerais avoir plus de respect pour moi-même

=> 4 (tout à fait en accord)

114

114

9. Parfois je me sens vraiment inutile.

=> 2 (plutôt en désaccord)

10. Il m'arrive de penser que je suis un bon à rien.

=> 3 (plutôt en accord)

Score : 19, ce qui correspond à une estime de soi « très faible »

Clinique :

Novembre 2012:

Présentation très soignée, regard empreint d’anxiété, Diana manque d’assurance lorsqu’elle

s’exprime mais a un bon contact, accès au sourire.

Thymie assez basse, anhédonique depuis plusieurs jours avec aboulie.

Présence de troubles du sommeil importants.

Ce tableau s’estompera progressivement jusqu'à disparaître fin décembre 2012, où elle

présente une euthymie, cependant Mme a toujours la cocaïne à l’esprit : « j’y pense tous les

jours, j’ai craqué une fois car je voulais une « bonne journée de bien être »

Dit être en « recherche de speed », détourne alors l’usage d’un traitement contenant du

paracétamol de la vitamine C et de la caféine en le sniffant 2 à 3 fois par semaine.

115

115

Elle se plaint par ailleurs de reflux gastro-oesophagien, qui pourrait d’ailleurs être expliqué

par ses conduites de mésusages (Diana m’expose ce reflux sans faire ce lien, dit qu’elle en a

toujours souffert…et me demande un traitement gastrique de confort, anti-acide)

 Quelques entretiens plus tard, courant janvier 2013 la patiente dit avoir « replongé »

« Je me sentais fatiguée physiquement, alors c'est pour tenir au boulot que j'ai repris de la

cocaïne ».

Février 2013: évoquons sa famille:

 « ma mère m'a toujours dévalorisée, elle m'a dit quand je suis née que je serai sa seule

rivale » (a noter que Diana est la seule fille de Monsieur, ce dernier n'ayant eu que des fils de

ses unions précédentes)

Pour ce qui est de ses origines, Diana dit qu'elle se sent avant tout française mais qu'au

niveau « des tripes elle est africaine »

Elle évoque alors les prénoms de ses parents en souriant: Joseph et Marie

Au niveau sentimental, elle dit « je m'épanouis dans le célibat »

« Cependant j'aime avoir des amis, les aider, mes parents m'appellent soeur Emmanuelle,

mais la solitude me plait quand même beaucoup »

Elle dit s'épanouir énormément dans son travail car elle s'y sent utile.

Mars 2013 :

La thymie est neutre.

116

116

Au niveau de ses consommations de toxiques, elle dit : « je viens d’apprendre que mon dealer

me donnait des cachets et non de la cocaïne, mais l’effet placebo fonctionnait… »

Elle passe beaucoup de temps à s’occuper de ses parents (ménage, course, réunion de co-

propriétaires).

 Encore une fois, le besoin de se sentir utile et valorisée est très présent.

« Ma mère est restée une grande enfant ».

« Je sers un peu de tampon entre mes deux parents, cela les arrange comme cela m’arrange à

moi ».

Diana me demande une prescription de Modiodal pour « pallier à la cocaïne », je lui explique

que cette prescription n’est pas adaptée dans son cas : il s’agirait ainsi de remplacer un

stimulant par un autre (le Modiodal étant un dérivé amphétaminique) et que la conduite

addictive serait ainsi maintenu.

De plus, il n’existe pas d’effet de sevrage à la cocaïne comme nous l’avons vu plus haut.

Analyse du cas :

Au niveau de la dynamique familiale, ce qui retient mon attention, c’est que Mme D. ne parle

que de ses parents et peu de ses enfants.

Elle reste la petite fille et non la mère.

Quelques éléments de son discours sont à reprendre :

« J’ai rencontré ce qu’il me manquait » quand elle parle de la cocaïne.

 on se retrouve totalement dans la problématique de la béance narcissique…

« La plus belle pour mon père et la plus intelligente pour ma mère »

 elle l’est au prix de la cocaïne….la cocaïne lui permettrait ainsi de rentrer dans le désir de

ses parents ?

117

117

 la cocaïne vient combler le manque, satisfaire les exigences œdipiennes, non résolues

(elle vit encore chez ses parents alors qu’elle perçoit un salaire)

 La fonction du produit n’est elle pas ici le maintien d’une immaturité affective,

La patiente décrit ses deux parents comme des personnes belles physiquement et très

intelligentes :

=>En faisant « la petite fille » ne cherche-t-elle pas à leur faire cadeau d’une jeunesse

éternelle ? Et ce, en se sacrifiant au prix de l’addiction ?

=>peut-être n’a-t-elle pas fait le deuil des imagos parentaux ?

118

118

QUATRIEME PARTIE :

LIENS ENTRE TROUBLES DE

L’ESTIME DE SOI ET CONDUITES

ADDICTIVES

119

119

IV/ Quatrième partie : liens entre troubles de l’estime de soi et conduites
addictives

IV/1. Introduction

Comme nous l’avons vu dans notre première partie, l’estime de soi correspond au sentiment

plus ou moins favorable que chaque individu éprouve à l’égard de lui même, la considération

et le respect qu’il se porte et le sentiment qu’il se fait de sa propre valeur en tant que personne

(Rosenberg 1965). L’estime de soi est généralement considérée comme la composante

évaluative du concept de soi.

Les troubles de l’estime de soi et les défaillances narcissiques ne sont pas des composantes

constantes dans la pathologie addictive.

Si aucune des structures de personnalité ne constituent des conditions nécessaires pour les

addictions, les conceptions sur les troubles narcissiques apportent des modèles théoriques très

éclairant pour comprendre un certains nombre de troubles addictifs.

