
HAL Id: dumas-01237866
https://dumas.ccsd.cnrs.fr/dumas-01237866

Submitted on 3 Dec 2015

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

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

Les affects des médecins généralistes : leurs approches et
leurs solutions pour ne pas déborder le cadre de la

relation médecin-patient : une étude qualitative
exploratoire auprès de 24 médecins généralistes du

grand Sud-Ouest
Maïté-Safi Vodounnou

To cite this version:
Maïté-Safi Vodounnou. Les affects des médecins généralistes : leurs approches et leurs solutions pour
ne pas déborder le cadre de la relation médecin-patient : une étude qualitative exploratoire auprès de 24
médecins généralistes du grand Sud-Ouest. Médecine humaine et pathologie. 2015. �dumas-01237866�

https://dumas.ccsd.cnrs.fr/dumas-01237866
https://hal.archives-ouvertes.fr

1

Université de Bordeaux

U.F.R. DES SCIENCES MEDICALES

Année 2015 N°141

Thèse pour l'obtention du

DIPLOME D'ETAT de DOCTEUR EN MEDECINE

Présentée et soutenue publiquement par
Maïté-Safi VODOUNNOU

Née le 18 février 1983 à Epinay sur Seine

Le 09 novembre 2015

Les affects des médecins généralistes :
Leurs approches et leurs solutions pour ne pas déborder le cadre de la

relation médecin-patient

Étude qualitative exploratoire auprès de 24 médecins généralistes
du grand Sud-Ouest

Directeurs de thèse
Monsieur le Docteur Habib Sangaré

Monsieur le Docteur François Pétrègne

Rapporteur de thèse
Monsieur le Professeur Gérard Ducos

Jury

M. le Professeur Jean-Louis Demeaux Président
M. le Professeur Gérard Ducos Assesseur
Mme le Professeur Hélène Verdoux Assesseur
M. le Professeur William Durieux Assesseur
M. le Docteur Denis Lemasson Assesseur
M. le Docteur François Pétrègne Assesseur
M. le Docteur Habib Sangaré Assesseur

2

Je dédie cette thèse à ma grand-mère
Etoile-fée chérie entre toutes.

3

Remerciements

A mon jury de thèse,

A Monsieur le Professeur Jean-Louis Demeaux,

Professeur d’Université

Médecine Générale

Vous me faites l’honneur de présider ce jury de thèse. Je vous remercie de

l’intérêt que vous avez bien voulu porter à mon travail. Je vous prie

d’accepter l’expression de mon plus profond respect.

A Monsieur le Professeur Gérard Ducos,

Professeur d’Université

Médecine Générale

Vous avez accepté d’être le rapporteur de ce travail et membre de ce

jury. Je vous remercie de votre attention et de votre disponibilité.

Soyez assuré de ma reconnaissance et de ma profonde gratitude.

A Madame le Professeur Hélène Verdoux,

Professeur d’Université

Psychiatrie

Vous me faites l’honneur de juger ce travail. Il me paraissait important de

présenter ma thèse à un spécialiste de psychiatrie et je vous remercie de

votre intérêt. Je vous prie d’accepter l’expression de ma sincère gratitude.

A Monsieur le Professeur William Durieux

Professeur d’Université

Médecine Générale

Vous me faites l’honneur de juger ce travail. Je vous remercie d’avoir

accepté de participer au jury de cette thèse. Je vous prie d’accepter

l’expression de ma sincère gratitude.

4

A Monsieur le Docteur Denis Lemasson,

Médecin généraliste

Tu me fais l’honneur de participer au jury de ma thèse. Tu fus l’un

des premiers à soutenir ce projet. Je te remercie de m‘avoir inspirée

par ton propre parcours et ton travail d’écriture.

A Monsieur le Docteur François Pétrègne,

Maître de Conférences Associé

Médecine Générale

Tu m’as fait l’honneur de diriger cette thèse. Je te remercie pour ta

disponibilité et tes conseils pertinents qui m’ont apporté le cadre

universitaire dont j’avais besoin. Sois assuré de ma sincère reconnaissance.

A Monsieur le Docteur Habib Sangaré

Chargé d’Enseignement Universitaire

Médecine Générale

Tu m’as fait l’honneur de diriger mon travail. Je te remercie pour ta guidance

et ta bienveillance. Chacune de nos rencontres fut un plaisir, riche en

échanges et en enseignements. Je te remercie de m’avoir ouvert les portes

de la culture Balint. Sois assuré de ma profonde reconnaissance.

Enfin, un grand merci aux médecins généralistes qui m’ont honorée de leur confiance en acceptant

de me recevoir et dont la qualité des récits a permis ce travail.

5

A mon immense famille,

A mes grands-parents,

Merci d’avoir été mes guides et modèles. Merci d’avoir accueilli mon enfance.

A ma mère,

Merci de ton investissement patient tout le long de mes études de médecine. Merci pour toutes ces

conversations sans fin sur la vie en général au petit dèj, au dèj, au gouter, au détour d’une tisane…

que le théâtre soit avec toi.

A mon père,

Merci de ton enthousiasme indéfectible. Merci pour tous nos échanges politiques (ce n’est pas grave

si on n’est pas du même bord…), philosophiques, musicaux… que la trompette soit avec toi.

A mon frère,

A nos différences qui soulignent la puissance de notre lien.

A Tante Marie-Thérèse, dite TMT,

Merci de votre porte toujours ouverte et de votre soupe toujours prête. Les moments que nous

avons passés ensemble auprès de Grand-mère sont pour moi inoubliables.

A mes oncles et tantes,

Merci de votre sollicitude, si touchante par instant. Merci d’être des moteurs qui font perdurer

l’esprit de famille et perpétuent les nombreuses retrouvailles familiales encore à venir.

A mon parrain et ma marraine,

Merci d’avoir toujours gardé un œil bienveillant sur votre filleule.

A Fanny et Franck, Jean-Nico et Maud, Cédric, Yolande, Annabelle et tous mes cousins,

Merci pour tous les fous rires, nos chants mélodieux, vos conseils bienveillants, les interminables

discussions sur le comment du pourquoi, les séances de stretching-massage, votre soutien

inaltérable et nos liens si chaleureux.

A tous mes neveux et nièces,

Nouvelle génération, bienvenue dans la famille…

Nos diverses relations furent pour moi un enseignement essentiel.

6

A tous mes potes

A mes amis de toujours et à chaque nouveau venu.

A Aurélie, toi et moi on est sœurs, aucun doute là-dessus. Etre loin de toi, c’est quand même

agaçant, ce serait bien si je pouvais te ranger dans ma poche.

A ma meilleure amie Anne, coup de foudre en amitié, « Coloc Forever », en toi je trouve toujours

réconfort et apaisement.

A Charley, pour ton amitié si généreuse.

A tous les sourires d’Esteban.

A Cathy & Samir, pour votre générosité et la richesse de nos partages ces deux dernières années, le

graal, pas la peine de le chercher, on l’a déjà.

A Vanessa, dignité et détermination…

Merci de votre soutien si précieux. Vous m’avez accompagnée le long de ce travail, géré mes

déboires techniques, calmé mes angoisses, écoutée discourir pendant des heures sur la relation

médecin-patient en particulier et les relations en général…

Au Spicing Crew, vous êtes mes racines, ma cellule de crise, mon miroir… si je me perds, avec vous je

me retrouve toujours.

A Memed et son cœur si grand.

A Natha et tous nos souvenirs d’enfance. Mais qui a cramé cette couverture ??

Et à Lotfi, Juju, la Loose Team, Fabien, Matt, et le pacte des grecqueurs, les Cambouzins, Youri,

Pierrot, la coloc de Pessac & Associates, la coloc rue Buhan & Associates, Marie Dubus, Pouchoulin, la

team réunionnaise, le 95 lé la, le Sud-Ouest lé la, la Réunion lé la…

A mes filleuls.

Votre amitié à tous m’est infiniment précieuse.

Enfin, un grand merci à l’équipe des relectrices : ma mère, Camille, Yoyo, Marie-Ève et Élo.

7

Table des matières

Table des matières ... 7

Préambule ... 11

 Contexte général .. 13

1. Place des émotions dans le modèle biomédical occidental .. 13
1.1. Une subjectivité controversée ... 13
1.2. Une considération croissante pour la dimension relationnelle du soin 13
1.3. Une évaluation de la qualité relationnelle .. 14

1.3.1. La satisfaction du patient .. 14
1.3.2. La satisfaction du médecin .. 14

2. La relation médecin-patient en médecine générale ... 15
2.1. Une médecine selon un modèle holistique ... 15
2.2. Le colloque singulier médecin-patient .. 16

2.2.1. Une approche centrée sur le patient... 16
2.2.2. Une confiance réciproque médecin-patient .. 16

2.3. Les recommandations de l’HAS ... 17

3. Pour une alliance, thérapeutique ... 17
3.1. Une approche psychanalytique ... 18

3.1.1. Le patient et son transfert ... 18
3.1.2. Le médecin et son contre-transfert ... 18

3.2. L’empathie du médecin généraliste ... 19

4. Les écueils de la relation médecin-patient .. 20
4.1. L’entrée dans une relation affective .. 20
4.2. L’attachement du médecin à ses représentations ... 21

5. Quelques approches relationnelles .. 22
5.1. Au travers d’une approche éthique ... 22
5.2. Au travers des trois espaces relationnels .. 22
5.3. Au travers des groupes Balint .. 23
5.4. Exemple de la formation initiale à Bordeaux .. 23

5.4.1. Au cours des premier et deuxième cycles des études médicales 23
5.4.2. Au cours du DES de médecine générale .. 24

6. Synthèse ... 26
6.1. Problématique ... 26
6.2. Question de recherche et objectifs de notre étude .. 26

 Méthode ... 28

1. Type de l’étude .. 28

2. Population .. 28

3. Matériel utilisé .. 28
3.1. Elaboration à partir d’une première phase exploratoire ... 28
3.2. Grille des entretiens semi-dirigés .. 29

4. Déroulé de l’enquête ... 30

5. Mode d’analyse des résultats ... 31
5.1. Retranscription du verbatim .. 31
5.2. Analyse de contenu ... 31

8

5.2.1. Analyse thématique ... 31
5.2.2. Analyse lexicale à l’aide de NVivo .. 31
5.2.3. Déroulé de l’analyse .. 31

 Résultats .. 33

1. Caractéristiques sociologiques des corpus .. 33
1.1. Corpus exploratoire ... 33
1.2. Corpus principal ... 34

2. Analyse de contenu ... 35
2.1. La relation médecin-patient : l’« attribut » du médecin généraliste 35

2.1.1. Le sens de la médecine générale ... 35
2.1.2. Les « modes opératoires » du médecin généraliste .. 36
2.1.3. Les missions du médecin généraliste .. 36

2.2. Un cadre relationnel singulier ... 40
2.2.1. Le médecin généraliste : une entité médicale et un sujet-soignant.......................... 40
2.2.2. L’accueil du patient .. 41
2.2.3. Une « juste distance » d’emblée ... 43
2.2.4. Un exercice libéral ... 44

2.3. Pour une alliance thérapeutique ... 45
2.3.1. Un vécu partagé .. 45
2.3.2. Une relation de confiance ... 45
2.3.3. L’alliance proprement dite ... 46

2.4. Les affects contre-transférentiels du médecin généraliste .. 46
2.4.1. Nature des affects ... 46
2.4.2. Vécu des affects ... 48

2.4.2.1. Une prise de conscience inconstante .. 48
2.4.2.2. Une approche instinctive ... 48
2.4.2.3. Dénégation des affects .. 48
2.4.2.4. Une libre expression .. 49
2.4.2.5. L’ouverture d’un espace de neutralité ... 49
2.4.2.6. Le débordement .. 50

2.4.3. Recettes personnelles.. 51
2.4.4. Des affects au service de la relation .. 53

2.5. Problématiques relationnelles .. 54
2.5.1. Liées au patient ... 54
2.5.2. Liées au médecin ... 56

2.6. Rupture de la relation médecin-patient .. 57
2.6.1. A l’initiative du médecin .. 57
2.6.2. A l’initiative du patient .. 58

2.7. Evolution de la relation médecin-patient .. 58
2.7.1. Un ressenti général .. 58
2.7.2. Evolution sociétale .. 59
2.7.3. Une attitude consumériste .. 59
2.7.4. Un défaut de respect dans la relation médecin-patient .. 60
2.7.5. Une dimension mercantile .. 60

2.8. Conditions d’exercice ... 60
2.8.1. Charge de travail .. 60
2.8.2. L’influence du temps ... 61
2.8.3. Les tiers perturbateurs .. 61
2.8.4. Solitude de l’exercice ... 62
2.8.5. Des rémunérations inadaptées ... 62
2.8.6. Une politique déconnectée ... 62

2.9. Formation à la relation médecin-patient... 63
2.9.1. Parcours des interviewés ... 63

9

2.9.2. Intérêt d’une formation ... 63
2.9.3. Perception du travail en groupe .. 65
2.9.4. Une formation initiale controversée ... 65
2.9.5. Les atouts de l’expérience professionnelle .. 66

V Discussion .. 68

1. À propos de la méthode .. 68
1.1. Du choix qualitatif ... 68

1.1.1. Une recherche qualitative ... 68
1.1.2. Analyse de données verbales .. 68
1.1.3. Des entretiens individuels ... 69

1.2. Du choix de la population .. 69
1.3. De la réalisation d’une première phase exploratoire .. 69
1.4. De la validité et de la constitution de la grille d’entretien .. 70

1.4.1. Recueil des affects de l’interviewé .. 70
1.4.2. Recueil des représentations de l’interviewé ... 70
1.4.3. Chronologie de l’entretien ... 71
1.4.4. Une méthode de recueil évolutive .. 71

1.5. Du déroulé de l’enquête .. 71
1.5.1. Prise en compte du contexte ... 71
1.5.2. Influence des différents acteurs entre eux .. 72
1.5.3. Influence de l’interviewé sur l’entretien ... 72
1.5.4. Interventions de l’intervieweur ... 72
1.5.5. Attitude de l’intervieweur ... 73

1.6. Du mode d’analyse .. 74
1.6.1. Restitution des entretiens ... 74
1.6.2. Analyse de contenu ... 74

2. A propos des résultats ... 76
2.1. Une médecine dessinée par le sujet-soignant .. 76

2.1.1. Son cadre relationnel... 76
2.1.2. Ses missions de médecin généraliste .. 77

2.2. Existence de problématiques relationnelles selon la perception du médecin 77
2.2.1. Liées à l’identité du patient ... 77
2.2.2. Liées à la demande du patient .. 78
2.2.3. Liées à la « juste distance » ... 79
2.2.4. Liées à la réceptivité du médecin .. 79
2.2.5. Liées à une évolution sociétale ... 79
2.2.6. Liées à des conditions d’exercice astreignantes .. 80

2.3. Un vécu ambivalent des affects contre-transférentiels ... 80
2.3.1. Une place controversée dans la relation médecin-patient 81
2.3.2. Une approche selon la nature de l’affect et la personnalité du soignant.................. 81
2.3.3. La crainte du débordement ... 82
2.3.4. Des solutions personnelles .. 82

2.4. De l’expérience de la relation à la nécessité d’une formation .. 83
2.4.1. Place de la formation initiale ... 83
2.4.2. Place de l’expérience et des recettes personnelles ... 84
2.4.3. Place de la formation continue ... 84
2.4.4. Cas particulier du partage d’expérience entre professionnels 84

2.5. Une problématique essentielle ... 85
2.5.1. La relation médecin-patient est l’« essence » de la médecine générale 85
2.5.2. Elle est pourvoyeuse de satisfaction et d’usure professionnelle 85
2.5.3. Sa nature est complexe ... 86
2.5.4. Les affects du sujet-médecin sont un déterminant capital 86

2.6. Synthèse et perspectives d’avenir ... 86

10

2.6.1. Synthèse .. 86
2.6.2. Perspectives ... 88
2.6.3. Propositions ... 88

Conclusion ... 90

Bibliographie .. 91

Annexes ... 95

Canevas des entretiens semi-dirigés .. 95

Entretien exploratoire n°1 ... 97

Entretien exploratoire n°4 .. 101

Entretien exploratoire n°7 .. 107

Entretien exploratoire n°12 .. 112

Entretien principal n°3 ... 119

Entretien principal n°4 ... 123

Entretien principal n°8 ... 127

Entretien principal n°12 ... 131

Résumé en français .. 135

Titre et résumé en anglais .. 136

Serment d’Hippocrate .. 137

11

Préambule

Le sujet de cette thèse prend son origine dans le vécu d’une expérience professionnelle de la

thésarde. En préambule de ce travail, voici le récit des origines d’un questionnement.