Ce dont serait dépendant le sujet, c’est de ce qui « ferme » illusoirement le décalage entre le

sujet et son Moi, ce décalage peut être nommé « béance narcissique »

La pratique, le plus souvent solitaire, de la conduite addictive évite la relation à l’autre par un

effacement du Moi et du surmoi, comme de l’objet : ce qui permet au sujet de rendre possible

l’expérience de la position de l’omnipotence. Brusset parle d’une « indifférenciation » [11],

qui serait à l’origine d’un Moi idéal.

Le sujet oscille ainsi entre élation (inflation narcissique, omnipotence) et défaillance

narcissique en basculant d’un état à l’autre « grâce » à l’objet d’addiction.

Ce décalage entre le sujet et la perception de lui-même peut nous orienter ainsi :

120

120

=> Ce dont il est dépendant, c’est de ce qui lui permet de correspondre à une forme

« aliénante » de lui-même, une forme idéalisée, enviée, attendue par l’Autre ou par lui-même.

La rencontre avec le produit a un effet d’insight, de disparition de la partie insupportable,

d’apparition d’une correspondance à ce que le sujet voudrait être [69].

La béance narcissique apparaît comme support de toutes les identifications.

Le sujet, dévalorisé, en état de déréliction bascule vers un état d’élation, de sécurité, de

bonheur ; il éprouve un sentiment de suffisance, de satisfaction.

L’addiction serait alors une forme d’automédication qui permettrait de faire face à la

négativité de soi, de dépasser un phénomène déplaisant, la conduite addictive provoquant

ainsi une élation et un soulagement.

Sylvie le Poulichet nous dit : « La narcose semble régler une homéostasie et engendrer une

formation narcissique » [59]. On peut voir ici combien « la stabilité et la solidité de l’estime

de soi » évoqué dans notre première partie prend toute son importance avec le manque

« d’homéostasie » chez le sujet addict.

Après avoir repris rapidement la notion « d’objet » en terme psychopathologique – objet qui

devient si précieux pour la personne dépendante - nous allons voir comment les théories

étudiées dans la partie « Narcissisme et estime de soi » peuvent nous éclairer pour

comprendre certains troubles addictifs.

IV/2. Narcissisme, addiction et relation d’objet

Les conduites addictives offrent des modalités particulières d’aménagement de la relation

objectale à des fins narcissiques.

 Que signifie la notion d’ « objet » en psychopathologie ?

- c’est par l’ « objet » que l’activité pulsionnelle tend à la satisfaction.

121

121

- c’est ce qui désigne, ce qui constitue en soi une attirance ou une répulsion (objet d’amour/

de haine), cela concerne aussi bien la personne totale qu’un idéal, une entité.

- objet « externe » en la personne de l’Autre

- objet « interne » : résultat de l’introjection des expériences relationnelles à l’objet et des

représentations qu’elles induisent [64].

IV/3. Winnicott

L’attrait pour la drogue serait, si on s’appuie sur la théorie de Winnicott, une compensation

pour compléter un espace transitionnel défaillant.

Pour Winicott, l’objet transitionnel est un phénomène universel.

Selon lui, son absence témoignerait d’un développement émotionnel très perturbé, il évoque

alors la possibilité d’une psychopathologie dans l’aire des phénomènes transitionnels

puisqu’il écrit à propos de l’enfant à la ficelle dans Jeu et réalité, voir encadré : « un

chercheur qui ferait l’étude de ce cas de toxicomanie prendrait-il suffisamment en

considération la psychopathologie qui s’était manifestée, chez ce garçon dans l’aire des

phénomènes transitionnels ».

L’enfant à la ficelle : il s’agissait d’un petit garçon qui avait fait face aux absences de sa

mère dépressive pendant sa petite enfance par l’utilisation d’un objet transitionnel atypique :

une ficelle. Cette dernière ayant pour fonction de dénier la séparation.

Winicott précise que ce n’est pas l’objet qui est transitionnel, c’est l’utilisation que le sujet en

fait.

Joyce Mc Dougall reprend la théorie de Winnicott : elle postule que le sujet se protège de ses

douleurs psychiques en ayant recours aux addictions, qui constitueraient une forme de

122

122

restitution d’un espace transitionnel défaillant. Elle met le concept d’addiction en rapport avec

l’échec des processus d’intériorisation de l’objet.

Les addictions sont des agir immédiats et répétitifs s’apparentant aux actes-symptomes dont

elle donne une définition impliquant l’échec de la fantasmatisation et de l’internalisation de

l’objet. La personne dépendante n’a pas eu accès à la séparation et à la perte de l’objet, Joyce

Mc Dougall avance qu’il y aurait une défaillance de l’étayage maternel, ne permettant pas

d’élaborer des processus de séparation ; l’objet maternel interne serait vécu comme absent,

incapable de consoler l’enfant perturbé.

Addiction = pathologie de l’attachement, du lien, et de la transitionnalité

L’acte-symptôme du sujet addict, tente de faire tenir aux objets substitutifs externes la

fonction d’Objet symbolique qui manque, ou qui est abîmé dans le monde psychique interne,

ces actes utilisent des objets matériels (objets de l’addiction) qui représentent des substituts

de l’Objet transitionnel de Winnicott. Joyce Mc Dougall leur donne le nom d’objets

transitoires. En effet, elle parle d’activités ou de substances addictives comme substituts

d’un objet transitionnel mais précise que si l’objet transionnel représente le « début de

l’introjection d’un environnement à fonction maternante » les objets d’addiction ne

remplissent pas cette fonction, voire s’y substituent puisqu’ils sont censés remplacer la

fonction maternante manquante.

Contrairement à l’objet transitionnel qui est en voie d’introjection, puis d’identification, « les

objets d’addiction sont « transitoires » car toujours à recréer car toujours dehors » [Mc

Dougall, « Théatre du Je », 1982].

Ainsi, dans notre étude de cas cliniques, pour Gaël, (cas numéro deux), nous voyons bien la

manière dont les jeu devient « l’objet transitoire » et non transitionnel. Par ces jeux en ligne,

123

123

il règle transitoirement les conflits avec son père, revenant ainsi sans cesse vers son

ordinateur et jouant de manière de plus en plus compulsive.

MP Blondel [8], auteure reprenant également la pensée Wincottienne nous explique qu’il faut

différencier l’objet transitionnel, qui, selon elle est un préalable à l’internalisation de l’objet,

d’un néo-besoin ou d’un objet fétiche qui l’entravent et s’y substitue.

Elle nous rappelle le concept de création de néo-besoins décrits par D Braunschweig et M.

Fain : ce sont des « faux » besoins permettant une réponse généralement immédiate sur le

modèle de la satisfaction du besoin, se substituant ainsi à l’élaboration du désir et de sa

réalisation hallucinatoire et court-circuitant alors les auto-érotismes.

La création de néo-besoin aboutit entre autre à une confusion des perceptions des sensations

internes ainsi que de leurs objets respectifs.

L’auteure va jusqu’à dire que la tétine illustrerait classiquement la création d’un néo-besoin

en particulier parce qu’elle est proposée (réponse immédiate) par la mère et court-circuite la

retenue et la mise en latence des tensions (et donc la création autoérotique), elle précise

cependant que toute les tétines ne sont pas utilisées comme des calmants court-circuitant la

réalisation hallucinatoire du désir…au contraire….

IV/4. Bowlby / Ainsworth

Ces auteurs décrivent uniquement des « comportements » à l’aide des expériences que nous

avons décrites dans la première partie. Ils ne nous éclairent donc pas pour faire des liens entre

estime de soi et conduites addictives.

IV/5. Freud

Il nous permet de comprendre le comportement addictif sous l’angle libidinal.

124

124

Le passage du corps biologique au corps libidinal (ou « désireux ») s’est mal aménagé lors du

lien de dépendance précoce (l’enfance).

Pour Freud, la « représentation » se met en place via la perte de l’objet, sur fond

d’articulation du principe de plaisir et du principe de réalité.

Le caractère organisateur de la perte de l’objet permet l’avènement de la représentation, la

mise en place de la réalité et de l’objet externe.

Des expériences satisfaisantes, gratifiantes permettent la constitution d’un « bon objet

interne » qui aidera à supporter les moments d’absence de l’objet externe.

La difficulté du toxicomane : différencier l’objet de besoin et l’objet de désir

Selon Jeammet [47] auteur reprenant la pensée Freudienne, la personne addict n’a pas eu

accès à la séparation et à la perte de l’objet, il y a eu défaillance traumatique de

l’environnement originaire ou des assises narcissiques.

IV/6. Mélanie Klein

Pour Mélanie Klein, ce qui est primordial dans l’attachement et la constitution d’un

narcissisme sain – et donc d’une estime de soi stable solide et moyenne – c’est l’introjection

d’un bon objet interne.

Le sujet addict n’a pas introjecté ce bon objet interne, c’est pourquoi il nécessite un apport, un

besoin, à visée sédative. Apport qu’il va trouver, temporairement, dans son objet d’addiction.

125

125

IV/7. Kohut/ Grunberger

Ils ont, en partie, la même vision du narcissisme et insistent sur l’estime de soi. Tous deux

parlent, en des termes propres à chacun, d’une « double orientation de la libido » - libido

sexuelle et libido narcissique – qui sont en relation dialectique.

Comme nous l’avons vu dans notre première partie, Kohut parle de « Soi-Objet », chez le

sujet addict, ce sont les objets d’addiction que nous pouvons rapprocher de ces Soi-Objets. En

effet, Kohut nous dit que les Soi-Objets sont indispensables à la survie du sujet souffrant de

troubles narcissiques mais qu’ils n’on pas de représentation précise, or nous savons bien à

quel point il est difficile pour le sujet addict de décrire, de se représenter son objet

d’addiction.

En outre, comme nous l’avons vu dans l’étude des cas cliniques, tous les patients soufrant de

conduites addictives arrivent à dire, cependant, qu’il existe bien un état de bascule lors de la

prise du produit ; bascule vers un sentiment de bonheur, certes transitoire, vers un état de

confort absolu, d’élation…Nous pouvons ainsi appeler cet état, en utilisant les termes de

Kohut, le « Soi-grandiose ».

Grâce au Soi-Objet – objet d’addiction en l’occurrence – le sujet bascule vers un Soi-

grandiose.

IV/8. Bergeret

Jean Bergeret reste avec l’idée freudienne d’une libido unique ; il rattache la béance

narcissique aux stades d’Abraham. Il parle de « vide rectal » en tant que métaphore du vide

psychique. Or ce vide psychique est souvent observé chez les sujets souffrant de conduites

adictives.

Le narcissisme pathologique se caractérise par un Moi lacunaire par incomplétude

narcissique, une sorte de poche trouée, avec une revendication affective inépuisable, une

126

126

insatisfaction irréductible, une quémande permanente. Le sujet a une image de soi faible

et fragile qui oscille entre des tentatives d’élation narcissique - parfois grâce à la drogue -

et de déréliction.

 Nous avons ainsi noté cette notion de « vacuité » dans notre étude de cas clinique, dans le

cas numéro 4, Diana confie : « Avec la cocaïne, j’ai trouvé ce qu’il me manquait ».

Lors des tentatives d’élation narcissique, le sujet pense qu’aucune blessure narcissique n’est

à craindre car il est dans la maîtrise, le produit (drogue/alcool) lui confère un sentiment de

toute puissance, de sécurité, de bonheur.

127

127

IV/9. Pédinielli

Jean-Louis Pédinielli s’intéresse, entre autres, aux mécanismes de défense pour lutter contre

le malaise créé par la faille narcissique.

Pour faire face à ce malaise, il nous parle du passage à l’acte, de « l’Agir »

Conduites addictives = mode de défense permettant au sujet de maintenir une homéostasie

psychique chaque fois que son équilibre économique est menacé sur le versant narcissique ou

sur le versant objectal.