Une expérience libérale :

Au cours d’un remplacement régulier de médecine générale, je reçus une patiente, connue,

accompagnée de son fils de 7 ans, pour un renouvellement d’ordonnance. Il s’agissait d’une patiente

en difficulté sociale dont les enfants, pour la plupart, étaient placés en foyer. La patiente ainsi que son

fils m’étaient sympathiques. D’un point de vue organique, la consultation était sans grande

particularité. D’un point de vue psychologique, il n’en alla pas de même. Dès qu’elle fut assise, la

patiente m’informa les yeux brillants de colère que son fils avait été récemment la victime d’un abus

sexuel en foyer. Elle me fit le récit des évènements ainsi que de la prise en charge médico-légale qui

avait suivi avec rage et forces invectives envers un système social responsable selon elle de l’injustice

subie par son fils. Pendant la narration de son récit, son fils se roulait au sol en criant, sans pleurs. Il

semblait vouloir occuper l’espace sonore. Ce fut une consultation émotionnellement difficile et un

profond désir de vengeance m’étreignit. Je ne remis pas en question ce ressenti, je fus seulement

gênée par son intensité. J’accomplis la consultation tant bien que mal et pris 10 minutes de pause

avant de recevoir le patient suivant.

Un double questionnement s’ensuivit :

 La patiente et son fils avaient visiblement perçu mon émoi. A quel point était-ce mal ?

 Avais-je répondu à leur demande, débordée que j’étais par mon propre ressenti ?

Cette remise en question m’amena vers un constat : être débordé par son ressenti contre-

transférentiel au cours d’une consultation rend la prise en charge biomédicale plus difficile. De ce

constat naquit une question : comment fait-on pour ne pas que ce ressenti déborde le cadre d’une

consultation ?

Une expérience hospitalière :

Dans un 1er temps, je me penchai vers les acquis de mon cursus initial et il me revint à l’esprit une

expérience antérieure. Celle-ci datait de ma 3ème année de médecine, au cours d’une grande visite

professorale dans un service de médecine interne. Nous nous rendions au chevet d’une patiente

d’une cinquantaine d’années, hospitalisée pour un bilan d’ascite. La patiente était en rechute d’une

néoplasie ovarienne et l’ascite était secondaire à une carcinose péritonéale. Au moment de la visite,

la patiente ignorait encore le diagnostic. Au cours de cette consultation, la patiente nous fit part de

son désarroi et d’une angoisse prégnante. A son chevet, je l’écoutais, bouleversée, exprimer ses

affects. J’étais visiblement émue et mon chef de clinique m’intima l’ordre de sortir de la chambre. Par

la suite, il m’adressa publiquement de sévères remontrances quant à mon émoi manifeste et conclut

son discours par « un médecin, ça ne pleure pas ».

Donc un médecin n’est pas censé être débordé par ses émotions contre-transférentielles au cours

d’une consultation. Mais comment fait-il ? La question demeure.

12

Une question de recherche :

En entamant le présent travail de recherche, je découvris dans la littérature que les émotions contre-

transférentielles sont inhérentes et indissociables d’une prise en charge holistique des patients en

médecine générale. De plus, ces émotions peuvent devenir un outil pour appréhender la subjectivité

des patients et leur offrir un soin qui leur corresponde. Il restait ensuite à demander à mes confrères

la réalité de leurs pratiques.

Comment les médecins généralistes vivent-ils leurs affects contre-transférentiels ? Quelles sont leurs

approches et leurs solutions pour ne pas déborder le cadre de la relation médecin-patient ?

13

 Contexte général

1. Place des émotions dans le modèle biomédical occidental

1.1. Une subjectivité controversée

La considération pour la dimension émotionnelle d’un individu varie suivant les cultures. En Occident,

souvent la coutume oppose raison et émotion. Cette manifestation subjective serait un écueil à un

raisonnement objectif et fiable [1, 2]. Ce courant de pensée se retrouve d’ailleurs dans la littérature

des philosophes du 20ème siècle : « L’émotion porte […] une atteinte momentanée à la liberté et à

l’empire de soi » (Emmanuel Kant) [3]. En toute logique la médecine occidentale s'est développée sur

un modèle laissant peu de place aux émotions, le modèle biomédical.

D’un côté, la prise en charge de la maladie est préférée à celle du malade. La maladie devient une

entité organique :

 Elle est étudiée via une rationalité scientifique quantitative ;

 Elle est appréhendée grâce à des signes cliniques et des résultats paracliniques composant un

tout conforme à un cadre nosologique précis [4] ;

 Le corps du patient est son support matériel ;

 Son évolution est prédictible [5].

C'est la culture d’une médecine fondée sur des preuves scientifiques et rationnelles. Ce modèle a

longtemps priorisé une approche organique du patient, ses dimensions psychosociales ou

émotionnelles étant reléguées au second plan. De leur côté, les médecins ont également été invités à

se défier de leurs propres émotions. Dans un souci de scientificité, ils ont endossé un rôle de

technicien médical et sont devenus le corps médical, objet de sa propre fonction [1]. Les émotions

étaient réduites à une fragilité malvenue et parfois même assimilées à un manque de

professionnalisme [6]. L’implication du médecin dans la relation de soin était alors réduite à une

attitude apathique.

Cette primauté de la rationalité a été génératrice de nombreuses avancées médicales essentielles

aujourd’hui. Pour autant, le modèle biomédical a laissé paraître quelques limites dans la prise en

charge du patient lui-même.

1.2. Une considération croissante pour la dimension relationnelle du soin

Notre évolution sociétale est telle qu’aujourd’hui, le patient réclame d’être pris en charge dans sa

globalité. Une approche médicale seulement organique semble dorénavant insuffisante. Dès 1983, le

philosophe Georges Canguilhem écrivait : « nous voici parvenus au point où la rationalité médicale

s'accomplit dans la reconnaissance de sa limite, entendu non comme l'échec d'une ambition qui a

donné tant de preuves de sa légitimité mais comme l'obligation de changer de registre » [4].

En ce sens, la dimension subjective du patient devient un élément essentiel du soin et par

conséquent, la disponibilité émotionnelle du médecin devient un impératif. La relation médecin-

patient évolue du mode paternaliste, cette rencontre entre une confiance et une conscience, vers

l’établissement d’un colloque singulier entre deux individus, deux sujets dépositaires de leur propre

14

personnalité.

Cette évolution se répercute au niveau du cursus initial. Même si encore aujourd’hui, la formation à

la relation médecin-patient est jugée insuffisante par les étudiants [7-11], les études de médecine

s’ouvrent progressivement aux sciences humaines [12, 13]. La communication et les sciences sociales

sont intégrées dans le cursus initial de certains pays de l'Union Européenne. Depuis 2000, la

formation à la relation médecin-patient est au programme du deuxième cycle des études de

médecine en France. Dans cette optique, des groupes type Balint commencent à voir le jour dans

certaines facultés de médecine françaises. Ces groupes ont pour objectif une formation à la relation

médecin-patient complémentaire via la discussion d'un cas réel vécu et ayant posé un problème

relationnel à un des participants [4].

1.3. Une évaluation de la qualité relationnelle

La reconnaissance pour la dimension relationnelle du soin est telle qu’elle cherche aujourd’hui à être

évaluée. Pourtant, la qualité du lien entre le médecin et son patient est difficile, pour ne pas dire

impossible à mesurer. En revanche, les résultats de cette relation peuvent être appréciés.

1.3.1. La satisfaction du patient

Dans une étude qualitative menée auprès de patients de la région Rhône-Alpes [14], la satisfaction du

patient apparaît comme un critère de qualité en soi. De fait, un patient satisfait de sa relation avec

son médecin adhère mieux à son projet thérapeutique. En corollaire, sa prise en charge est d’autant

plus efficace. Dans cette étude, la population interviewée réclame de son médecin traitant :

 Une disponibilité inconditionnelle : de l’écoute, de ne pas être jugé ;

 De s’adapter à chaque patient individuellement : du tact, la considération du patient comme

une personne à part entière, une information intelligible, et d’être convaincu si nécessaire ;

 De la sincérité ;

 Un médecin accessible ;

 Une compétence technique.

On perçoit ici la demande d’une prise en charge de chacun dans sa singularité.

1.3.2. La satisfaction du médecin

La satisfaction du médecin apparaît également comme un critère de qualité. Une étude qualitative,

en corollaire de la précédente, a été menée auprès de médecins généralistes de la région Rhône-

Alpes [15]. Dans cette étude, la satisfaction du médecin apparaît comme :

 Un ressenti subjectif ;

 partagé par le patient ;

 basé sur une confiance réciproque et le suivi pérenne du patient.

La population médicale interviewée exprime des critères de qualité similaires à ceux des patients :

 Une relation personnalisée, adaptée au patient ;

 Une écoute sans jugement qui permet de décrypter les demandes implicites du patient [16] ;

 Savoir expliquer, rassurer, conseiller, convaincre, négocier ;

15

 Etre compétent techniquement.

À la différence de l’évaluation par les patients, la dimension subjective de la relation médecin-malade

est un critère, non pas négatif, mais problématique pour les médecins. Au cours de cette évaluation,

ils rapportent les points suivants :

 Les aspects transférentiels ;

 La négociation d’une distance dans la relation permettant un soin objectif ;

 La prise en compte de leur propre personnalité et de leur propre ressenti.

On perçoit ici, la complexité de la dimension subjective, d’appréhension délicate pour les interviewés.

2. La relation médecin-patient en médecine générale

2.1. Une médecine selon un modèle holistique

La médecine générale a connu plusieurs définitions à travers le temps. Discipline patchwork

constituée d'un fragment de chaque spécialité ou encore pendant libéral de la médecine interne, elle

a été redéfinie par la WONCA (World Organisation of National Colleges and Academies of General

Practitioners/Family Physician) en 2002 pour devenir une spécialité médicale à part entière [17]. La

médecine générale devient une discipline structurée et homogène, construite sur « un modèle global,

centré sur le patient, ouvert sur l'extérieur, considérant la maladie comme l'ensemble ou la résultante

de facteurs organiques, humains et environnementaux » [18]. La définition de la WONCA 2002 repose

sur 11 principes essentiels parmi lesquels on retrouve :

 la notion d'une prise en charge holistique,

 une approche médicale centrée sur le patient,

 une relation médecin-patient thérapeutique en elle-même.

Avec ce modèle, le patient redevient un tout et n’existe plus seulement dans sa condition physique.

Le patient est considéré dans son contexte, et sa prise en charge diagnostique et thérapeutique

intègre son histoire personnelle et familiale [18]. Cette prise en charge globale qui incombe au

médecin généraliste prend en compte l'inévitable interaction entre le psychisme et le

fonctionnement du corps [12]. L’individu est un corps, certes, mais pas seulement. Il est un corps

vécu, avec un psychisme qui intervient dans l’apparition, le développement et l’évolution de nombre

de pathologies [1]. De même, nombre de pathologies organiques ont des répercussions sur la psyché

du malade. Ce modèle séculaire –contemporain de l’école de Cos hippocratique –redonne sa place à

chaque dimension du patient, à la fois contingente et en interrelation les unes avec les autres [19, 20].

De par l'existence et la reconnaissance de ses déterminants psychiques, le patient exprime des

émotions à son médecin. Nous allons voir que l’expression de ces émotions a une incidence

prépondérante sur le médecin lui-même et, de fait, sur la relation thérapeutique. En effet, accueillir

les émotions du patient requiert la disponibilité émotionnelle du médecin, préalable à l’empathie,

comme nous le verrons plus tard.

16

2.2. Le colloque singulier médecin-patient

2.2.1. Une approche centrée sur le patient

L'approche centrée sur le patient suppose une certaine habileté relationnelle de la part du médecin

généraliste, ce dès leur 1ère rencontre.

Dans un 1er temps, il s'agit d’accepter le patient exactement tel qu'il est, sans le juger. Le patient est

considéré tel un individu singulier et responsable de sa propre santé. En sus, le médecin, ouvert à son

patient, est également ouvert et sincère envers son propre ressenti. Lors de la rencontre, il reste

congruent, c’est-à-dire qu’il conserve une attitude en accord avec son propre ressenti. Cette intégrité

comportementale va de pair avec sa juste implication. Tout en restant sincère et authentique, le

médecin reste à sa place de professionnel bienveillant. L'empathie vient compléter cette démarche

avec l'application du médecin à percevoir ce que le patient ressent et comment il le vit [21].

Cette première étape rappelle l’écoute active de Carl Rogers [22], attitude reposant sur trois

caractéristiques comportementales :

 la congruence ;

 la considération positive inconditionnelle du patient

 et l'empathie.

Par la suite se crée un dialogue singulier entre le médecin et son patient. Par sa disponibilité, le

médecin offre au patient un espace d'expression. Au-delà de cette expression, l'établissement d'un

dialogue suppose un échange entre les différentes parties. Dans un souci de compréhension mutuelle,

le médecin va s'adapter à son patient. L'information claire et loyale du patient sur son état de santé

est un des devoirs du médecin généraliste selon la loi Kouchner du 4 mars 2002 complétée par la loi

Leonetti du 22 avril 2005 [23]. Mais cette information doit être avant tout personnalisée avec un

partage de la vérité équitable et au rythme du patient [24, 25]. La notion de dialogue singulier met en

évidence la place du patient dans le discours du médecin. De fait, c'est le malade qui oriente la parole

du médecin généraliste [26].

Dans la durée, la relation médecin-patient se construit autour d’un lien « co-expérimenté », le

colloque singulier. Ce lien est vécu personnellement par chacun, appréhendé selon leur propre

subjectivité. Le colloque singulier est un lien intersubjectif qui se doit d’être mutuellement positif [27,

28]. D’un côté le patient est considéré dans sa singularité. Sa rationalité et ses affects prennent une

large part dans toute décision médicale le concernant. D’un autre côté, cette alliance est également

vertueuse pour le professionnel de santé. De fait, c'est l’aspect relationnel qui sous-tend un grand

nombre de vocations au métier de soignant [29, 30].

2.2.2. Une confiance réciproque médecin-patient

Si la confiance du patient en son médecin est un élément fondamental dans la relation médecin-

patient, celle du médecin en son patient est indispensable pour une approche centrée sur le dit

patient.

 La confiance du patient est instaurée le long de la relation médecin-patient et de la qualité

donnée aux soins.

 La confiance du médecin est un prérequis, à savoir :

17

o Il existe toujours un motif de consultation même s’il est caché aux yeux du patient.

Parfois seule la plainte non formulée est la raison de sa visite [31] ;

o La considération positive inconditionnelle est un des piliers de l’écoute active de Carl

Rogers [22] ;

o Considérer que le patient possède ses propres ressources pour opérer un

changement dans son mode de vie est à la base de l’entretien motivationnel [32].

2.3. Les recommandations de l’HAS

Selon les autorités médicales, cette relation médecin-patient centrée sur le patient permet ensuite

d’établir le processus de décision médicale partagée [33] :

 le professionnel de santé et le patient partagent de manière bilatérale une information

médicale ;

 le patient reçoit le soutien nécessaire pour envisager les différentes options possibles et

exprimer ses préférences. Ces options peuvent être du domaine de la prévention, du

diagnostic ou du traitement, et comprennent l’option de ne pas agir ;

 un choix éclairé entre les différentes options est effectué et accepté mutuellement par le

patient et les professionnels de santé.

Figure 1: Processus de décision médicale partagée (HAS)

3. Pour une alliance, thérapeutique

La relation médecin-patient se construit dans la durée par la connaissance mutuelle et la connexion

émotionnelle entre les deux tenants de la relation [34]. Cette relation existe dans un objectif de soin

de la part du médecin envers son patient. Selon la WONCA, la relation entre le médecin généraliste et

son patient est constituée de deux individus conscients de leur altérité qui forment ensemble une

alliance thérapeutique et « la valeur de cette relation […] est déterminée par les capacités de

communication du médecin généraliste […] et est en elle-même thérapeutique » [17].

18

3.1. Une approche psychanalytique

3.1.1. Le patient et son transfert

Au sein de la relation médecin-patient se jouent des attentes explicites et implicites.

D’une part, il existe un contrat thérapeutique : le soin fourni par le médecin grâce à ses compétences

biomédicales et relationnelles et ce, moyennant rétribution du patient.

Au-delà de ce contrat, de manière implicite, le patient projette des espoirs chez son médecin et ces

projections sont organisées selon sa personnalité. Nous avons vu que pour être efficacement

thérapeutique, la relation de soin doit prendre le patient dans son entièreté. Or chaque individu est

porteur de son propre vécu. Ce vécu va conditionner ses affects et ses projections envers autrui de

manière souvent inconsciente.

Au sein de la relation médecin-patient, ces espoirs inconscients ont souvent un rapport avec ses

figures parentales, et le patient peut même reproduire des comportements infantiles. Il peut alors

ramener la relation médecin-patient à une relation parent-enfant vécue ou fantasmée. Ceci définit le

transfert. Le transfert correspond aux réactions affectives conscientes et inconscientes du patient

envers son médecin. Dans le cadre de la relation de soin, le patient tend à reproduire des modalités

relationnelles analogues à celles entretenues dans l’enfance avec ses parents [20, 23].