Rappelons que :

L’objet de besoin renvoie au pôle narcissique.

L’objet de désir renvoie au pôle objectal.

Jean louis Pedinelli, dans « Apport de la psychanalyse à l’addiction » insiste sur

l’ethymologie du terme « addiction ».

Le terme renvoie à la voix passive « être donné », et donc à l’esclavage, l’auteur nous

explique que le corps est devenu autre, aliéné à l’autre, servant de substitution à une dette non

soldée [69].

Il compare la conduite addictive à un montage pseudo pulsionnel : parenté avec le circuit

pulsionnel décrit par Freud (Origine, source=>Poussée=>but=>Objet).

Le processus d’addiction est donc une série d’actes, mais que comprenons-nous par acte ?

J-L Pédinielli nous expose différents signifiés [69] :

 L’action spécifique= faire cesser l’état de déplaisir suscité par un besoin non satisfait

(nourrisson), suppose la présence d’une personne qui va assurer l’action, là où l’enfant

128

128

aurait eu pour première réaction « l’hallucination de satisfaction », prototype du désir.

(Winnicott : objet presenting)

 L’action : acte en tant qu’il fait symptôme : actes compulsionnels, mises en actes dans

l hystérie, actes manqués ;

 L’Agieren, dont l’usage premier est lié à la question de la cure et du transfert, désigne

la répétition sous forme d’action ce qui ne peut être remémoré : l’acte vient à la place

du souvenir, l’usage d’ « agieren » (en anglais : acting out) a ensuite été étendu au delà

de la cure psychanalytique, pour désigner ces actes dont le sujet n’est pas capable de

se restituer le sens.

L’addiction : quel type d’actes ?

Ni acte manqué, ni symptôme névrotique, ni réellement acting-out ou passage à l’acte.

Pédinielli nous les décrit comme mécanismes de défense.

IV/10. Le modèle de l’Ordalie (Charles-Nicolas et Valleur 1981)

Ce modèle a surtout été utilisé pour étudier les tentatives de suicide à répétition et les

conduites d’overdose chez les toxicomanes.

Le fantasme ordalique serait de s’en remettre à l’Autre, au hasard, au destin, à la chance, afin

de se « prouver » que l’on est dans la maîtrise, que l’on est « l’élu ». Par la survie à une

conduite à risque élevé, le sujet prouve son « bon droit » à la vie, son caractère exceptionnel,

voire son immortalité.

C’est l’appel du sujet à une puissance extérieure qui décidera de le faire vivre ou mourir. Ce

modèle illustre assez bien les failles narcissiques rencontrées chez le sujet addict : le sujet

ayant un manque d’estime de soi et de confiance en soi si intenses qu’il s’en remet à un Autre

pour choisir « son destin », prouver son « omnipotence » - atteignant ainsi l’état d’élation - .

129

129

IV/11.Temporalité et addiction :

En dehors des concepts et théorisations psychanalytiques, nous avons trouvé intéressant de

mentionner le rapport au temps du sujet addict dans ce travail sur les addictions.

Nous pouvons postuler que le sujet addict a besoin de sa dose « pour se faire » et exister telle

une entité psychique et physique dans le temps et dans l’espace.

La personne addict ne cesse d’interroger son rapport au temps, le besoin d’immédiateté et

celui de satisfaction du désir sont au premier plan dans le vécu de l’individu [42].

Ce rapport au temps peut se trouver modifié pour de multiples raisons : l’inadaptation et la

révolte, le non conformisme, l’angoisse d’être, l’angoisse de la relation à l’autre, la réalité

temporo-spatiale, l’organisation intérieure, l’intolérance à la frustration et l’ambivalence par

rapport au changement.

Les notions d’ennui, d’oubli du présent reviennent souvent dans l’étude des patients

dépendants.

Dans notre étude de cas cliniques, le cas numéro un, Eric relate assez bien ce rapport au

temps lorsqu’il parle d’une structure de soins : « La-bàs, il y a un RYTHME ».

Ce rapport au temps, pour reprendre les termes d’Husserl [45]: « cette conscience intime du

temps », permettrait à l’individu d’assigner un sens à son existence.

La notion de temps serait donc une dimension du rapport à la vie qui s’apprend, s’apprivoise

et se canalise.

Les effets provoqués par les conduites addictives seraient ressentis comme des temps de

parenthèses [58], permettant d’occulter les pressions du quotidien, et, d’effacer par l’oubli

toute les craintes que peut avoir un individu.

La conduite addictive permettrait, selon Sylvie Le Garrec [58], une « disjonction momentanée

avec la quotidienneté, la construction dans un nouvel espace-temps, d’une légitimité à faire, à

dire ou à être, autrement que dans les temps structurels, normalisés et institués.

130

130

Les moments de consommation apparaissent ainsi comme des marqueurs temporels pour

soi, une réassurance de soi sur la scène de la quotidienneté.

Chez le sujet addict, le temps est vécu selon une forme archaïque (ou primaire) [76].

C’est un temps de « l’inconscient », « présentifié », ou encore circulaire et perpétuel.

Cette manière de « vivre le temps » est elle une quête narcissique ?

Un désir mégalomaniaque de ralentir le temps, voire de le suspendre.

131

131

Conclusion :

Nous avons pu voir que pour comprendre les troubles de l’estime de soi, il fallait se pencher

sur la question psychanalytique du concept de narcissisme. Malgré une diversité théorique

dans notre revue de la littérature, une notion est commune à tous les auteurs que nous avons

étudiés : l’enfant a une expérience de plénitude narcissique et, à un moment donné, un

traumatisme vient perturber l’évolution ultérieure de son narcissisme et donc de son estime de

soi.

Nous avons également remarqué l’importance de l’attachement dans la constitution d’un

narcissisme sain : si l’enfance a été sécure, la situation œdipienne est mieux tolérée ; s’il y a

des carences narcissiques – comme nous l’avons vu dans les cas cliniques - l’œdipe sera plus

tragique et aggravera ces défaillances narcissiques.

Ces troubles de l’estime de soi - par inflation ou effondrement – se manifestent par des affects

narcissiques que l’on retrouve souvent dans la séméiologie présentée par les patients souffrant

de conduites addictives. Ainsi, le sujet peut présenter six symptômes en particulier :

l’exaltation, la dépersonnalisation, un vécu dépressif, la honte, la rage narcissique,

l’indignation ; cette liste n’étant évidemment pas exhaustive.

Dans notre synthèse des connaissances sur l’addiction, nous avons insisté sur l’aspect

historique et culturel de l’usage de « substances », apparaissant tel un RITE. Le Pharmakon

s’est vu attribuer trois fonctions dans l’histoire : thérapeutique, religieuse et sociale. La notion

de rite peut nous permettre de rapprocher les notions d’ « oscillation du sentiment du Moi » et

d’addiction, le rite apparaissant comme une « garantie » contre l’impondérable, permettant

ainsi de maintenir une stabilité, de « maîtriser » l’incertitude. Les produits d’addiction que

nous avons étudiés ont chacun, de manière différente, une dimension « narcissisante », certes

132

132

temporaire. Cette dimension se retrouve dans l’étude neurobiologique des conduites

addictives de par le concept de circuit de récompense que nous avons décrit.

C’est ainsi que nous sommes partis de l’hypothèse que ce dont seraient réellement dépendant

les patients, correspondrait à ce qui « comble » le décalage entre le sujet et son moi, décalage

qui a été nommé « béance narcissique ».

La béance narcissique apparaissant ainsi comme « support » de la conduite addictive ; le sujet

dévalorisé, en état de déréliction bascule vers un état d’élation, de sécurité, de bonheur grâce à

l’usage de produits : il éprouve alors illusoirement et temporairement un sentiment de

suffisance, de satisfaction.

Nous avons également étudié la conduite addictive en terme de relation objectale. Les

troubles dans les relations d’objet étant en effet au cœur de la problématique rencontrée chez

les sujets souffrant de failles narcissiques. Pour Winnicott et ensuite Mc Dougall, les

conduites addictives se sont constituées à cause d’une défaillance dans la construction de

l’espace transitionnel, Mc Dougall a ainsi appelé les substituts de l’objet transitionnel de

Winnicott « objets transitoires », le processus d’intériorisation de l’objet ayant échoué. Klein

avance également, la nécessité de la constitution d’un « bon objet interne » pour élaborer des

relations objectales « saines ».

Enfin, nous avons noté que la temporalité joue un rôle important dans les pathologies

addictives : quand le vide temporel vient percuter le vide narcissique, arrive le moment pour

le sujet addict de « prendre sa dose ».

Cependant bien que le produit d’addiction ait un effet totalisant à cet instant « t » de

l’absorption, il est surtout « total » et « totalitaire », venant se substituer au sujet lui-même, lui

confisquant ses idéaux pour ne laisser persister que l’état de jouissance – élation – et l’état de

manque.

133

133

Le travail effectué en service d’Addictologie pourrait être ainsi décrit : il s’agit d’un travail

qui va au-delà d’un simple sevrage. C’est un soin « renarcissisant ». L’objectif étant d’élever

le sujet du besoin vers le désir, d’un univers de sensations à un monde d’émotions, d’un

fonctionnement archéo-cortical – comme nous l’avons vu avec les structures impliquées

(noyau accumbens, aire tegmentale ventrale) – à un fonctionnement néo-cortical fait de

« stratégie », d’ « élaboration », d’ « anticipation », tout ceci par le biais d’un lien

interhumain recréé.

134

134

ANNEXE

135

135

ANNEXE

IRBMS
Institut Régional du Bien-être,
de la Médecine et du Sport Santé
WWW.PSYCHOLOGIEDUSPORTI F .FR
WWW.IRBMS .COM - NORD–PAS-DE-CALAIS

Echelle d’Estime de Soi de Rosenberg
Par Nathalie Crépin et Florence Delerue
L’estime de soi est définie comme le jugement ou l’évaluation que l’on fait de soi-même, de
sa valeur personnelle. De façon plus simple, l’estime de soi peut-être également assimilée à
l’affirmation de soi. L’estime de soi est un facteur essentiel dans la performance sportive.
(Voir article : « encore une erreur d’arbitrage ou comment maintenir une estime de soi
positive… »)
En répondant à ce test, vous pourrez ainsi obtenir une évaluation de votre estime de soi.
Pour chacune des caractéristiques ou descriptions suivantes, indiquez à quel point chacune
est vraie pour vous en encerclant le chiffre approprié.

Tout à fait en désaccord 1 / Plutôt en désaccord 2 / Plutôt en accord 3 / Tout à fait en
accord 4

1. Je pense que je suis une personne de valeur, au moins égale à n'importe qui d'autre 1-
2-3-4
2. Je pense que je possède un certain nombre de belles qualités. 1-2-3-4
3. Tout bien considéré, je suis porté à me considérer comme un raté 1-2-3-4
4. Je suis capable de faire les choses aussi bien que la majorité des gens 1-2-3-4
5. Je sens peu de raisons d'être fier de moi. 1-2-3-4
6. J'ai une attitude positive vis-à-vis moi-même. 1-2-3-4
7. Dans l'ensemble, je suis satisfait de moi. 1-2-3-4
8. J'aimerais avoir plus de respect pour moi-même 1-2-3-4
9. Parfois je me sens vraiment inutile. 1-2-3-4
10. Il m'arrive de penser que je suis un bon à rien. 1-2-3-4