3.1.2. Le médecin et son contre-transfert

Le contre-transfert correspond au ressenti du médecin lors de la réception des émotions de son

patient. C’est un mouvement affectif inconscient organisé selon la personnalité du médecin [35, 36].

La notion de contre-transfert a été introduite en psychanalyse par Freud [37, 38].

Pour Freud, le contre-transfert est une réaction défensive irrationnelle, résidu de conflits infantiles et

archaïques non résolus chez le thérapeute. Il peut être un obstacle à l’établissement d’une relation

thérapeutique. S’il est inévitable, il doit être connu et maîtrisé par l’analyste pour ne pas interférer

dans la prise en charge de son patient [39, 40].

D’un autre point de vue, celui de Ferenczi, le contre-transfert de l’analyste est un outil diagnostique

et thérapeutique. En effet, étant une réaction émotionnelle produite par la rencontre des

subjectivités de l’analyste et de l’analysant, le contre-transfert du thérapeute est en lien avec la

personnalité de son patient, celle-là même que le thérapeute analyse. Un thérapeute conscient de sa

propre personnalité peut alors distinguer la part de projections de son patient [37, 40-42]. Bien sûr, la

maîtrise du contre-transfert comme d’un outil diagnostique requiert de la part du thérapeute une

solide expérience et une analyse personnelle aboutie [40, 41]. Les émotions contre-transférentielles

correspondent donc à un « affect-signal ». Une fois averti, le thérapeute peut alors se détacher de ses

propres représentations et discerner celles de son patient [38, 42]. En ayant appréhendé les

projections de son patient, le thérapeute peut ensuite s’en servir comme d’un outil thérapeutique [37,

40].

Bien sûr, cette approche reste analytique. Si elle est vraie pour l’analyste, elle est théorique pour le

médecin généraliste. En médecine générale, le praticien ne doit pas nécessairement analyser son

contre-transfert, mais plutôt en tenir compte pour pouvoir s’en distancier et conserver une attitude

empathique.

19

3.2. L’empathie du médecin généraliste

S’il a été largement décrit en psychanalyse, le contre-transfert est un élément commun à toutes les

relations d’aide [39, 43]. Ce mouvement affectif peut être un outil précieux dans la relation

thérapeutique. Mais il arrive que son existence même soit perçue comme un élément négatif par le

médecin. Pour commencer, le contre-transfert peut être un ressenti désagréable. De plus, la

perception de la subjectivité du patient et de sa demande implicite réclame des compétences

relationnelles que le praticien peut douter de posséder. Enfin, le contre-transfert peut même être

considéré comme un aveu de faiblesse. Autant de ressentis qui peuvent remettre en question, pour le

médecin, ses compétences professionnelles et l’inciter à refouler ses propres affects. Le déni du

contre-transfert étant lié à un agir spontané, il peut alors devenir un écueil pour la relation médecin-

patient [40].

La relation médecin-patient en médecine générale est une relation d’aide et le médecin généraliste,

« psychosomaticien » de fait, n’échappe pas à son contre-transfert. Une fois son « affect-signal »

perçu, le praticien a deux options :

 Une attitude spontanée, au risque de soumettre la relation médecin-patient à ses propres

affects et représentations [39] ;

 Ou bien un effort de distanciation permettant l’ouverture d’un espace de neutralité envers

son propre ressenti ainsi qu’envers la subjectivité de son patient [38].

C’est ici qu’est introduit le concept d’empathie. L’empathie est une attitude thérapeutique qui

reprend plusieurs caractéristiques [42] :

 La perception du vécu affectif du patient ;

 Une conscience et une mise à distance de sa propre subjectivité ;

 Et une neutralité bienveillante par rapport aux affects et représentations du patient.

Un rapprochement peut être fait avec le remède-médecin de Michael Balint, psychanalyste et

chercheur dans le domaine de la relation médecin-patient. Il s’agit de la manière personnelle du

médecin généraliste de répondre aux attentes de son patient : « le médicament de beaucoup le plus

fréquemment utilisé en médecine générale [est] le médecin lui-même. Autrement dit ce n’est pas

uniquement la fiole de médicament ou la boîte de cachets qui importent, mais la manière dont le

médecin les prescrit à son malade ; en fait l’ensemble de l’atmosphère dans laquelle le médicament

est donné et pris » [44]. Ce remède-médecin est la réponse comportementale du médecin généraliste

face à son patient, sa disponibilité et sa volonté thérapeutique. Et ce comportement est dépendant

de sa personnalité.

A ce sujet, Balint souligne qu’« il n’existe aucune pharmacologie à ce médicament essentiel […] dans

aucun manuel il n’existe la moindre indication sur la dose que le médecin doit prescrire de sa propre

personne, ni sous quelle forme, avec quelle fréquence, quelle est sa dose curative et sa dose

d’entretien, etc. » [44]. Ainsi, le remède-médecin est dépendant de la conscience du professionnel

quant à sa propre subjectivité et à sa capacité à prendre en compte son influence dans la relation de

soin.

Pour le médecin, la rencontre avec sa propre dimension subjective est la condition nécessaire à la

reconnaissance de celle de son patient [4]. C'est la disponibilité émotionnelle incontournable du

modèle holistique. Mais pour limiter la iatrogénie du remède-médecin, un certain recul par rapport à

20

sa propre subjectivité semble indispensable. Ce afin de pouvoir prendre en charge le patient dans

une bienveillante neutralité. C’est-à-dire pour penser « au » patient et non pas « avec », ni « contre ».

On peut revenir ici sur l’écoute active de Carl Rogers [22] :

 D’un côté, la congruence du médecin l’empêche de refouler ses propres affects, l’intégrité vis-

à-vis de son ressenti porte à la conscience du médecin la dimension subjective de la relation.

 D’un autre côté, la considération positive inconditionnelle de son patient amène le médecin à

ne pas le juger, autrement dit à prendre du recul sur ses propres représentations. Le

généraliste peut alors observer une neutralité bienveillante à l’égard de son patient.

 Ainsi l’attitude empathique du médecin généraliste vient répondre à la dimension subjective

de son patient.

Par ailleurs la qualité du remède-médecin revêt une importance pour le médecin lui-même. Nous

l’avons déjà mentionné, l’aspect relationnel du soin sous-tend nombre de vocations au métier de

soignant [29]. Ainsi, le rejet du remède-médecin peut provoquer une blessure psychologique au

médecin lui-même avec un sentiment de dévalorisation professionnelle. Ce préjudice émotionnel

peut majorer le risque de survenue d'un burnout et même impacter les relations du médecin avec ses

autres patients [45].

4. Les écueils de la relation médecin-patient

Le contre-transfert du médecin généraliste, inévitable, potentiellement thérapeutique, peut aussi

être lié à l’échec d’une relation thérapeutique. Sans prendre de recul, le médecin adopte une attitude

spontanée et ses affects et représentations deviennent alors prégnants dans la relation médecin-

patient parfois au détriment de la relation elle-même [39].

4.1. L’entrée dans une relation affective

Lors de la rencontre avec son patient, le médecin peut éprouver de la sympathie ou de l’antipathie.

Ces affects sont fonction des personnalités respectives du médecin et du patient ainsi que du

contexte de leur rencontre. S’il se laisse emporter par son ressenti sans prendre de recul, le médecin

généraliste risque de soumettre la relation à son contre-transfert. Ainsi peut survenir un rejet du

patient, une certaine familiarité, ou encore une relation de séduction… autant de possibilités

affectives qui dépassent le cadre thérapeutique [46].

De plus, les émotions contre-transférentielles du médecin impactent sa perception de la subjectivité

du patient. Le professionnel de santé peut inconsciemment faire un amalgame entre son propre

ressenti et celui de son patient. Son propre vécu, ses propres représentations peuvent alors se

superposer avec ceux du patient, et même devenir prépondérants dans sa prise en charge [47, 48].

Par ailleurs, la nature affective de la relation médecin-patient peut avoir un impact négatif sur le

médecin lui-même. En effet, dans une relation affective les émotions transférentielles sont

généralement plus intenses. Lorsque le soin se déroule dans un cadre affectif, le médecin est, de fait,

plus exposé à un débordement [29]. Par exemple, devant un patient dans la détresse, le médecin

peut souffrir avec son patient. Or, communément dans l'idéal du soignant, le patient peut « craquer »

mais pas le professionnel de santé. C'est au médecin qu’il incombe de contrôler la charge

émotionnelle au cours d'une consultation. À fortiori, quitter son statut de pilier inébranlable pour

devenir un soignant vulnérable est généralement la source d'une remise en question pour le

professionnel de santé [49].

21

Ces problématiques émotionnelles dans la relation médecin-patient peuvent être à l’origine d’une

certaine usure chez le généraliste, voire même d'un burnout [50]. Dans une étude sur le burnout

menée chez les médecins généralistes, les difficultés liées à la relation médecin-patient (souffrance

compassionnelle, relations conflictuelles avec certains patients) représentent presque 50% des

causes invoquées par les enquêtés [51]. Naturellement, le médecin va redouter sa propre souffrance

et cherchera à l’éviter. Il peut alors mettre en place des mécanismes de défense. Ces stratégies

passent souvent par le blocage de ses affects. C'est ainsi que le médecin peut développer un retrait

émotionnel. Ce refoulement des affects va l’amener vers une attitude apathique [52], le médecin-

sujet est alors absent de la relation de soin.

4.2. L’attachement du médecin à ses représentations

Des représentations du médecin qui structurent son contre-transfert, certaines sont spécifiques de la

relation de soin telle que la fonction apostolique. La fonction apostolique correspond aux

représentations personnelles du médecin concernant le patient idéal. Cette notion a été décrite par

Michael Balint. « La mission ou fonction apostolique signifie d’abord que chaque médecin a une idée

vague mais presque inébranlable du comportement que doit adopter un patient lorsqu’il est malade.

[…] elle influence pratiquement chaque détail du travail du médecin avec ses patients. Tout se passe

comme si tout médecin possédait la connaissance révélée de ce que les patients sont en droit ou non

d’espérer : de ce qu’ils doivent pouvoir supporter et, en outre, comme s’il avait le devoir sacré de

convertir à sa foi tous les ignorants et tous les incroyants parmi ses patients » [44]. Cette fonction

apostolique inhérente à la fonction soignante peut être responsable d’une prise en charge

paternaliste. Il revient donc au médecin de savoir l’identifier pour s’en détacher et conserver

l’approche centrée sur le patient recommandée par la WONCA. Sans cela, les représentations qui

nourrissent son contre-transfert risquent de se superposer ou encore de se confronter à celles de son

patient. Dans ce cas, le médecin ne pense pas « au » mais « avec », voire même « contre » son

patient [42, 47, 48].

Lorsque le patient entre dans la consultation de son médecin généraliste, il y rentre avec une plainte

« brute » et souvent complexe [53]. L’une des missions du généraliste, en étant ouvert à la

subjectivité du patient, est d’entendre « l’autre plainte », sa plainte non formulée. Pendant que le

patient offre symptômes et maladies, le médecin, attentif à son patient dans ses multiples

dimensions, cherche la réponse la plus vraie, la plus globale. Ici, la fonction apostolique peut

influencer le médecin dans l’élaboration de son diagnostic. Si ses représentations de la santé et de la

maladie ne correspondent pas à celles du patient, il risque de lui apporter une réponse non recevable

[44].

Par ailleurs, même si patient et médecin tombent d’accord sur un diagnostic, il reste encore au

médecin à suivre « l’agenda caché » de son patient. De fait, comme chacun, le patient possède son

propre rythme [39]. Encore une fois, les représentations du médecin peuvent être délétères si elles se

superposent et l’emportent sur celles du patient.

Lorsque médecin et patient suivent chacun leur rationalité, des mésententes peuvent survenir. De

son côté, le médecin erre dans sa prise en charge et butte contre des « missions impossibles »

généralement frustrantes. D’un autre côté le patient peut s’installer dans une mauvaise santé

chronique [44]. En sus, cette situation peut être à l’origine d’un contre-transfert négatif, d’autant plus

susceptible d’être refoulé et donc inconsciemment prégnant dans la relation médecin-patient.

22

La prise de conscience de la fonction apostolique amène le médecin à s’interroger sur sa personnalité

professionnelle et son effet dans la relation. Le médecin attentif quant à ses propres représentations,

sa conception du soin, de la santé, du sens de la vie et même de la mort est plus à même de s’en

distancer pour faire prévaloir celles de son patient.

5. Quelques approches relationnelles

La pratique de la médecine générale est un exercice complexe qui requiert du médecin généraliste

des compétences cliniques, techniques et relationnelles [31]. D’un point de vue relationnel, nous

avons vu que prendre en charge le patient dans sa complexité grâce à une approche holistique

implique du praticien une reconnaissance de la subjectivité de son patient. D’autre part, nous avons

vu que pour conserver une attitude empathique, la reconnaissance de sa propre subjectivité en tant

que sujet-soignant semble indispensable. Dans ces optiques, il existe des outils qui peuvent aider le

médecin généraliste dans son approche relationnelle. En voici quelques-uns.

5.1. Au travers d’une approche éthique

La bioéthique est régie par quatre principes selon Paul Ricœur :

 Le principe d’autonomie ;

 Le principe de bienfaisance ;

 Le principe de non-malfaisance ;

 Le principe de justice.

Une approche relationnelle au travers de la bioéthique amène le médecin à se questionner sur ses

motivations et ses effets dans la relation. Par exemple s’il cherche à exercer sa fonction apostolique,

reste-t-il bienfaisant ? Peut-il devenir malfaisant ? De son côté, le respect du principe d’autonomie

place le patient en décideur de sa prise en charge, ramenant la relation médecin-patient à un

partenariat entre le médecin et son patient.

Par ailleurs, il peut arriver que le généraliste se retrouve face à un cas de conscience, une situation où

suivre un des principes en contredit un autre. Il s’agit de l’aporie décrite par Aristote. Le praticien est

alors amené à choisir l’option du moindre mal, en gardant toujours à distance ses propres affects et

représentations et, au centre de sa prise en charge, le patient lui-même [31, 54].

5.2. Au travers des trois espaces relationnels

Les trois espaces de la relation médecin-patient ont été décrits par Louis Velluet [55], médecin

généraliste-enseignant et psychanalyste. Ils permettent d’appréhender la dimension transférentielle

de la relation médecin-patient.

Dans l’espace primaire, le patient a régressé. Il réclame de son médecin une attitude directive,

maternante et protectrice. Cette attitude rassurante opère un effet « pare-excitation » contre les

agressions de la maladie et de tout évènement de vie stressant que rencontre le patient [56]. Dans

cet espace, le patient-enfant obéit à son médecin-parent qui possède la connaissance.

Dans le 2ème espace, le médecin généraliste joue toujours un rôle de système « pare-excitation » mais

en amenant le patient à devenir progressivement autonome. Le patient se réapproprie son histoire,

ses propres ressources et le médecin « tout-sachant » est démystifié. Il devient possible pour le

23

patient de participer à l’élaboration de sa prise en charge [55, 56].

Dans le 3ème espace, le patient est devenu adulte et autonome. Patient et médecin reconnaissent et

tiennent compte des liens entre la vie psychique et les phénomènes somatiques que rencontre le

patient. Le patient collabore avec son médecin pour une décision médicale partagée [55, 56].

Dans les deux premiers espaces, le transfert du patient est généralement prégnant. Le médecin

généraliste peut être tenté d’adopter une attitude paternaliste où il risque d’imposer sa propre

rationalité au patient. Savoir dans quel espace la relation se joue permet au praticien d’appréhender

plus facilement la nature du transfert du patient et de son contre-transfert. Il peut ainsi adapter son

attitude à la demande affective du patient et le conduire vers l’autonomisation.

5.3. Au travers des groupes Balint

Les groupes Balint sont des groupes de recherche sur la relation médecin-patient composés d’une

dizaine de praticiens et animés par un ou deux leaders de formation analytique. L’objectif de ces

groupes est de « permettre aux praticiens d’analyser les implications affectives et émotionnelles dans

le travail avec les patients et de rechercher de quelles ressources personnelles ou professionnelles ils

disposent pour s’en occuper » [57].

Cette formation dure environ deux ans. Une fois constitués, les groupes sont généralement fermés

pour que se développe la confiance entre les participants au travers de leur histoire commune durant

la vie du groupe. Le groupe se réunit durant 2h, une à deux fois par mois. Au cours d’une séance, l’un

des médecins, volontaire, expose un cas qui lui a posé un problème relationnel. Le travail du groupe

consiste à en saisir la teneur de la dimension subjective [53, 58].