Comment évaluer votre estime de soi ?
Pour ce faire, il vous suffit d’additionner vos scores aux questions 1, 2, 4, 6 et 7.
Pour les questions 3 ,5 ,8 ,9 et 10, la cotation est inversée, c’est-à-dire qu’il faut compter 4 si
vous entourez le chiffre 1, 3 si vous entourez le 2, 2 si vous entourez le 3 et 1 si vous
entourez le 4.
Faites le total de vos points. Vous obtenez alors un score entre 10 et 40.
L’interprétation des résultats est identique pour un homme ou une femme.
Si vous obtenez un score inférieur à 25, votre estime de soi est très faible. Un travail dans
ce domaine semble souhaitable.
Si vous obtenez un score entre 25 et 31, votre estime de soi est faible. Un travail dans ce
domaine serait bénéfique.
Si vous obtenez un score entre 31 et 34, votre estime de soi est dans la moyenne.
Si vous obtenez un score compris entre 34 et 39, votre estime de soi est forte.
Si vous obtenez un score supérieur à 39, votre estime de soi est très forte et vous avez
tendance à être fortement affirmé.

136

136

BIBLIOGRAPHIE

1. ANDRE C., « Imparfaits, libres et heureux. Pratiques de l’estime de soi ». Paris :

Odile Jacob 2006. 470 pages, (Psychologie).

2. ANZIEU D., « Le Moi-peau ». 2ième éditions. Paris : Dunod 1995. 291 pages.

(Psychismes).

3. AUBRY C., GAY M.-C., ROMO L., JOFFRE S., « L’image de soi de

l’alcoolodépendant à travers l’échelle Tennessee du concept de soi ; Etude

comparative entre hommes et femmes ». L’Encéphale, 2004, n°30, p. 24-31.

4. AULANIER P., « La violence de l’interprétation. Du pictogramme à l’énnoncé ».

Paris : PUF 1975. 363 pages, (Le fil rouge).

5. BERGERET J., « La personnalité normale et pathologique ». 3ième édition. Paris :

Dunod 1996. 330 pages, (Psychismes).

6. BERGERET J., LEBLANC J., et al., « Précis des toxicomanies ». Paris : Masson

1984. 258 pages.

7. BLONDEL M-P., « Les niveaux de pensée de Pierre Luquet ». Revue française de

psychanalyse, 2004/2 vol.68, p. 673-678.

8. BLONDEL M-P., « Objet transitionnel et autres objets d’addictions ». Revue française

de psychanalyse, 2004/2, vol.68, p. 459-467.

9. BOURDELLON G., « Engagement dans le désir ou engouffrement dans la

dépendance ». Revue française de psychanalyse, 2004/2 vol. 68, p. 441-457.

10. BOURDIER P., et al., « Le narcissisme, l’amour de soi. ». Paris : Tchou 1980. 318

pages, (Les grandes découvertes de la psychanalyse).

11. BRUSSET B., « Dépendance addictive et dépendance affective ». Revue française de

psychanalyse, 2004/2, vol. 68, p. 405-420.

137

137

12. CAMPOS A-C., « Du corps au sens : les chemins de l’addiction ». Revue française de

psychanalyse, 2004/2, vol. 68, p. 623-632.

13. CARRERE C., « « La forteresse pleine » ou les limites de la substitution ». Le Flyer,

2007, n°30.

14. CATTEEUW M., « L’approche psychodynamique des addictions : réflexions

épistémologiques et implications méthodologiques ». L’évolution psychiatrique, 2002,

vol.67, p. 312-325.

15. CATTEEUW M., SZTULMAN H., « Analyse typologique en visibilité faible pour la

mise en évidence des processus communs de l’addiction aux substances

psychoactives ». Annales Médico Psychologique, 2003, vol. 161, p. 109-117.

16. CHAUVET E., « L’addiction à l’objet : une dépendance passionnelle ». Revue

française de psychanalyse, 2004/2, vol.68, p. 609-622.

17. CORCOS M., JEAMMET PH., « Conduites à risques et de dépendance à

l’adolescence : la force et le sens ». Psychotropes, 2006/2, vol.12, p. 71-91.

18. COSTENTIN J., « Neuropsychopharmacology of delta-9-tetrahydrocannabinol. ».

Annales pharmaceutiques Françaises. 2008, vol.66, n°4, p. 219-231.

19. DARCOURT G., « Préface de ». Les cliniques de la précarité : Contexte social,

psychopathologie et dispositif. J. FURTOS. Paris : Masson 2008. p. 9-11.

20. DARCOURT G., « Faut-il traiter les troubles de la personnalité ? ». La presse

médicale référence, 2008, tome 37, n°5, cahier 2, p. 845-851.

21. DARCOURT G., « La psychanalyse peut-elle encore être utile à la psychiatrie ? ».

Paris : Odile Jacob 2006. 254 pages.

22. DARCOURT G., « La société du malaise ». La lettre de psychiatrie française, 2011,

n°197, p. 10-11.

138

138

23. DARCOURT G., « Psychanalyse et psychothérapies analytiques des troubles de la

personnalité», in GUELFI J.D., HARDY P. : Les PERSONNALITES

PATHOLOGIQUES. Paris : Ed Lavoisier 2013 ; p.274-283.

24. DAVID P., « L’ennui comme expérience du temps ». Psychotropes, 2011/2, vol.17,

p.9-17.

25. DE CLERCK R., « Relations d’objet primaires ou narcissisme primaire ? Une

contribution sur l’influence de la théorie sur la technique psychanalytique. ». Revue

française de psychanalyse, 2004/4, vol.68, p. 1201-1221.

26. DE QUINCEY T., « Confessions d’un mangeur d’opium anglais ». Paris : Gallimard

1990. 398 pages, (L’imaginaire).

27. DECLERCQ S., NICOLIS H., « La théorie de l’attachement au secours des

adolescents limites hospitalisés ». Neuropsychiatrie de l’enfance et de l’adolescence,

2010, 58, p. 107-111.