Pendant et suite à son exposé, le narrateur engage une réflexion sur ce qui le pousse à être et agir de

telle ou telle façon dans la relation. De son côté, le groupe réagit par des émotions, pensées et

questionnements exprimés ou non. Au fil des séances, tous ces éléments se révèlent être à la fois

répétitifs et propre à chacun. Ainsi chaque participant appréhende peu à peu sa personnalité

professionnelle [58]. Il peut alors opérer « un changement considérable bien que limité » de sa

personnalité et de sa pratique médicale [44]. Les axes de changement sont sa capacité d’écoute, sa

capacité d’intérioriser ses affects contre-transférentiels et enfin sa capacité de répondre à la

demande affective du patient. Ce faisant, le praticien devient « davantage lui-même et plus proche de

l’autre » [57].

5.4. Exemple de la formation initiale à Bordeaux

5.4.1. Au cours des premier et deuxième cycles des études médicales

La formation à la relation médecin-patient se dispense essentiellement, les premières années, sous

forme de cours magistraux ou d’études dirigées.

Dès la première année de médecine, la PACES, est enseignée une U.E. « Santé, Société, Humanité »

avec des items concernant, entre autres, la psychologie de la santé, la réalité multidimensionnelle de

la maladie, les représentations de l’autre dans la relation de soin ou encore le statut et les rôles du

médecin. Cette U.E. est reprise en 3ème année, en DFGSM3, avec des items concernant l’éthique

médicale ou encore la relation soignant/soigné/famille [59].

24

Au cours du 2ème cycle, la relation médecin-patient est abordée dans les modules « Approche médico-

légale de l’exercice médical » (DFASM1), « Rôle du médecin généraliste en matière de prévention

individuelle et collective » (DFASM2), « Médecine palliative » (DFASM2), ou encore « Ethique

médicale » (DFASM2) [59].

Enfin, à partir de la 4ème année, se déroulent des conférences d’internat en préparation à l’examen

national classant. La relation médecin-patient y est abordée dans certains items tels que « La relation

médecin-malade. L'annonce d'une maladie grave. La formation du patient atteint de maladie

chronique. La personnalisation de la prise en charge médicale » (item 1), « Ethique et déontologie

médicale : droits du malade ; problèmes liés au diagnostic, au respect de la personne et à la mort »

(item 7), ou encore « Bases psychopathologiques de la psychologie médicale » (item 47).

Par ailleurs, depuis 2007, tous les étudiants en médecine doivent, avant de passer le concours de

l’internat, réaliser un stage d’initiation à la médecine générale se déroulant par demi-journées sur

quelques semaines.

5.4.2. Au cours du DES de médecine générale

Au cours du 3ème cycle, en médecine générale, la relation médecin-patient est abordée de manière

plus pratique.

Stage chez le praticien et SASPAS

Le stage ambulatoire de médecine générale est un moment privilégié pour aborder la relation

médecin-patient dans sa pratique. Après une phase d’observation, l’interne prend en charge des

consultations, d’abord en supervision directe puis indirecte.

Le SASPAS, Stage Autonome en Soins Primaires Ambulatoires Supervisé, est le stage

professionnalisant de médecine générale. L’interne consulte seul et son maître de stage reste

joignable par téléphone. Sont organisés, dans la mesure du possible, des bilans entre l’interne et le

maître de stage pour échanger sur les différentes consultations réalisées.

Au cours de ces semestres, l’interne se confronte aux réalités de la médecine générale : les missions

du médecin généraliste, médecin de la personne et médecin de famille, les contraintes de l’exercice,

etc. Dégagé du rythme hospitalier, l’interne peut appréhender la réalité du colloque singulier.

Formation théorique et portfolio

La formation théorique est organisée sous forme de cours répartis sur une journée par mois. La

relation médecin-patient y est essentiellement abordée au travers d’items tels que l’éducation

thérapeutique, les situations difficiles, le patient opposant, le refus de soin, la bonne distance

relationnelle, la relation d’aide, ou encore l’annonce d’une mauvaise nouvelle [60].

Le portfolio est un outil d’évaluation du parcours des internes en médecine générale. Il s’agit d’une

collection de 12 scripts, relatant des situations complexes et authentiques vécues par l’étudiant

durant son internat. La présentation du portfolio en fin de cursus valide la certification finale du DES

de médecine générale.

Les scripts présentés comportent [61] :

25

 Un récit avec : les indices permettant d’analyser le ou les problèmes, les aspects émotionnels

ou affectifs ressentis, les interactions relationnelles entre le patient, l’interne et

l’environnement (facilitatrices ou bloquantes), les stratégies de résolution de problème, les

éléments du respect de l’autonomie du patient, du consentement éclairé, de la décision

partagée, les éléments de la ou des décisions effectivement prises.

 Une analyse s’appuyant sur les 3 composantes de l’evidence based medicine :

o les données actuelles de la science : les connaissances qui ont permis de prendre

cette décision ;

o les circonstances cliniques : les conditions particulières de cette situation qui ont pu

orienter la décision ;

o les caractéristiques du patient : les comportements et choix du patient qui ont

influencé la décision.

 Et se terminent avec l’identification des compétences acquises, une synthèse et les

références scientifiques.

Ce travail permet d’identifier [61] :

 les éléments de ressenti : intervention de l’état émotionnel dans la prise de décision ;

 les potentiels d’amélioration de la décision prise : analyse des facteurs liés aux circonstances

de soins ou au patient ; validité des connaissances, recours aux données validées ;

 les éléments personnels du comportement de l’interne sur lesquels il peut agir : écoute,

communication, maîtrise des émotions, gestion du stress…

La rédaction du script est un exercice réflexif d’auto-évaluation de la pratique professionnelle et

d’auto-formation.

Groupes d’échange et d’analyse de pratiques (GEAP)

Une à deux fois par semestre, les enseignants supervisent des GEAP. Ces groupes apportent une aide

à la démarche décisionnelle ainsi qu’un soutien psychologique. Ce travail permet une confrontation

interactive et constructive entre internes.

A chaque séance, un interne du groupe présente une situation professionnelle vécue

personnellement. Ce cas est ensuite discuté par le groupe afin de mettre en évidence les problèmes

soulevés, qu’ils soient d’ordre diagnostique, thérapeutique, relationnel ou autre. Avec l’accord du

groupe, l’enseignant réalise une synthèse et propose à l’interne ayant exposé la situation, des

objectifs de recherche qui seront exposés à la séance suivante.

Initiation aux groupes Balint

Depuis 2012, existe à Bordeaux une initiation aux groupes Balint pour les internes de médecine

générale. Cette initiation se fait de manière contemporaine au SASPAS ainsi qu’au dernier module

théorique « L'analyse et évaluation des pratiques, la FMC » spécifiquement orienté vers la relation

médecin-patient.

L’apport de cette initiation a fait l’objet d’un travail de thèse [11]. Il en découlait :

26

 Une amélioration du « savoir-être » ;

 Une amélioration du « savoir-écouter » ;

 Une amélioration des pratiques et du « savoir-faire » ;

 Un questionnement de ses identifications professionnelles.

6. Synthèse

6.1. Problématique

L’introduction de ce travail nous laisse percevoir la complexité de la relation médecin-patient en

médecine générale. Reprenons quelques-unes des caractéristiques précédemment évoquées :

 Elle est le socle de la pratique de la médecine générale ;

 Elle réclame de la qualité dans ses multiples dimensions (techniques, communicationnelles,

subjectives…) pour être thérapeutique ;

 Elle peut être la source d’une insatisfaction chez le médecin comme chez le patient ;

 Elle est le fruit de la rencontre des subjectivités du médecin et de son patient ;

 Au cours d’une consultation, une partie des processus subjectifs du médecin provient du lien

établi avec le patient. Cette subjectivité, organisée selon sa propre personnalité, s’appelle

contre-transfert ;

 Le processus contre-transférentiel peut être pensé en trois étapes :

o Le médecin reçoit la subjectivité de son patient,

o Cette subjectivité est appréhendée inconsciemment par la subjectivité du médecin

généraliste,

o Le fruit de ce processus est émis vers le patient.

 Si le contre-transfert est un phénomène globalement inconscient, il peut être ressenti par le

médecin généraliste ;

 Selon son appréhension par le médecin généraliste, le ressenti contre-transférentiel peut :

o Etre refoulé,

o Etre éprouvé sans prendre de recul,

o Etre considéré puis distancié,

o Devenir un outil dans la relation médecin-patient.

C’est cette dernière réalité qui constitue la problématique de notre travail de recherche. L’objectif de

notre travail est de comprendre comment, aujourd’hui, les médecins généralistes appréhendent leurs

émotions contre-transférentielles au cours d’une consultation pour ne pas que celles-ci débordent le

cadre de la relation médecin-patient. Prennent-ils en considération leur ressenti face au patient ?

Comment procèdent-ils ? Ont-ils des méthodes particulières ? Se servent-ils des outils à leur

disposition ? Existe-t-il des comportements communs ?

6.2. Question de recherche et objectifs de notre étude

Question de recherche :

Quelles sont les approches et les solutions des médecins généralistes pour ne pas que leurs affects

contre-transférentiels débordent le cadre de la relation médecin-patient au cours d’une consultation ?

27

Objectifs :

Primaire :

 Savoir comment les médecins généralistes appréhendent leurs affects contre-transférentiels

en vue de préserver la relation médecin-patient au cours d’une consultation.

Secondaires :

 Connaitre l’intérêt et la connaissance des médecins généralistes concernant les outils

spécifiques de formation à la relation médecin-patient ;

 Percevoir l’impact pour les médecins généralistes de leur ressenti sur la relation médecin-

patient.

28

 Méthode

1. Type de l’étude

Notre étude est une enquête qualitative [62], analysant des données verbales recueillies au cours

d’entretiens semi-dirigés [63]. Il s’agit d’une enquête par entretien à usage principal c’est-à-dire que

l’entretien est la méthode de recueil de données, ce exclusivement [63, 64].

2. Population

Un recrutement via les « pages jaunes »

La définition de la population étudiée est contenue dans l’objet de ce travail. Il s’agit de médecins

généralistes libéraux. Les médecins généralistes ont été recrutés via le moteur de recherche « les

pages jaunes ».

Pour des raisons de commodité en rapport avec le lieu de domicile de la thésarde, les médecins

généralistes ont été recrutés dans la région sud-ouest. Plusieurs départements ont été inclus dans

l’étude : la Haute-Garonne, le Gers, la Gironde, les Landes et les Pyrénées-Atlantiques.

Les critères de sélection sont :

 Le sexe, dans un objectif de parité respectée ;

 Le mode d’exercice : urbain, semi-rural et rural ;

 L’installation du médecin : seul et en collaboration ;

 Dans le pôle urbain ont été sélectionnés des médecins exerçant dans différents types de

quartiers ;

 L’origine « à priori » du nom de famille : ont été sélectionnés des médecins avec des noms à

consonance locorégionale et des médecins avec des noms à consonance allochtone.

Les critères d’exclusion sont :

 Les médecins connus de l’intervieweur préalablement à l’enquête ;

 Les médecins connus du directeur de thèse préalablement à l’enquête ;

 Si les médecins exerçaient en association, un seul membre a été interviewé.

3. Matériel utilisé

3.1. Elaboration à partir d’une première phase exploratoire

La constitution du matériel de l’enquête a été effectuée à l’aide de 15 entretiens exploratoires [63].

La réalisation des entretiens exploratoires a permis de constituer un matériel de recherche et une

méthodologie en adéquation avec les objectifs de la recherche et la réalité du terrain :

 Elaboration d’une méthodologie pour constituer le corpus ;

 Définition des paramètres d’un entretien semi-dirigé ;

 Elaboration de la grille d’entretien avant la réalisation du corpus principal ;

29

 Confrontation de l’intervieweur aux réalités de l’entretien, c’est-à-dire au « soutien simultané

d’une relation sociale dialogique et d’une interrogation sur le fond » [63].

3.2. Grille des entretiens semi-dirigés

La grille a été élaborée par la thésarde et le directeur de ce travail ainsi qu’avec l’aide d’un professeur

de médecine associé de la faculté de médecine de Bordeaux, interviewé à cet effet.

Un modèle initial

Initialement, la construction de la grille s’est inspirée de deux sources :

 De travaux qualitatifs sur la relation médecin-patient réalisés par des étudiants de médecine

générale [7-10] ;

 D’une consultation de médecine générale vécue par la thésarde au cours d’un remplacement.

Cette consultation avait généré un contre-transfert prégnant. Cette expérience est à l’origine

de ce travail de recherche.

Objectifs

Par la suite, la grille a évolué le long de la réalisation des 15 entretiens exploratoires. Elle a été

élaborée selon la démarche suivante :

 Dans l’objectif de recueillir des données sur les pratiques et les représentations du médecin

généraliste concernant la question de recherche ;

 Suffisamment construite pour pallier à l’inexpérience de l’intervieweur ;

 Et de manière suffisamment souple pour permettre à l’intervieweur de s’adapter aux réalités

du terrain.

Le modèle final

La grille des entretiens semi-dirigés comporte 3 consignes initiales, chacune suivie d’une séquence

thématique.

 La 1ère consigne explore les représentations actuelles : « que pensez-vous de la relation médecin-

patient ? ». Elle est suivie d’une courte séquence thématique :

 Quelle place dans la consultation ;

 Quel intérêt accordé au ressenti contre-transférentiel au cours d’une consultation.

Cette séquence pose le cadre de la recherche.

 Une 2ème consigne explore l’expérience vécue : « comment s’est passée votre dernière

consultation du point de vue relationnel et de votre ressenti personnel ? ». Elle est suivie d’une

séquence thématique plus approfondie :

 Présentation du patient, du motif de consultation, de l’horaire ;

 Nature et conscience du ressenti contre-transférentiel ;

 Attitude du médecin généraliste ;

 Niveau de satisfaction concernant cette consultation ;

30

 Quelle conscience de l’influence du ressenti contre-transférentiel pendant cette consultation.

 Une 3ème séquence thématique explore la genèse des pratiques relationnelles et de l’approche de

son ressenti contre-transférentiel au cours d’une consultation :

 Place de l’expérience personnelle ;

 Existence de méthodes personnelles ;

 Place de l’outillage relationnel.

Ces consignes sont encadrées par deux questions qui ouvrent et clôturent l’entretien. La 1ère question

ouvre l’entretien sur les caractéristiques générales du médecin généraliste : l’âge, le sexe, la durée et

le mode d’exercice. La dernière question clôture l’entretien par l’énoncé du sujet de thèse afin de

rechercher les derniers bilans, rajouts ou contradictions de l’interviewé. Cette dernière question

permet à l’interviewé d’avoir un rétro-regard sur son discours.

Des questions de relance ont parfois fait suite aux discours des interviewés pour favoriser ou

approfondir l’expression de leurs pensées.

4. Déroulé de l’enquête

Conditions de réalisation des entretiens

Les médecins ont d’abord été contactés par téléphone par l’intervieweur afin de prendre rendez-vous.

Ce 1er contact avait aussi pour objectif d’annoncer les conditions de réalisation de l’entretien.

 La programmation temporelle : la durée annoncée était entre 15 et 20 minutes.

 La scène : l’entretien était décrit comme se déroulant au cabinet médical de l’interviewé, en

face à face avec l’intervieweur, de part et d’autre du bureau de l’interviewé.

 L’intervieweur : l’intervieweur s’est présenté comme une médecin généraliste remplaçante,

étudiante, en déclinant son identité.

 L’objectif de l’entretien : le sujet de thèse a été présenté comme traitant de la relation

médecin-patient.

 Aucune information concernant l’interviewé n’était demandée lors de ce 1er contact

téléphonique.

Lors de ce contact téléphonique, l’intervieweur a eu, soit le médecin généraliste directement, soit son

secrétariat au téléphone.

Les rendez-vous pour les entretiens étaient prévus d’une semaine sur l’autre, sans excéder 8 jours de

délai.

Enregistrement audio

Tous les entretiens ont été enregistrés à l’aide d’un enregistreur audio. L’accord de l’interviewé pour

l’enregistrement audio, l’objectif de retranscription intégrale de l’entretien sur support informatique

pour être analysé par la suite et le respect de l’anonymat ont été requis et annoncés préalablement à

chaque entretien, avant d’allumer l’enregistreur.

31

5. Mode d’analyse des résultats

5.1. Retranscription du verbatim

Tous les entretiens ont été retranscrits intégralement par la thésarde afin d’être analysés par la suite :

 Les discours ont été retranscrits mot à mot y compris les erreurs grammaticales, dans l’ordre

de leur énonciation ;

 Les traits para-verbaux ont été retranscrits entre parenthèses (silence, inflexion de voix).

Seules les hésitations sont mentionnées par des points de suspension ;

 Les éléments non verbaux ont été rapportés entre parenthèse (rire) ;

 Dans un souci de lisibilité, le texte a été alesté des parasites de la parole (bégaiements,

répétitions…).

5.2. Analyse de contenu

5.2.1. Analyse thématique

Analyse verticale

L’analyse thématique a débuté par une lecture verticale du verbatim. Au sein de chaque entretien, les

énoncés susceptibles de produire du sens ont été extraits et regroupés en unités de sens. Une fois ces

unités identifiées, elles ont été organisées en thématiques. La réalisation de ces opérations a permis

d’établir une grille d’analyse de contenu. Cette grille a été ensuite appliquée, revisitée et enrichie le

long de la lecture de chaque nouvel entretien.

Analyse horizontale

Une 2ème lecture, horizontale, a ensuite été effectuée en regroupant les thématiques

correspondantes. Les thématiques ont été revisitées et restructurées séparément.

5.2.2. Analyse lexicale à l’aide de NVivo

Une 3ème lecture, horizontale, a été effectuée à l’aide du logiciel NVivo.

Le verbatim a été découpé en unités de sens, autrement appelées nœuds. Comme dans l’analyse

thématique, ces nœuds ont ensuite été reliés entre eux de manière à construire des catégories. Ces

catégories ont également été reliées les unes aux autres et ces relations ont en elles-mêmes un sens.

La structure globale forme une grille d’analyse de contenu.

5.2.3. Déroulé de l’analyse

Le verbatim exploratoire a fait l’objet d’une analyse verticale après retranscription de chaque

entretien. Cette analyse a permis d’établir une grille d’analyse de contenu et de répondre à la

question de recherche une 1ère fois sur un corpus construit avec une méthodologie libre puisqu’elle-

même construite parallèlement à la réalisation des entretiens.

La grille d’analyse de contenu a ensuite été appliquée sur le corpus principal, celui-là réalisé avec une

méthodologie construite au préalable.

32

L’analyse thématique horizontale et l’analyse lexicale ont ensuite été réalisées sur l’ensemble des

deux corpus.

Les résultats présentés sont la grille finale, élaborée le long de ces trois lectures consécutives.

33

 Résultats

1. Caractéristiques sociologiques des corpus

1.1. Corpus exploratoire

Il y a eu 15 entretiens exploratoires. Les entretiens ont été conduits par la thésarde et réalisés entre

mi-septembre et fin novembre 2014. Tous les entretiens se sont déroulés au cabinet médical de

l’interviewé.

Lors de la prise de rendez-vous par contact téléphonique, il y a eu 4 refus de participer à l’étude. Tous

les refus provenaient de médecins généralistes femmes. Un message laissé à une médecin généraliste

est également resté sans réponse malgré un 2ème contact téléphonique avec son secrétariat.

Deux des entretiens exploratoires ont été réalisés avec des médecins hospitaliers, connaissances

personnelles de la thésarde.

Un entretien exploratoire a été réalisé auprès d’un professeur de médecine associé de la faculté de

médecine de Bordeaux recruté via le directeur de ce travail de thèse.

Les autres entretiens exploratoires ont été réalisés auprès de médecins généralistes contactés par

téléphone au préalable, sélectionnés selon les critères mentionnés plus haut, recrutés via le moteur

de recherche les pages jaunes.

Seuls 12 entretiens exploratoires ont été analysés. Ont été exclus du corpus les 3 entretiens dont les

interviewés n’avaient pas été recrutés selon les critères susmentionnés :

 Les deux interviewés, médecins hospitaliers, et connus de la thésarde préalablement à

l’entretien ;

 Le professeur de médecine associé connu de la thésarde et du directeur de thèse

préalablement à l’entretien ;

 De plus, les entretiens des deux médecins hospitaliers n’avaient pas été enregistrés et

n’avaient donc pas pu faire l’objet d’une retranscription intégrale.

Le corpus exploratoire est composé de :

 6 entretiens menés auprès de médecins généralistes femmes et 6 entretiens menés auprès

de médecins généralistes hommes.

 L’âge des interviewés allait de 37 ans à 63 ans. L’âge moyen était de 51 ans.

 Sur 12 interviewés, 3 médecins généralistes avaient un nom de famille à consonance

allochtone.

 Sur 12 interviewés, 2 médecins généralistes exerçaient en milieu semi-rural et 10 médecins

généralistes exerçaient en milieu urbain.

 Sur 12 interviewés, 3 médecins généralistes exerçaient dans un quartier populaire.

 La durée d’installation allait de 1,5 an à 35 ans. La durée moyenne était de 17 ans.

 Sur 12 interviewés, 7 médecins généralistes étaient installés en collaboration.

La durée des entretiens va de 10 à 36 minutes. La durée moyenne est de 18 minutes.

34

NB : Les entretiens se sont généralement clôturés par des questions de l’interviewé à l’intervieweur

sur ses remplacements, son état d’avancement dans son cursus estudiantin et le nombre d’entretiens

à réaliser pour ce travail de recherche. Certains médecins ont pris les coordonnées de l’intervieweur

pour d’éventuels futurs remplacements.

1.2. Corpus principal

Il y a eu 12 entretiens principaux. Les entretiens ont été conduits par la thésarde et réalisés entre

début février et début mars 2015. Tous les entretiens se sont déroulés au cabinet médical de

l’interviewé.

Lors de la prise de rendez-vous par contact téléphonique, il y a eu plusieurs refus de participer à

l’étude pour cause d’agenda professionnel surchargé en raison d’une épidémie de grippe. Il y a eu

également 3 refus de médecins généralistes femmes sans raisons invoquées.

Les entretiens principaux ont été réalisés auprès de médecins généralistes contactés par téléphone

au préalable, sélectionnés selon les critères mentionnés dans le chapitre « matériel et méthodes »,

recrutés via le moteur de recherche les pages jaunes.

Le corpus principal est composé de :

 6 entretiens menés auprès de médecins généralistes femmes et 6 entretiens menés auprès

de médecins généralistes hommes.

 L’âge des interviewés allait de 31 ans à 62 ans. L’âge moyen était de 52 ans.

 Sur 12 interviewés, 3 médecins généralistes avaient un nom de famille à consonance

allochtone.

 Sur 12 interviewés, 2 médecins généralistes exerçaient en milieu rural, 4 médecins

généralistes exerçaient en milieu semi-rural et 6 médecins généralistes exerçaient en milieu

urbain.

 La durée d’installation allait de 1 an à 36 ans. La durée moyenne était de 21 ans.

 Sur 12 interviewés, 7 médecins généralistes étaient installés en collaboration.

La durée des entretiens va de 8 à 29 minutes. La durée moyenne est de 16 minutes.

Après la réalisation du corpus principal, une médecin généraliste contactée pendant la phase de

recrutement, indisponible à ce moment-là, a recontacté la thésarde pour participer à l’étude. S’en est

suivi un entretien libre téléphonique de 40 minutes sur la relation médecin-patient. Pour des raisons

éthiques et de méthodologie cet entretien ne figure pas dans la thèse mais les propos de la

généraliste venaient corroborer ceux de ses confrères.

Comme pour le corpus exploratoire, les entretiens se sont souvent terminés par des questions de

l’interviewé à l’intervieweur sur son cursus estudiantin, ses remplacements et le nombre d’entretiens

à réaliser pour la thèse. Ses coordonnées ont également été demandées pour d’éventuels futurs

remplacements.

35

2. Analyse de contenu

2.1. La relation médecin-patient : l’« attribut » du médecin généraliste

2.1.1. Le sens de la médecine générale

L’essence de la médecine générale

Au cours des entretiens, la relation médecin-patient apparaît être le socle de la médecine générale

« La relation médecin-patient, pour moi c’est la base […]. On reçoit pas des maladies, on

reçoit des malades » (MGP6), « J’ai l’impression que c’est une bonne partie de notre métier

le relationnel » (MGE8). Pour les interviewés la relation médecin-patient semble être la véritable

nature de leur métier « Le sel de la médecine générale c’est quand même ça » (MGE9), « Il n’y

a pas de médecine sans une bonne humanité […]. Parce que c’est l’essence même du travail

finalement » (MGE12).

Une finalité existentielle

La relation médecin-patient s’avère être la motivation profonde des interviewés « Je pense que si

on veut faire ce travail de médecin généraliste, c’est qu’instinctivement on a besoin et on a

envie de cette relation » (MGP9), « c’est pour ça que j’ai fait médecine générale » (MGP11).

Elle est le moyen pour le médecin généraliste d’accomplir son œuvre bienfaitrice « c’est ce qui me

donne de l’intérêt à venir au cabinet tous les jours […]. Je trouve que c’est très gratifiant et

c’est vrai que moi je me nourris quand même pas mal de cette relation » (MGP7).

Un devoir

Il existe également dans la relation médecin-patient une notion de devoir « on est obligé de

soigner tout le monde de la même manière. C’est dans le serment d’Hippocrate » (MGE10),

« c’est mon travail, je dois soigner tout le monde » (MGE2).

Satisfaction et usure professionnelle

En tant que sacerdoce, la relation médecin-patient est pourvoyeuse de satisfaction comme d’usure

professionnelle « c’est quelque chose sur lequel je m’interroge extrêmement fréquemment.

Dont je tire beaucoup de satisfaction mais aussi énormément de souffrance » (MGE12).

Le sentiment d’usure revient régulièrement le long des interviews :

 Tant en rapport avec des relations difficiles « Parce que ceux qui ont 20 ans de plus que

moi, ils en ont ras le bol, ras le bol » (MGE5), « Mais c’est fatiguant quelques fois,

c’est fatiguant. C’est usant un peu. Comme les enseignants s’usent un peu avec les

enfants qui sont un peu compliqués, j’ai l’impression que nous aussi, on s’use un

peu avec les gens… » (MGE8) ;

 Qu’avec des vécus douloureux « Je pense que des fois il peut y avoir quand même des

situations difficiles […]. On est une profession qui est soumise au burnout ! »

(MGE11).

36

D’un autre côté, la satisfaction des professionnels qui viennent chercher leur accomplissement

personnel au sein de leur exercice est, heureusement, souvent rapportée au cours des interviews « je

ne regrette pas d’avoir choisi ce métier » (MGP12), « Moi, ça fait 37 ans que je vois des

malades, je ne m’en lasse pas » (MGP1), « ça contribue à mon épanouissement personnel

[…]. Je trouve que c’est très gratifiant » (MGP7).

2.1.2. Les « modes opératoires » du médecin généraliste

Lors d’une consultation, le médecin cherche généralement à s’adapter à son patient « Chaque

malade est une perle rare et il faut s’adapter à chaque perle rare » (MGP1) mais son « mode

opératoire » lui reste particulier « c’est chacun qui trouve son, comment dire, sa façon de vivre

avec la clientèle » (MGP1), « les patients qu’on voit des autres confrères, on a l’impression

qu’ils ont pas été habitués pareil. Ils ont pas la même façon d’être, de se présenter de

faire » (MGP4). Le long des entretiens apparaissent différents styles relationnels selon la personnalité

des interviewés.

 Dirigiste : « C’est-à-dire que la personne vous raconte ses trucs et il faut pas que ce

soit elle qui fasse le tempo, c’est à vous de le faire » (MGE6), « Moi je suis assez

dirigiste. On peut parler de plein de choses, mais c’est moi qui donne le tempo de

la discussion […] il faut qu’il y ait un patron. Ici, c’est moi » (MGP4) ;

 Partenariat : « Moi je suis dans une dynamique de soin, heu, je suis là pour donner

un … pour guider mes patients dans le soin mais pas pour faire à leur place, c’est

eux les acteurs » (MGE1), « Il faut que le patient participe au soin aussi » (MGP5) ;

 Paternaliste : « Moi je pense qu’il faut de l’autorité dans ce métier » (MGP1), « c’est

moi qui prescrit et c’est moi qui dit qu’il y a ça, on voit ça » (MGP10) ;

 Maternant : « Je savais par ses parents qu’il cherchait du travail en podologie, donc

j’ai mis un peu de ma personnalité qui essaie d’être quand même très proche de

mes patients » (MGP2) ;

 Analytique : « c’est un aspect psychanalytique qui m’est propre » (MGE12) ;

 Biomédicale : « Il faut toujours aussi rester dans la rigueur aussi, on fait de la

médecine, donc on est là pour être scientifique aussi » (MGE7), « On a des

protocoles très stricts. Je suis médecin régulateur, donc on a des arbres

décisionnels, des grilles » (MGE10).

Lorsque le patient s’accorde avec le style relationnel du médecin, il lui permet d’exercer sa fonction

apostolique, il devient « vraiment un patient idéal » (MGP12).

2.1.3. Les missions du médecin généraliste

Au travers des entretiens, la relation médecin-patient se révèle être le moyen et le lieu d’expression

de la mission médicale du médecin généraliste « ça dépend vraiment beaucoup […] de l’idée

qu’on se fait de sa propre mission médicale » (MGE12).

37

Responsabilité médicale

Cette mission s’accomplit avec une conscience professionnelle aiguisée « Si vous suivez tous ces

codes, vous êtes tranquille, vous avez fait votre job […]. Vous êtes sûr de ne pas faire

d’erreur » (MGE10), « se remettre en question tous les jours, parce qu’on fait tous des

erreurs » (MGP1), « Je vais pas le prendre comme une erreur impardonnable, du moment

que je prends le téléphone pour récupérer après » (MGP6).

Un bienfaiteur

Au sein de la relation médecin-patient, le médecin accomplit son œuvre bienfaitrice « Toujours

donner de l’espoir aux gens […]. Leur dire qu’il y a de l’espoir, que la santé c’est ce qu’il y a

de plus précieux » (MGE10), « ces gens qui viennent me voir et qui me font confiance et

que j’espère aider un petit peu » (MGP7).

Une approche holistique

Le long des entretiens, la relation médecin-patient se profile comme la voie d’une approche

holistique des patients « on prend les gens dans la globalité, dans leurs émotions, dans tout.

Dans tout ce qu’ils sont. Donc on n’est pas bloqué sur un symptôme » (MGP2), « c’est ça qui

est bien aussi dans les consultations. C’est qu’on en arrive à parler de choses qui sont un

petit peu en dehors de la consultation elle-même ou le pourquoi sont venus les gens »

(MGE4). Mais cette démarche n’est pas toujours au rendez-vous « J’aime bien voir des gens que

je connais pour aller à l’essentiel […]. On fait pas une psychanalyse à chaque patient non

plus » (MGE7).

Le médecin de la personne

Grâce à cette approche, le médecin généraliste est le médecin de la personne dans ses multiples

dimensions.

Il est le coordinateur du parcours de santé de son patient « c’est tout l’intérêt de savoir travailler

aussi en équipe avec d’autres centres et puis d’avoir à orienter un patient à un moment »

(MGE1), « On veut coordonner. Ça c’est clair » (MGP10).

Il est un psychosomaticien « Et par contre quelqu’un qui vraiment est nature, qui me dit tout

ce qu’il ressent, même qui a un problème qui est psychosomatique, et on arrive à en parler,

moi je… j’ai pas l’impression de perdre mon temps et je prends grand plaisir à faire ça ! »

(MGE8), « c’est une femme qui a besoin de parler, qui est toute seule […]. Elle somatise sur

le plan abdominal » (MGE6).

Il écoute le dit et le non-dit « souvent, le 1er sujet de la consultation n’est pas le vrai sujet de la

consultation » (MGP9), « on sait plus voir le petit truc, dépister le petit truc qui ne va pas »

(MGP12).

Il peut ainsi établir un diagnostic global « peut-être que devant le symptôme qu’on nous a

proposé, il y a peut-être quelque chose d’autre derrière » (MGP6), « un motif un petit peu

38

anodin, une histoire de tendinite d’Achille et en même temps il y avait un espèce de mal

être derrière » (MGE9).

Le médecin généraliste partage l’intime de son patient « il y a des trucs très forts qui se disent, il

y a des moments importants qui se disent comme ça, sur le ton de la conversation »

(MGE6), « est-ce que je peux vous dire un secret ? » (MGE10).

La relation médecin-patient est aussi un espace de verbalisation pour le patient « elle vient me voir

avec tout ça, pour que je l’écoute, pour qu’on en parle » (MGP8), « on se dit qu’on est

quand même là pour écouter » (MGE3), « Je pense qu’il avait besoin de parler et il a parlé,

j’ai pris le temps » (MGE9).

Ainsi, le médecin généraliste va pouvoir soutenir et accompagner son patient sur le plan

psychologique « c’est important qu’il sache que vous êtes là et que vous le comprenez »

(MGP7), « on fait beaucoup de psychothérapie en médecine générale » (MGP12), « un vrai

travail de soutien psychologique qui fait partie, encore une fois, du travail de médecin

généraliste » (MGE12).

Toutefois la prise en charge du patient sur le plan psychologique peut s’avérer problématique :

 Certains médecins se sentent incompétents « moi je souffre un peu en psychiatrie pure

j’allais dire […] sur le fonctionnement psychologique, j’allais dire, de certaines

personnes, on se sent un peu seul des fois » (MGE7).