28. DEMATTEIS M., « Les addictions : concept, facteurs de risque, vulnérabilité et

neurobiologie ». document pdf, Faculté de Médecine, CHU Grenoble, Hôpital A.

Michallon.

29. DENIS P., « Le narcissisme ». Paris : PUF 2012. 128 pages, (Que sais-je ?).

30. DREWS E., ZIMMER A., « Modulation of alcohol and nicotine responses through the

endogenous opioid system. ». Progress in neurobiology, 2010, n°90, p. 1-15.

31. DUCLOS G., LAPORTE D., ROSS J., « L’estime de soi des adolescents ». Hôpital

Sainte-Justine, 2002. 96 pages.

32. FEDERN P., « Le moi comme sujet et objet dans le narcissisme ». La psychologie du

moi et les psychoses. Paris : PUF 1979. 390 pages, (Bibliothèque de psychanalyse).

139

139

33. FERNANDEZ L., SZTULMAN H., « La dépendance sous le regard du psychologue.

In : D. Richard, J.L. Senon », Dictionnaire des drogues, des toxicomanies et des

dépendances. Paris : Larousse-Bordas 1999. p. 137-141.

34. FREUD S., « Deuil et mélancolie ». Paris : Payot 2011. 96 pages. (Petite bibliothèque

Payot).

35. FREUD S., « Pour introduire le narcissisme ». Paris : Payot 2012. 160 pages. (Petite

bibliothèque Payot).

36. GOLSE B., « Entre psychanalyse et attachement, le concept de pulsion d’attachement

comme moyen de penser la symbolisation en absence et en présence de l’objet »,

Dialogue, 2007/1, n°175, p. 15-29.

37. GOLSE B., « Le développement affectif et intellectuel de l’enfant. Complément sur

l’émergence du langage ». 4ième édition. Issy-les-Moulinaux : Elsevier Masson 2008.

379 pages.

38. GOODMAN A., « Neurobiology of addiction. An integrative review. ». Biochem

Pharmacol. 2008, vol.75, n°1, p. 266-322.

39. GRUNBERGER B., « Le narcissisme. Essais de psychanalyse ». Paris : Petite

bibliothèque Payot 1975. 348 pages. (Science de l’homme).

40. GUEDENEY N., GUEDENEY A., « L’attachement, concepts et applications ». 2ième

édition. Paris : Masson 2006. 235 pages. (Les âges de la vie).

41. GUILLERMAIN Y., « Addictions et temporalité le temps du soin : maintenant ou

jamais ! », Psychotropes, 2011/2, vol.17, p. 55-63.

42. HAUTEFEUILLE M., « Addictions et temporalités », Psychotropes, 2011/2, vol.17, p.

5-8.

140

140

43. HORVATH S., MORF C.C., « To be grandiose or not to be worthless : Different

routes to self-enhancement for narcissism and self-esteem », Journal of research in

personality, 2010, n°44, p. 585-592.

44. HOUZEL D., « Le concept d’enveloppe psychique ». 2ième éditions. Paris : In Press

2010. 187 pages. (Concept-psy).

45. HUSSERL E., « Leçon pour une phénoménologie de la conscience intime du temps. ».

6ième édition. Paris : PUF 1996. 224 pages, (Epimethée).

46. JANIN C., « La honte, ses figures, ses destins ». Paris : PUF 2007. 169 pages. (Le fil

rouge).

47. JEAMMET PH., « Addiction, dépendance, adolescence, réflexions sur leurs liens,

conséquences sur nos attitudes thérapeutiques ». Les nouvelles addictions. Paris :

Masson 1990. p. 10-29.

48. JEAMMET PH., « Adolescence et dépendance », Psychotropes, 2005/3, vol.11, p. 9-

30.

49. JEAMMET PH., LAMAS C., «Approches psychanalytiques des addictions», Traité

d’addictologie : sous la direction de Reynaud M.. Paris : Flammarion médecine-

sciences 2006. 800 pages, chap.9.

50. KIM E.J., NAMKOONG K., KU T., KIM S.J., « The relationship between online

game addiction and aggression, self-control and narcissistic personality traits ».

European psychiatry 23, 2008, p. 212-218.

51. KIMURA B., « Ecrits de psychopathologie phénoménologie, la dépression état

limite ». Phénoménologie de la dépression état limite. Paris : PUF 1992. p. 93-116.

52. KOHUT H., « Le soi. ». 4ième édition. Paris : PUF 2004. 374 pages, (Le fil rouge).

53. LAMAS C., GUEDENEY N., « Constitution des liens d’attachement ». Journal de

pédiatrie et de puériculture, 2006, n°3, vol.19, p. 111-114.

141

141

54. LANE R.D., et al., « Neuroanatomical correlates of hapiness, sadness, and disgust. ».

Américan journal of psychiatry.1997, vol.154, n°7, p. 926-933.

55. LAPLANCHE J., PONTALIS J.-B., « Vocabulaire de la psychanalyse ». Paris :

PUF 2007. 523 pages. (Quadrige Dicos Poche).

56. LAURE P., et al., « L’estime de soi et l’anxiété sont-elles prédictives de la

consommation de substances psycho-actives par les préadolescents ? ». Psychotropes,

2005/1, vol. 11, p. 73-90.

57. LAZARTIGUES A., PLANCHE P., SAINT-ANDRE S., MORALES H., « Nouvelle

société, nouvelles famille : nouvelle personnalité de base ? De la personnalité

névrotique à la personnalité narcissico-hédoniste. ». L’Encéphale, 2007, n°33, cahier

1, p. 293-299.

58. LE GARREC S., « Le temps des consommations comme oubli du présent ».

Psychotropes, 2011/2, vol.17, p. 19-38.

59. LE POULICHET S., « L’addiction est un traitement de substitution ». L’évolution

psychiatrique, 2011, vol.76, p. 485-491.

60. LE POULICHET S., « Toxicomanies et psychanalyse : Les narcoses du désir ». 3ième

édition. Paris : PUF 2011. 183 pages. (Voix nouvelles en psychanalyse).