 D’autres se sentent dépassés par le côté chronophage de la démarche « C’est le rituel, ils

racontent leur trucs, ils ont besoin de… et donc j’ai du mal, avec certains, à

raccourcir les consultations » (MGP8), « Bon, savoir gérer son temps c’est pas une

chose évidente. Je pense que c’est le plus difficile, c’est pour ça que je suis le plus

souvent avec 1h de retard. Et quelque fois il y a des choix entre la pendule et puis la

relation » (MGP6).

Le médecin généraliste remplit également une fonction de pare-excitation « nous sommes là pour

absorber certaines émotions » (MGE1), « Ce matin, je viens de recevoir un adénocarcinome

sur un résultat de biopsie, je saute pas au plafond » (MGP6).

L’information du patient

Le médecin généraliste a également pour mission d’informer son patient « je suis tout à fait prête

à répondre à leur question, à passer du temps là-dessus » (MGE8), « je vais passer beaucoup

de temps à lui expliquer comment ça va fonctionner » (MGP6). Mais il choisit parfois de se taire

lorsque cela lui parait nécessaire « J’allais dire le mensonge est quelque chose d’important en

médecine […] savoir ne pas tout dire » (MGP7).

Un technicien médical

L’aspect technique du métier est sujet à quelques disparités dans l’intérêt qu’y portent les

interviewés. Pour certains, il reste un impondérable de leur exercice « C’est qu’on est quand

39

même des techniciens » (MGP10), « Je suis assez rigide dans mes consultations. Je sais ce

qu’on me demande » (MGP11). Quand pour d’autres, il devient secondaire « Chez moi, ce n’est

pas ce que j’ai mis en avant […] ce n’est pas une technicité que je mets en avant » (MGE12).

Cet aspect technique est parfois même relégué à la médecine spécialiste hospitalière « Je pense

qu’on peut être technicien et pro quand on est ophtalmo ou cardiologue, c’est comme ça

et c’est pas autrement » (MGE12).

Le médecin de chaque instant

Le médecin généraliste intervient aux différents temps de la demande de soin :

 Il pratique la médecine préventive « Plus le préventif qu’on a fait. Prise de sang

annuelle, voilà. Voir si elle était à jour de tous ses examens de base de prévention »

(MGP11), « ça faisait longtemps que je lui avais dit : la cigarette, tu pourrais arrêter »

(MGP12).

 Il est le médecin de 1er recours « je l’ai rassuré pour tout de suite, mais je lui ai quand

même prescrit un bilan à faire » (MGE3), « C’est pris au début, il a le maximum de

chance de guérir » (MGP6).

 Enfin, il assure le suivi à long terme de pathologies chroniques « il faut voir sur le long

terme, par rapport à ce qu’il peut avoir dans 10-15 ans » (MGP10), « c’est quelqu’un

que je soigne pour des crises comitiales depuis longtemps » (MGP5).

Un médecin de famille

Le médecin généraliste est un médecin de famille « en général quand on a un patient, on a les

autres membres de la famille » (MGP12), « je connais les familles […] les relations

continuent à se faire de génération en génération… on hérite » (MGP10). Sa position le rend

témoin privilégié des problématiques familiales de ses patients « c’était la mère et la fille. Déjà

c’est un peu spécial, d’autant plus que c’est la mère qui parle plus que la fille » (MGE4),

« Problème de divorce classique. Donc on se sert de l’enfant et de sa maladie pour avoir un

alibi » (MGP1).

En entrant dans l’intime des familles, le médecin généraliste est donc également invité à y tenir un

rôle thérapeutique « voilà elle vient pour son épaule mais je sais qu’il y a un problème avec

les enfants » (MGE11). Cette mission du médecin généraliste est parfois problématique pour

certains praticiens qui préfèrent s’en décharger « Se protéger aussi, en s’investissant pas trop

dans les problèmes familiaux… faut rester un peu détaché » (MGE10).

Une médecine de proximité

Une particularité de la médecine générale est la proximité géographique avec les patients « Moi je

suis médecin de quartier » (MGE2). Cette proximité donne à chacun la possibilité d’être assez

informé sur l’autre. Tant dans un sens « Donc tous les jours, surtout dans un petit village

comme ici, vous êtes au courant de tout ce qu’il se passe » (MGP1), que dans l’autre « ils me

40

connaissent. Ils savent qui je suis. Ils connaissent ma vie » (MGP9).

Synthèse :

 La relation médecin-patient est un pilier de la médecine générale ;

 Elle est une finalité professionnelle pour les médecins généralistes, pourvoyeuse de

satisfaction comme d’usure professionnelle ;

 Elle est le lieu de réalisation des missions du médecin généraliste, médecin de la personne et

médecin de famille au travers d’une approche holistique ;

 Chaque médecin généraliste possède son modus operandi, façonné selon sa personnalité.

2.2. Un cadre relationnel singulier

2.2.1. Le médecin généraliste : une entité médicale et un sujet-soignant

Le médecin généraliste ne joue pas un rôle

Le long des interviews, les médecins généralistes revendiquent être des sujets-soignants plutôt

qu’une figure incarnant une fonction « Vous allez pas vous inventer un personnage, vous allez

vite être comme vous êtes naturellement » (MGP6), « Je fais pas dans le rôle » (MGE12), « je

passe pas mon temps à réfléchir à comment il faut que je sois, et habillée, et maquillée et

présentée et faire attention à ce que je dis et ce que je fais » (MGE5).

Un moi personnel

Ce point particulier des entretiens est le plus rapporté et le plus unanime chez les interviewés. La

personnalité du médecin est un élément déterminant dans sa pratique professionnelle « on fait de

la médecine un peu avec ce que l’on sait et beaucoup avec ce que l’on est » (MGP6),

« personnalité et convictions, on tourne autour de la même chose […]. Parce qu’à la limite,

dans la vie, en dehors du boulot, au moins pour ça, je serai pareil » (MGE4). Les interviewés

reconnaissent et assument leurs traits de caractère « je suis un garçon adorable mais faut pas

m’emmerder sinon après ça va pas » (MGP4), « j’ai toujours été […] une sorte d’éponge

émotionnelle et c’est ma personnalité » (MGE12). Ce « moi personnel » est un élément

incontournable dans la relation médecin-patient « le médecin ne devrait pas être un être

humain ? » (MGP9), « il faut exprimer ce qu’on est, rester celui qu’on est » (MGP8).

Un moi professionnel

Pour les interviewés, ce « moi personnel » s’accompagne d’un « moi professionnel » « je suis leur

médecin et ça pour moi c’est important » (MGP3), « Il faut qu’on garde notre place de

soignant, voilà, qu’on reste le soignant » (MGP8), « ici on est dans une enceinte particulière,

si on veut parler d’autre chose on se reverra dans des activités en dehors » (MGP6).

41

Une autorité médicale

Les connaissances du médecin généraliste lui confèrent une autorité médicale « il faut l’avis du

médecin généraliste surtout, c’est pas une ordonnance qu’il faut » (MGE8). La remise en

question de cette autorité par les patients semble plutôt mal vécue et nécessite parfois un

réajustement « il faut de temps en temps que j’élève le ton […] pour bien leur montrer qu’il

y a un différentiel » (MGP1), « il [le patient] fait ses 8 ans d’étude et après on en reparle »

(MGE5).

Le médecin traitant est un personnage-clé

Enfin le médecin traitant est un personnage-clé dans la vie de son patient « C’est-à-dire que vous

êtes leur docteur, ils peuvent aller voir un spécialiste, le spécialiste peut raconter ce qu’il

veut, si leur docteur est pas d’accord, ça va coincer. Voyez, vous êtes le pivot quoi » (MGE6),

« Hier j’ai reçu un courrier d’une enfant que j’ai vu naître et qui m’envoie la photo de son

1er enfant. Voilà. Elle est loin mais elle pense à son médecin généraliste, c’est sympa »

(MGP9).

2.2.2. L’accueil du patient

Un médecin ouvert à l’inconnu

Dans un 1re temps, les interviewés tâchent d’être ouverts à leurs patients « Lui dire bonjour. C’est

bête mais on l’accueille » (MGP3) :

 en les considérant positivement « chaque être humain a quelque chose de bon » (MGE7)

dans leurs particularités « chaque cas est particulier, c’est au cas par cas » (MGE10) ;

 et dans un effort d’adaptation à ces particularités « j’adapte ma relation en fonction du

patient qui est en face » (MGP9), « on s’adapte aussi, des fois, à la culture » (MGE7).

Des affinités réciproques

Selon les interviewés, la relation s’établit d’emblée selon les affinités qui existent entre le médecin et

son patient « on a une affinité de caractère ou idéologie j’en sais rien, de tempérament,

enfin peu importe » (MGE7), « Le 1er ressenti c’est-à-dire est-ce que ça va marcher ou pas,

déjà. Donc ça c’est clair, ça c’est de suite » (MGP10), « C’est une alchimie chaque

consultation. Entre sa propre personnalité et celle du patient » (MGP4). Ces « atomes

crochus » s’avèrent si indispensables qu’en définitive médecin et patientèle se ressemblent « le

profil des clientèles, elle est à l’image du médecin » (MGP10), « chacun a la clientèle, je

pense, qui lui ressemble » (MGP6).

Un patient reconnu

Ensuite, différents profils de patient apparaissent le long des entretiens :

 le patient compliant : « c’est un très, très bon patient qui suit vraiment à la lettre tout

ce que je lui dis et qui a changé son hygiène vie » (MGP12) ;

42

 le patient autonome : « cette dame-là […], elle a encore la gestion de ses propres

problématiques […]. Le profilage du patient […] qui ne va pas laisser le médecin

décider pour lui » (MGP10) ;

 le patient impliqué : « ça les rend acteurs de leurs soins, de leur suivi médical etc. »

(MGP2) ;

 le patient consommateur : « ils consomment de la consultation médicale, comme ils

consomment au supermarché » (MGE8), « On va voir le prestataire de services »

(MGP4) ;

 le patient demandeur : « il y en a qui sont même un peu agressifs, un peu trop

demandeurs, qui vous laissent pas placer un mot » (MGE10) ;

 le patient méfiant : « on se cache de tout le monde et on se cache du médecin aussi »

(MGP10) ;

 le patient réfractaire : « l’impasse dans laquelle je me trouve le plus souvent, c’est

d’arriver à convaincre quelqu’un de faire quelque chose qu’il ne veut pas faire »

(MGE4), « les patients ne jouent pas forcément le jeu du soin » (MGP5) ;

 le patient difficile pour tous : « on le sent ça, les patients à problèmes » (MGE10), « c’est

toujours le même style de malade. On les retrouve tout le temps, quelles que soient

les clientèles » (MGP1).

Le colloque singulier

Pour les interviewés, la relation médecin-patient passe par l’établissement d’un dialogue singulier

entre le médecin et son patient « c’est d’abord de la discussion » (MGP6), « une bonne

communication avec son patient » (MGP7). Au sein de ce colloque, le médecin est amené à

cadrer le temps de parole de son patient « le patient, il ne m’entraînera pas sur ¼ d’heure ou ½

heure de discussion sur la pluie et le beau temps » (MGP4), « moi, de temps en temps, je

m’amuse à couper la parole au patient parce ce que ce qu’il me dit m’intéresse plus »

(MGE6).

Cadrer la demande de soin

La nécessité de cadrer la demande de soin est une notion qui revient fréquemment dans les

entretiens « il faut savoir mettre des limites aussi […]. Parce que si on leur donne le bout de

l’index, ils vous prennent l’épaule » (MGP11). Les médecins sont régulièrement submergés par

des demandes pas forcément réalistes ni réalisables « on peut pas dire oui à tout, c’est pas

possible » (MGE5), « il faut aussi savoir dire non » (MGE10), « il y a beaucoup de choses à

recadrer » (MGE12).

43

2.2.3. Une « juste distance » d’emblée

Equilibre du moi personnel

Les interviewés dessinent leur « juste distance ». Cette « juste distance » leur permet d’exercer

sereinement sans souffrir de certains vécus professionnels « Parce que c’est ça le problème, c’est

d’être dans l’empathie mais en étant pas soi-même effectivement émotionnellement

surchargé » (MGP2), « la compassion est incompatible avec notre rôle sans quoi autant aller

se pendre de suite » (MGE12). Cette « juste distance » se situe entre un pôle affectif et un pôle de

neutralité affective « être empathique mais ne pas m’y plonger corps et âme » (MGP11),

« j’essaie émotionnellement de mettre une carapace » (MGP7). Elle se construit selon la

conception initiale du médecin généraliste de la relation médecin-patient « Je vois ma collègue qui

fait la bise par exemple aux patients, ça je sais que moi c’est pas ma manière de faire. Ça

me protège aussi justement de garder une distance d’emblée » (MGP3).

Equilibre du moi professionnel

Cette « juste distance » est également une mesure nécessaire au médecin pour conserver ses

fonctions de soignant « le patient vient se confier à nous, à une personne solide, objective,

enfin censée être solide, censée être objective » (MGE1), « c’est très compliqué quand on est

en sympathie et qu’il y a une pathologie grave » (MGP9), « si le médecin baisse les bras,

c’est terminé » (MGP6).

Cadrer la demande affective et les projections du patient

Le long des entretiens, les médecins révèlent une difficulté concernant la demande relationnelle des

patients. En effet, certains patients viennent chercher une figure particulière chez leur médecin

« entre une recherche d’un dégagement filial envers une autorité paternaliste et pour

d’autres vers une amitié. On ne peut offrir ni l’un, ni l’autre » (MGE12). Cette « juste distance »

leur permet de canaliser le transfert du patient « Parce qu’il faut pas oublier qu’ils sont dans

une relation de souffrance. Donc ils ont, pour eux, tous les droits, ce qui est normal.

Enfin… ils ont le mauvais rôle. Mais il ne faut pas exagérer non plus » (MGP11).

Implication affective dans la relation médecin-patient

Abstraction faite de la demande affective du patient, certains interviewés conçoivent la relation

médecin-patient comme une relation de nature affective « moi je suis médecin de quartier, je

fais mes courses avec mes patients, je fais la bise à mes patients, ils m’ont surveillé mes

gosses dans la rue quand j’étais ici (au cabinet) » (MGE2), « c’est un mariage non

consommé » (MGP1). Pour d’autres, cette implication affective est incompatible avec leur rôle de

soignant « si on commence à être copain avec tout le monde c’est fini, c’est foutu. On ne

peut pas les soigner […] l’affectif prend le dessus et l‘affectif c’est très mauvais dans la

relation médecin-malade » (MGP10)

Une relation professionnelle exclusive

Pour certains médecins, la relation doit rester exclusivement professionnelle en dépit de la présence

44

d’affinités « je peux me sentir proche d’elle et je la vois de temps en temps voilà en dehors

du boulot, je la croise, on va se saluer mais voilà. Après c’est vrai que c’est ma génération,

on a à peu près le même âge et oui, ça pourrait être une copine si ça n’était pas une

patiente » (MGE11), « Les médecins généralistes ne sont pas les copains des malades »

(MGP10). Cette approche leur interdit de soigner leurs proches « c’est difficile pour moi de

soigner ma femme parce que je ne suis pas objectif » (MGP10).

Une relation professionnelle non exclusive

Pour d’autres, ces « atomes crochus » invitent à une relation plus approfondie, en sus de la relation

médicale « Et puis, il y a certains patients avec lesquels moi je suis devenue amie […] avec

lesquels j’ai une relation que j’ai gardée en dehors du cadre professionnel » (MGP12), « si la

patiente est très agréable ou je la connais, je lui dis : si vous voulez, vous venez manger

avec moi » (MGE10). De ce fait, certains interviewés sont les médecins de leurs proches « J’ai des

copains, des amis de longue date qui viennent consulter » (MGP12).

2.2.4. Un exercice libéral

Pour le médecin

Pour les interviewés, il existe une liberté dans la relation médecin-patient, la liberté d’établir une

relation selon leur propre personnalité « En cabinet, on a cette possibilité d’être soi-même et

d’avoir une relation telle qu’on veut bien qu’elle soit » (MGP6). Et cette liberté est revendiquée

« C’est bon, qu’on ait au moins ça de libre » (MGE2), « Il faut que ça reste un plaisir de

travailler. C’est un des rares avantages d’être autonome » (MGP6). Ainsi, chaque interviewé

établit une relation avec son patient selon ses propres particularités « on est tous différents de

toute manière. Dans notre façon d’être, de faire » (MGE5).

Une liberté de choix pour le patient

De son côté, le patient choisit son médecin selon sa personnalité « je pense que les patients, oui,

viennent voir un médecin en fonction de ce qu’il est. C’est vrai. Pas en fonction de ses

connaissances […]. Mais en fonction de la façon dont ils sont accueillis et de l’humain qu’il

y a derrière le professionnel » (MGP9), « Les patients ils viennent nous voir parce qu’on est

nous, parce que ça fonctionne comme ça » (MGE2). Si le patient n’est pas satisfait, il reste libre

de changer de médecin « Ils savent comment on est. Et puis si on leur convient pas, ils ne

viennent plus » (MGP4).

45

Synthèse :

 Au sein de la relation médecin-patient, le médecin est un sujet-soignant qui accueille un

sujet-patient ;

 Ensemble, ils construisent le colloque singulier ;

 Le cadre relationnel repose sur la « juste distance » entre le médecin et son patient ;

 Cette distance mesure l’implication affective du médecin et sa réponse à la demande

affective du patient ;

 Elle définit l’espace au sein duquel le médecin peut exercer sans mettre en péril ni son « moi

personnel », ni son « moi professionnel » ;

 Le médecin généraliste dessine son cadre relationnel et le patient est libre de l’accepter ou

de changer de médecin.

2.3. Pour une alliance thérapeutique

2.3.1. Un vécu partagé

Une histoire commune

Grâce à la présence d’affinités réciproques, la relation médecin-patient peut naître. Elle se construit

ensuite au fil des expériences partagées « Des choses simples qui interviennent dans la vie des

patients et que, eux, ça ancre dans leur mémoire. Et puis, ils se souviennent et ils font

confiance par rapport à ça » (MGP10).

Vécue sur la durée

En médecine générale, la relation thérapeutique a de particulier qu’elle s’établit pour et sur le long

terme « Petit à petit, voilà, en prenant de l’âge on a des patients qui vous deviennent

attachés » (MGP6), « Bah après 30 ans, il est important. Et dans les deux sens » (MGE4).

2.3.2. Une relation de confiance

Une confiance réciproque

Le long de sa création et de sa continuité, l’objectif de la relation médecin-patient est d’instaurer une

confiance réciproque entre le médecin et son patient « une relation de confiance, puisque c’est

le maître mot » (MGE12), « Confiance, dans un sens et dans l’autre » (MGP1), « C’est-à-dire

qu’on ne triche pas. Ni le médecin, ni le patient » (MGP9).

Du patient envers son médecin

Pour les interviewés, il semble fondamental que le patient puisse compter sur son médecin « Si on

est des experts, donc le malade se réfère à nous » (MGP10), « elle attend de vous une

relation claire aussi […]. C’est-à-dire que vous pouvez pas la baratiner » (MGE6). Ce climat

instauré, le patient peut s’exprimer dans sa vérité « Une bonne relation médecin-malade, c’est

une relation qui fait que le patient se sent suffisamment à l’aise pour aller aborder les

46

sujets pour lesquels il n’est pas venu […] Qui est un problème souvent plus intime » (MGP9).

Du médecin envers son patient

De son côté, le médecin réclame aussi de pouvoir compter sur son patient « Après c’est le 1er à me

dire : bon, j’ai un peu dérapé. Au moins il ne me cache rien […]. C’est plus embêtant quand

on a des patients qu’on n’arrive pas à équilibrer et qui vous jurent qu’ils ont fait

exactement tout comme il fallait » (MGP12).

Rupture de la confiance

Enfin, pour certains interviewés, la rupture de la relation médecin-patient annihile la confiance du

médecin envers son patient « quand ils sont partis, je ne veux pas les reprendre. Parce que

moi je n’aurai plus confiance et chaque fois qu’ils viendront j’aurai une appréhension »

(MGP1). Pour d’autres, la rupture est un phénomène normal, non pourvoyeur d’un préjudice

relationnel « Et le malade aussi, il peut se lasser de son médecin […]. Il y a des malades, ils

me quittent 6 ans et puis ils reviennent » (MGP10).

2.3.3. L’alliance proprement dite

La relation médecin-patient, appréhendée selon la rationalité du médecin généraliste et se déroulant

dans un climat de confiance réciproque, permet alors l’alliance thérapeutique « il y a une bonne

collaboration […], je crois qu’on est tous complémentaires » (MGE7), « Je pense qu’on est

tombé sur un bon consensus » (MGE12), « j’ai des patients que je connais depuis longtemps

donc ça se passe bien » (MGP2).

Synthèse :

 L’alliance thérapeutique repose sur une relation de confiance réciproque ;

 Cette confiance se construit sur la complémentarité du médecin et de son patient ainsi que

sur leur vécu partagé ;

 La rupture de la relation médecin-patient engendre généralement une rupture de la

confiance.

2.4. Les affects contre-transférentiels du médecin généraliste

2.4.1. Nature des affects

Des affects agréables

Les affects du médecin généraliste peuvent être des ressentis agréables, comme une sympathie

« c’est une personne agréable » (MGE10), « c’est quelqu’un de sympa » (MGE11). Cette

sympathie est dépendante des affinités préexistantes entre le médecin et son patient « bien sûr

qu’il y a des patients qui nous sont plus sympathiques que d’autres » (MGE7) ainsi que de

l’attitude du patient « il y a des gens qu’on aime bien, des gens qu’on n’aime pas, des gens

47

qui vous stressent, des gens avec qui on est décontracté » (MGE4).

Les médecins peuvent parfois se sentir séduits par leurs patients « une fille magnifique qui se

déshabille devant vous, vous n’allez pas me dire que vous n’avez pas d’émotions ! » (MGE4),

« jeune, très mignon (rougit) » (MGE5).

Les interviewés rapportent souvent ressentir de l’empathie pour leurs patients « de l’écoute, de

l’empathie, de l’apaisement » (MGE1). Cette empathie semble plus être une attitude construite

qu’un ressenti spontané « une attitude de bienveillance » (MGE1) « non pas compassionnel,

mais le plus empathique du moins » (MGE12), « une carapace d’empathie en restant, à ce

moment-là, assez médicale » (MGP7). L’empathie du médecin généraliste est généralement

dépendante du contexte de la consultation « mon empathie est à géométrie variable mais sur la

base de ce que j’observe » (MGE6), « ça dépend aussi de ce que les gens ont vécu. C’est vrai

qu’il y a des patients qu’on a envie de, on a besoin de montrer plus d’empathie » (MGP12).

Affects désagréables

Les affects peuvent également être désagréables « elle me fait mal à la tête » (MGE10). Il est

parfois question d’une antipathie « j’ai des patients que je déteste, qui ne me sont pas

sympathiques du tout, qui m’horripilent » (MGE2).

La relation médecin-patient peut parfois être conflictuelle « quand on les voit dans la salle

d’attente, on sait que c’est une relation qui va être conflictuelle » (MGP4) et ce conflit peut

générer une colère chez le généraliste « elle était pas contente, elle m’a foutu en colère »

(MGP4).

Certaines situations cliniques peuvent engendrer un sentiment d’impuissance « on se demande

pourquoi on est là, ce qu’on résout » (MGE3) ou de stress chez le médecin « l’enfant qui pleure

parce qu’on est stressé, nous, de l’examiner, de pas passer à côté » (MGP3).

Compassion/identification

Les interviewés ressentent également de la compassion pour leurs patients, généralement dans un

contexte particulier « je pense qu’elle a un cancer, il faut que je lui annonce [...], la charge

émotionnelle à la fois pour le patient à qui il arrive un truc, et pour le docteur pour qui

c’est pas vraiment très drôle de… » (MGE6).

Lorsque les interviewés ressentent de la compassion, ils peuvent parfois s’identifier au patient

« qu’est-ce que vous penseriez à sa place ? » (MGE1), « soit on s’identifie, soit on s’identifie

pas » (MGE12).

L’identification peut aussi provenir de traits communs entre le médecin et son patient « c’est des

problèmes de notre âge, donc ça me renvoyait un peu à moi-même puisqu’on est de la

même génération » (MGE9), « j’ai un fils qui a 20 ans, donc c’est une situation qui a une

résonnance particulière » (MGP8).

48

Neutralité/indifférence

Il arrive parfois aux interviewés d’avoir des affects quasiment inexistants « peu d’implication, peu

de risque pour que j’ai un manque de recul » (MGP11).

Une neutralité affective difficile à atteindre

Globalement, les interviewés recherchent une neutralité affective dans la relation avec leurs patients

« c’est l’objectif, il faut arriver à le faire » (MGE1). Mais cet objectif semble poser quelques

difficultés « c’est difficile en médecine d’être neutre » (MGP1), « ce n‘est pas toujours évident,

et on n’a pas toujours le moyen de le faire » (MGP3).

2.4.2. Vécu des affects

2.4.2.1. Une prise de conscience inconstante

Des affects non reconnus

Certains interviewés semblent vivre leurs affects sans y prêter une attention particulière « on s’en

rend pas forcément compte » (MGE3), « c’est inconscient » (MGP4).

Des affects reconnus

Ceci dit, la plupart des praticiens rapportent :

 reconnaitre l’existence de leurs ressentis « quand on fait de la médecine gé, à un

moment donné, de toute façon, il y a au moins une opinion de l’affect qui

s’exprime » (MGE12), « de savoir que ça existe, qu’on a des affects positifs, négatifs »

(MGP5) ;

 et y prêter attention « c’est intéressant de s’écouter un petit peu » (MGP3), « de faire

attention quand c’est des choses qui tracassent vraiment ou qui peuvent angoisser

personnellement et faire un transfert, ou des choses comme ça » (MGP11).

2.4.2.2. Une approche instinctive

Le long des entretiens, les affects sont abordés et vécus de manière particulière par chaque

interviewé « je pense que tout le monde peut le faire à sa façon » (MGP10), « Il n’y a pas de

préjugés à avoir sur la façon dont vous allez appréhender les choses, les gens ou les

événements et les émotions » (MGE12). D’un point de vue général, la façon d’appréhender ses

affects se fait naturellement, de manière instinctive « je pense que c’est l’instinct » (MGP9), « ça

vient tout seul […], on se rend compte que spontanément on le fait, naturellement […],

faut avoir confiance en soi » (MGP12). Et chaque praticien possède un instinct qui lui est propre

« Après chacun a son naturel » (MGP4).

2.4.2.3. Dénégation des affects

Certains praticiens préfèrent contenir leurs affects, voire même les ignorer « j’essaie de pas en faire

49

heu… d’en faire abstraction […], j’essaie de pas me servir de ça » (MGP1).

Il peut s’agir d’une attitude générale « On peut te dire n’importe quoi, t’encaisses, tu restes de

marbre […]. C’est-à-dire, vous pouvez réagir intérieurement mais il faut surtout pas le

montrer […] vous restez impassible, avec un air engageant, voilà. Donc ça, ça s’appelle

effectivement, par rapport à votre émotion du moment, vous avez une attitude qui est

décalée » (MGE6).

Pour d’autres, cette attitude s’applique dans des cas particuliers :

 tels qu’un affect négatif « nous, on fait abstraction de tout ça, on oublie aussi, on n’est

pas là pour juger » (MGE7) ;

 une relation qui prend une tournure affective ou extra-médicale « On peut avoir de la

compassion, on peut avoir beaucoup de choses vis-à-vis de nos patients, mais

quand on a trop d’affectif c’est compliqué à gérer après » (MGP10) ;

 ou encore devant un contexte éprouvant « Vous voulez dire, devant une histoire

insensée, dramatique, quand vous viennent les larmes aux yeux ? Eh bah vous

serrez les dents » (MGE12).

2.4.2.4. Une libre expression

Les praticiens peuvent parfois laisser libre cours à leurs affects au cours d’une consultation « De

temps en temps, on laisse parler sa propre personnalité » (MGE12), « Moi je suis très

franche avec mes patients, quand j’ai quelque chose à leur dire, je leur dis » (MGP11).

Les affects s’expriment alors par la parole « c’est pas bon de travailler avec de l’amertume […],

s’il y a quelque chose qui nous plaît vraiment pas et qui nous heurte, dans la façon dont un

patient nous parle ou de ce qu’il nous demande, il faut le dire » (MGP4) ou par l’attitude

« Quelqu’un de froid non, j’essaie d’abréger » (MGE10), « il m’arrive de foutre des patients

dehors, quand ils sont gonflants, ils prennent la porte » (MGE2), « Il y a des patients qui

sont adorables avec qui on est prêt à passer un temps fou » (MGP4).

2.4.2.5. L’ouverture d’un espace de neutralité

Un effort de distanciation

Le long des interviews, les médecins rapportent régulièrement faire un travail de distanciation envers

leurs propres ressentis « J’essaie de prendre du recul » (MGP11), « je me défais complètement

de ça et voilà, je reste au sens strict » (MGE1).

Cette prise en considération des affects peut se faire :

 Préalablement à la consultation « je sais que ça va être un peu compliqué avec eux,

donc voilà, je me blinde avant » (MGP2), « On lit les personnes dès la salle d’attente,

à leur marche, à leurs mimiques, à leurs grimaces, à leur posture, à leur façon de

50

s’habiller… » (MGE12) ;

 Pendant la consultation « Je me fais souvent la remarque : attends, là il faut que tu

restes pro » (MGE12), « quand on a des ressentis négatifs, de savoir s’arrêter un petit

peu » (MGP3) ;

 Ou après la consultation « quand la consult s’arrête, ça m’arrive de dire, oui, voilà,

comment j’ai interprété ou réagi » (MGE11), « ne pas enkyster les choses, c’est-à-dire

que si un truc nous a gêné, où on a du mal à prendre du recul, en parler, que ce soit

passé le lendemain » (MGP11).

Pour préserver le médecin et la relation médecin-patient

Par ce travail, les praticiens choisissent de se distancier de leur ressenti plutôt que de leur patient « Et

c’est plus difficile de soigner des gens antipathiques […]. Mais je mets un point d’honneur

à ce qu’ils ne ressentent pas que tout compte fait j’avais pas envie de les voir » (MGP9),

« éviter le transfert, tout en restant très proche de ce qu’ils disent » (MGP2).

Cet espace de neutralité permet de maintenir une alliance thérapeutique avec le patient « Malgré

tout je la reçois, je l’écoute. Oui. Donc oui, je passe outre ma sensation » (MGE3), « Pour

éviter d’être trop parasité par des pensées qui servent pas à grand-chose après pour

soigner la personne quoi » (MGP5).

Ce travail a aussi pour objectif de préserver le sujet-soignant « faut pouvoir dormir le soir »

(MGP11).

2.4.2.6. Le débordement

Le débordement du moi personnel

Il est arrivé à certains interviewés de vivre des affects tellement forts que leur « moi personnel » en a

été ébranlé « on est tous un jour malade parce qu’on a perdu un patient ou un truc comme

ça » (MGE2), « Face à un drame par exemple, on a parfois l’impression d’être passé au

rouleau compresseur » (MGE3), « ça s’est mal passé, ça m’a foutu en rage pour la matinée »

(MGP4). Les médecins redoutent ce débordement qui peut les mettre en danger personnellement

« après on en arrive au burnout » (MGP2).

Le débordement du moi professionnel

Le débordement peut également venir perturber le médecin dans la réalisation de sa mission

thérapeutique « l’émotion est peut-être particulièrement pénible dans le sens où vous avez

du mal à faire la part des choses » (MGE12), « son ressenti, c’est quelque chose qui peut

nous amener à faire une erreur » (MGP9).

Le débordement de la relation

Enfin, les affects du médecin généraliste peuvent venir troubler la relation médecin-patient :

51

 Influer sur la « juste distance » « cette humanité nous rapproche du patient, qui fait

quelque fois qu’il n’est plus un patient, qu’il est autre chose. Comme elle peut aussi

nous éloigner du patient » (MGP9) ;

 Mettre en danger l’alliance thérapeutique « effectivement, ça pouvait dégénérer »

(MGP3), voire mener à la rupture de la relation « il y en a qu’on n’aime pas, il y en a

qu’on vire » (MGE2), « tant pis si on perd un patient, tant pis si on perd une famille »

(MGP4) ;

 Entraîner une identification médecin-patient « là j’aurai plutôt tendance à lui dire : oui je

comprends, j’ai vécu… » (MGP7).

2.4.3. Recettes personnelles

Ces affects sont vécus et appréhendés par les interviewés au travers de « recettes » qui leur sont

propres « je crois que ça vient de mon éducation, de ce que j’ai dans la tête » (MGE4), « ça

tient à mon chemin personnel peut être » (MGE9).

Mise à distance du patient

La plupart des interviewés prennent garde à bien se différencier de leur patient « on n’est pas

malade, c’est eux qui sont malades » (MGE2), « parce qu’il y a la projection et si vous êtes

trop empathique, que vous commencez à raconter que vous c’est pareil etc., là, vous êtes

pas sorti de l’auberge » (MGE6).

Pour contenir leurs affects, les praticiens s’appuient souvent sur un cadre relationnel construit au

préalable dans lequel ils maintiennent le patient à une certaine distance « Ben la seule méthode,

c’est d’abord 1 : vous. Voilà. Le vous, faut pas tutoyer ses malades […]. Après, bon il faut les

cadrer. Il y a un secrétariat, il y a une relation de secrétariat, il faut filtrer […] s’ils savent

qu’il y a un circuit de soin, il y a un circuit à faire pour arriver jusqu’à moi. Donc, je pense

que ça, ça stoppe » (MGP10).