61. MALDONADO R., « Le système opioïde endogène et l’addiction aux drogues ».

Annales pharmaceutiques française, 2010, vol.68, p. 3-11.

62. MAZET P., RACHIDI L., « Quelle est la place des troubles du narcissisme et de

l’estime de soi dans les troubles des conduites de l’enfant et de l’adolescent ? ».

Neuropsychiatrie de l’enfance et de l’adolescence, 2010, 58, p. 248-255.

63. McDOUGALL J., « L’économie psychique de l’addiction ». Revue française de

psychanalyse, 2004/2, vol. 68, p. 511-527.

142

142

64. MIEL C., « La toxicomanie ou la quête impossible de l’objet ». Psychotropes, 2002/1,

vol.8, p. 7-21.

65. MIEL C., « Représentation et pulsion de mort dans la toxicomanie ». Cahiers de

psychologie clinique, 2003/2 n°21, p. 137-153.

66. MONJAUZE M., « Psychanalyse de l’ « objet ». « Objet-drogue », « objet-alcool » ».

Le carnet PSY, 2001/1, n°61, p. 17-22.

67. NETTER M., « Eviter la séparation, éviter la réunion ou le dilemme de la

dépendance ». Revue française de psychanalyse, 2004/2, vol.68, p. 657-672.

68. PEDINIELLI J.L., ROUAN G., BRETAGNE P., « Psychopathologie des addictions ».

2ième édition. Paris : PUF 1997.128 pages, (Nodules).

69. PEDINIELLI J-L., BONNET A., « Apport de la psychanalyse à la question de

l’addiction ». Psychotropes, 2008/3, vol.14, p. 41-54.

70. PICKHARDT CARL E., « Développer l’estime de soi de votre enfant ». Paris : Les

éditions de l’Homme 2002. 216 pages, (Parents aujourd’hui).

71. PRINGUEY D., « Une phénoménologie de la dépendance à l’alcool. Une expérience

primordiale de la « nostrité » ». L’évolution psychiatrique 70, 2005, p. 771-779.

72. RACINE S., NADEAU L., « Interaction entre les troubles de la personnalité et la

toxicomanie ». Les cahiers de recherche du RISQ : Recherche et Intervention sur les

Substances psychoactives – Québec, 1995, Montréal.

73. RAVIT M., « La cruauté du lien : de l’objet d’addiction au lien d’addiction ». Cahiers

de psychologie clinique, 2004/1, n°22, p. 55-69.

74. RIGON E., « Papa, maman, j’y arriverai jamais ! Comment l’estime de soi vient à

l’enfant. ». Paris : Albin Michelle 2001. 188 pages, (Question de parents).

75. ROSENZWEIG M., « Les drogues dans l’histoire entre remède et poison : archéologie

d’un savoir oublié ». Brussel : DeBoeck & Belin 1998. 198 pages, (Comprendre).

143

143

76. SINGAINY E. J.-D., KELLER P.H., FLEURY B., « Le temps vécu par le sujet

alcoolique ». Le courrier des addictions, 2000, n°3, p. 116-120.

77. SZTULMAN H., « Vers le concept de personnalités limites addictives ». Ann Méd

Psychol, 2001, vol.159, p. 201-207.

78. THOMASSON N., « Neuropsychiatrie : tendances et débats. ». 2001, n°14, p. 55-56.

79. VALLEUR M., MATYSIAK J.-C., « Les addictions : panorama clinique, modèles

explicatifs, débat social et prise en charge ». 2ième édition. Paris : Armand Colin 2006.

380 pages, (Sociétales).

80. VERDEJO-GARCIA A., BECHARA A., « A somatic-marker theory of addiction ».

Neuropharmacology, 2009, 56 (Suppl 1), p. 48-62.

81. WEXLER B.E., et al., « Functional magnetic resonance imaging of cocaine craving. ».

The Américan journal of psychiatry. 2001, vol.158, n°1, p. 86-95.

82. WINICOTT D. W., « Jeu et réalité ». Paris : Gallimard 2002. 275 pages. (Folio

essais).

83. WINICOTT D.W., « Distorsion du moi en fonction du vrai et du faux « self » ».

Processus de maturation chez l’enfant : développement affectif et environnement.

Paris : Edition Payot 1989. 259 pages, chap.9.

84. WINICOTT D.W., « Les objets transitionnels ». Paris : Payot 2010. 109 pages. (Petite

bibliothèque Payot).

85. ZILKHA N., « La dépendance, une réalité psychique ? ». Revue française de

psychanalyse, 2004/2, vol. 68, p. 495-507.

144

144

SERMENT D’HIPPOCRATE

En présence de mes Maîtres de cette faculté,

De mes chers condisciples

Et devant l’effigie d’Hippocrate,

Je promets et je jure d’être fidèle aux lois de l’honneur

Et de la probité dans l’exercice de la Médecine.

Je donnerai mes soins gratuits à l’indigent,

Et n’exigerai jamais un salaire au dessus de mon travail.

Je ne participerai à aucun partage clandestin d’honoraires.

Admis à l’intérieur des maisons, mes yeux ne verront pas ce qui s’y passe,

Ma langue taira les secrets qui me seront confiés

Et mon état ne servira pas à corrompre les mœurs, ni à favoriser le crime.

Je ne permettrai pas que les considérations

De religion, de nation, de race, de parti ou de classe sociale

Viennent s’interposer entre mon devoir et mon patient.

Je garderai le secret absolu de la vie humaine.

Même sous la menace, je n’admettrai pas de faire usage de mes

Connaissances médicales contre les lois de l’humanité.

Respectueux et reconnaissant envers mes Maîtres,

Je rendrai à leurs enfants l’instruction que j’ai reçue de leurs pères.

Que les hommes m’accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d’opprobre et méprisé de mes confrères si j’y manque.