Ils peuvent également se recentrer sur l’aspect technique, non relationnel, de leur exercice « là vous

devenez le technicien que vous n’êtes pas tout à fait. Et puis voilà. Il faut rester pro, ça c’est

le B-A-BA » (MGE12).

Les praticiens peuvent également minuter le temps d’expression de leurs patients « En moyenne, il

va parler 1min30 […]. Et après c’est vous qui allez orienter etc. Et moi, de temps en temps,

je m’amuse à couper la parole au patient parce que ce qu’il me dit m’intéresse plus. Et je

pars sur autre chose » (MGE6).

Les interviewés pratiquent aussi une forme de « taylorisme » avec la délimitation et le séquençage

des consultations « je garde un malade 20 minutes en moyenne, donc toutes les 20 minutes

je remets le compteur à zéro » (MGP1), « On tourne la page et puis on passe au suivant »

(MGP6).

52

Mise à distance des affects

La 1ère étape semble être d’accepter l’existence de ses propres affects « déjà de l’énoncer dans sa

tête, ça pose les choses et tout va très bien […], de dire : là, je commence à m’énerver

parce que… […] et bien du coup je ne le suis plus finalement » (MGP3).

Une façon de dédramatiser ses affects est de les considérer avec humour « c’est comme ça, je le

sais, ça me fait rire » (MGE2), « j’ai toujours tendance à traiter ça par l’humour » (MGP7).

Le long des interviews, le travail de distanciation via la verbalisation est souvent rapporté « c’est

important d’échanger, de pas être tout seul » (MGE11). La verbalisation des affects est

bienfaisante :

 tant pour le patient « on arrive à bien échanger, même sur ce qu’on ressent des gens,

les impressions qu’on a eues lors des consultations pour qu’on reprenne ça la fois

d’après avec les gens » (MGE11) ;

 que le médecin « Mon mari me débriefe tous les soirs. Je lui raconte tous les soirs à

mon mari quand je rentre » (MGE2), « Par contre je pense que ce qu’il faut travailler

c’est plus de mon côté, moi j’ai besoin d’exprimer (rire). Donc du coup j’ai ma

collègue, j’en parle dans ma vie privée. Voire peut être faire plutôt des groupes

Balint » (MGP3).

Une approche plus analytique peut requérir un travail personnel préalable « le mieux, disons, ça

serait d’arriver à peut-être s’intéresser à la psychanalyse, des choses comme ça. Pour

arriver à résoudre ses problèmes avant de résoudre ceux des autres » (MGP5), « mieux on se

connaît, plus la distance en consultation est correcte et bien évaluée » (MGE9).

Modulation du tempo de la consultation

Pour prendre du recul, les praticiens jouent également sur le rythme de la consultation « peut-être

observer un certain silence, retrouver la maîtrise de la consultation, changer

d’orientation… marquer un temps d’arrêt, ou rebondir sur l’examen clinique ou sur

l’ordonnance ou des choses comme ça » (MGE1), « Le temps de l’examen, quelques fois,

c’est aussi un temps où justement on se pose nous […], pendant que je l’examine, je suis

déjà dans ma réflexion » (MGE8).

Se recentrer sur l’objectif thérapeutique

En cas d’affects prégnants, les interviewés cherchent à réinvestir leur « moi professionnel » « on est

quand même formé pour essayer de voir s’il n’y a pas un symptôme derrière » (MGP6).

Même si leur « moi personnel » et professionnel sont étroitement liés, les médecins cherchent à les

distinguer « il faut vite se remettre dans la peau du médecin parce que sinon… on va avoir

tendance rapidement à juger […], à peut-être lui offrir un soin qu’il n’est pas venu

chercher » (MGE1).

Cette approche passe souvent par la revalorisation du patient dans son autonomie « c’est de se dire

53

que le patient, il revient malgré tout » (MGE3) et dans son statut « Il a déjà plein de soucis

maintenant, il vieillit, bon, bah… » (MGE7).

Préserver le sujet-soignant

Enfin, ce travail relationnel est coûteux en énergie pour le médecin généraliste qui a besoin de se

ménager « il faut décompresser sinon vous devenez fou » (MGE6) :

 Des conditions de travail tolérables « je prends des patients toutes les ½ heures, ça

permet de caser des urgences et surtout d’avoir des consultations dans la sérénité

[…], de pas se faire bouffer par le boulot » (MGP12), « le fait de pas bosser le samedi

me fait beaucoup de bien, parce que j’arrive le lundi matin, je suis un peu

reconstitué » (MGE6) ;

 Des espaces récréatifs professionnels « sur une journée qui commence à 8h30 et qui

finit à 10h, on a besoin aussi soi-même d’avoir sa soupape de sécurité […] on peut

se permettre de passer 5 minutes de plus si on a envie […] ça permet aussi de

souffler un petit peu » (MGP6) ;

 Des espaces récréatifs personnels « moi, je recharge mes batteries ailleurs que dans la

médecine […], comme, vous savez, les pôles positifs et négatifs, les ions, voilà. Je

donne peut-être beaucoup mais je me recharge aussi » (MGP2), « Il faut avoir des

stabilités, des points d’appui fort […]. Et sûrement une vie intérieure assez

puissante et forte pour pouvoir appréhender tout ça » (MGP2).

2.4.4. Des affects au service de la relation

Par ailleurs, les affects peuvent être bénéfiques pour la relation médecin-patient « Il y a que celui-là

qui fonctionne » (MGP9).

Pour nouer la relation médecin-patient

Pour certains praticiens, leurs affects sont utilisés pour créer un lien avec le patient « c’est la seule

chose qui nous permet de rentrer en relation complète et totale avec le patient » (MGP9),

« ça m’arrange parce que sinon je perdrais beaucoup de temps je pense. Et que les gens, il

y aurait un conflit qui s’installerait, une incompréhension » (MGP11).

Des outils diagnostiques

Souvent les praticiens sont attentifs à leurs ressentis pour les renseignements qu’ils leurs apportent

sur leurs patients « vous le sentez dès le début de la consultation » (MGP1). Ce savoir leur

permet de mieux comprendre le patient, d’entendre sa demande implicite, et d’établir un diagnostic

global « on vient pour une douleur et puis finalement on s’aperçoit que c’est une anxiété,

une dépression » (MGE8).

Des outils thérapeutiques

Cette connaissance leur permet donc :

54

 d’apporter une meilleure réponse thérapeutique au patient, plus personnalisée « Moi c’est

ce que je fais. Utiliser mes propres affects, ma propre vie personnelle au profit de

mes patients » (MGP2), « je crois beaucoup à ce qu’on appelle l’attention

thérapeutique […], ce dont on n’a pas vraiment conscience et qui est

thérapeutique » (MGP3)

 d’entendre la demande implicite et d’y répondre « la relation avec la fille, c’était dans le

non-dit mais avec un espèce d’accord par rapport à la façon de se comporter de sa

mère » (MGE4).

Synthèse :

 La nature et l’intensité des affects contre-transférentiels dépendent de l’implication affective

du médecin, de ses affinités avec le patient, et du contexte du patient ;

 Leur vécu dépend des points sus mentionnés ainsi que de la personnalité du sujet-médecin ;

 Les médecins peuvent exprimer librement leurs affects, les refouler ou encore ouvrir un

espace de neutralité ;

 Pour ce faire, ils développent des « recettes personnelles » telles que la verbalisation, un

cadre relationnel strict, la modulation du rythme et des contraintes de leur exercice ;

 Débordants, les affects contre-transférentiels sont un écueil pour la relation médecin-patient

et pour le sujet-médecin ;

 Réfléchis, les affects contre-transférentiels sont des outils au service de la relation ;

 Saisir ses affects et les canaliser se fait avant tout de manière instinctive et souvent

spontanée.

2.5. Problématiques relationnelles

Au cours des entretiens, une majorité des interviewés est revenue spontanément sur une

consultation ou une relation particulièrement marquante d’un point de vue émotionnel « je crois

que c’est la plus dure, une des consultations les plus dures que j’ai vécues » (MGP3). Ces

récits spontanés étaient une voie d’abord des problématiques relationnelles.

2.5.1. Liées au patient

Les problématiques au sein de la relation médecin peuvent provenir du patient, de son identité, de

son vécu, de son comportement « il y a des gens qui vous ont choisi mais que vous n’avez pas

choisi. C’est cette relation-là qui est compliquée » (MGP9).

Selon l’identité du patient

Certains traits identitaires du patient peuvent parfois déstabiliser le praticien, pour des raisons qui lui

sont propres « la seule chose qui m’empêche de travailler c’est un tchador, ça je ne supporte

pas » (MGE2), « un ancien détenu qui vient me voir, qui a fait de la prison pour des histoires

de meurtre, de viol sur mineur » (MGE1). Ces traits peuvent dépasser les facultés d’adaptation du

médecin à son patient « Il y a des incompatibilités qui sont parfaites. Il y a des

55

incompréhensions qui sont totales » (MGE12).

Les patients régressifs

Au cours des entretiens, les patients au comportement régressif, avec lesquels la relation se joue

dans le 1er ou le 2ème espace, ont été mentionnés comme difficiles pour leur médecin traitant « s’ils

attendent que je les porte, ça ne pourra pas fonctionner » (MGE1).

Les patients non compliants

Les médecins généralistes sont parfois désappointés par des patients qui restent réfractaires à leur

projet thérapeutique, pourtant en leur faveur, « l’impasse dans laquelle je me trouve le plus

souvent c’est d’arriver à convaincre quelqu’un de faire quelque chose qu’il ne veut pas faire.

Alors qu’on sait que c’est bon pour lui » (MGE4), « les gens font un peu ce qu’ils veulent »

(MGE7).

Les patients mécontents

Le mécontentement des patients peut être un sujet d’agacement voire de fâcherie pour le médecin

généraliste « et j’ai refusé de lui marquer. Voilà. Elle était pas contente, elle m’a foutu en

colère » (MGP4), « quand ça lui convient pas ce que je lui dis, étant une réponse tout à fait

technique, ça c’est pas bien passé, là, sur la fin » (MGP6).

Les patients non respectueux

Une problématique souvent rapportée est le défaut de respect du sujet-soignant « parce que c’est

bien joli de respecter les patients au quotidien, mais il y a des fois où on n’est pas respecté

non plus » (MGP4). L’exigence d’un soin, la consommation d’un droit, est généralement mal vécue

par les médecins « la façon de demander » (MGE8), « moi, je n’aime pas les gens qui arrivent

en disant : il me faut une IRM » (MGE5).

Les demandes décalées

Les patients consultent parfois pour des motifs qui dépassent le rôle du médecin généraliste « je suis

embringué dans des histoires qui ne me regardent pas, des histoires sociales, des histoires

administratives, des histoires… » (MGE12). Ces demandes peuvent parfois désarçonner les

praticiens par leur aberrance « j’ai laissé tomber mon comprimé sous le lit, je sais pas qu’est-

ce que je dois faire ? » (MGP6) et les excéder par leur fréquence « tous les jours, elle a un truc à

inventer » (MGP6).

Les consultations avec une charge émotionnelle forte

Lors des consultations avec une charge émotionnelle forte, le médecin est parfois exposé à une

souffrance personnelle « moi, je suis des patients cancéreux, qui sont en phase terminale,

c’est vrai que c’est assez lourd » (MGE7), « annoncer à un gamin de 20 ans qu’il est

séropositif, par exemple, ça peut être terrible » (MGE2).

56

Identification médecin-patient

Par ailleurs, lorsque les patients traversent un vécu qui trouve un écho important chez le

professionnel, le médecin peut vaciller vers l’identification. Malgré la « juste distance », il arrive que

certains traits communs avec le patient ramènent le médecin vers un vécu plus personnel « j’ai une

famille que je suis et ils ont un fils de 20 ans à qui on vient de découvrir un mélanome […].

J’ai un fils qui a 20 ans, donc c’est une situation qui a une résonnance particulière quand

même. Et puis bon, c’est un gamin que j’ai vu tout gosse » (MGP8). Dans ce genre de situation

peuvent survenir des amalgames entre le vécu du patient et le vécu personnel de médecin « Les

seules choses qui me perturbent beaucoup, c’est quand ça me ramène à quelque chose

que j’ai vécu moi » (MGP7).

2.5.2. Liées au médecin

Equilibre entre espace privé et professionnel

L’espace privé peut être un facteur de stress pour le praticien lorsqu’il empiète sur son espace

professionnel « si vous avez pas dormi, le jour heu, ça va pas aller, vous allez pas être

réceptif. Ça va mal se passer. Vous allez moins facilement faire face à vos émotions »

(MGE6). A l’inverse, il est également un espace à préserver pour l’équilibre du praticien « Après c’est

vrai que quand je rentre chez moi souvent j’ai laissé le boulot au boulot, j’arrive à faire ça

quand même » (MGE11), « Et puis j’ai toujours privilégié ma vie privée » (MGP12).

Etat général du « moi personnel »

Cette problématique revient régulièrement le long des entretiens « on a le droit de pas être bien,

on n’est pas des machines » (MGP12).

Le médecin étant lui-même un être humain, il est sujet de ses propres humeurs « tout dépend de

votre état d’esprit à ce moment-là. On n’est pas tous les jours ivoire non plus, on n’est pas

tous les jours écoutant, on n’est pas tous les jours analytique, on n’est pas tous les jours

heu… voilà » (MGE12), « il y a des jours où on n’est pas bien, où on n’est pas disposé à

recevoir des patients. Et c’est normal, c’est humain » (MGP12), « si on est de bonne humeur,

il y a des choses qu’on passera plus facilement » (MGP4).

Sa fatigue préalable est également un facteur important « ce jour-là j’étais fatigué, j’étais

exécrable, j’ai dit un mot de travers » (MGP10), « prendre du recul, on y arrive quand on est

bien, qu’on n’est pas du tout fatigué » (MGE8).

Stress devant une situation clinique

Il arrive aux praticiens de se sentir dépassés par une situation clinique « le mec, il était en train

d’étouffer sous nos yeux. Heu… vous êtes à la limite de l’étrangler pour que ça s’arrête »

(MGE4), « par rapport à leur retour de Guinée, au manque d’informations que nous avions

sur ce virus [Ébola] » (MGE7), « l’enfant qui pleure parce qu’on est stressé […], on est trop

submergé par la technique » (MGP3).

57

L’inexpérience du médecin est un facteur de stress supplémentaire « au départ on est encombré

de plein de choses, il y a la technicité, est-ce que je vais savoir, est-ce qu’ils vont me faire

confiance ? » (MGP3), « on a quand même peur de mal faire » (MGP9), « j’ai fait de l’urgence.

Et ça c’est pour être plus zen, voyez, dans la pratique médicale classique » (MGE6).

L’impuissance à répondre à la demande d’un patient

Le sentiment d’impuissance est également difficilement vécu par les médecins généralistes « j’ai

l’impression qu’on règlera jamais les problèmes de cette patiente […]. La sensation de pas

faire grand-chose et de pas apporter grand-chose » (MGE3), « certaines personnes dont on

sait qu’ils sont toujours dans la plainte, chez qui ça va jamais. Alors au début on se

culpabilise beaucoup » (MGP8).

Usure professionnelle

Enfin l’usure professionnelle impacte négativement le seuil de tolérance des praticiens « une

consultation qui n’était pas forcément justifiée, comme beaucoup […], il y a 30 ans, on

n’aurait jamais eu ce genre de consultation » (MGE8).

Synthèse :

 Les problématiques relationnelles sont liées à des personnalités médecin-patient différentes,

à la dimension affective de la relation médecin-patient, à des divergences d’opinion

médecin-patient, à la réceptivité du médecin ainsi qu’à son usure professionnelle ;

 Ces problématiques relationnelles peuvent engendrer des affects contre-transférentiels

difficiles.

2.6. Rupture de la relation médecin-patient

2.6.1. A l’initiative du médecin

Rompre une relation médecin-patient nécessite de la part du praticien une conscience assumée de

ses propres limites :

 professionnelles « fermer sa porte à ceux avec qui vous n’arrivez à rien » (MGE4), « il y

a des patients, ça ne convient pas entre nous » (MGE1) ;

 et personnelles « Moi, ça m’est arrivé de mettre dehors des gens parce que ça passait

pas du tout et que j’avais pas du tout envie de me faire marcher dessus » (MGP12),

« il y en a même qui me déplaisent et je vais faire en sorte de plus les revoir »

(MGE6).

58

2.6.2. A l’initiative du patient

Pour un motif parfois déconcertant, parfois inconnu, parfois compris

Lorsque les patients quittent leur médecin, le motif de rupture peut leur sembler déconcertant

« parfois la relation, elle peut être ébranlée par un papier mal rempli ou par des choses, en

fait, tout à fait futiles de la pratique » (MGE11).

Mais d’après les interviewés, le motif de rupture reste souvent inconnu « Il y en a qui changent de

médecin, 9 fois sur 10, on sait pas pourquoi » (MGE5), « il y a des fois où j’ai sauvé la vie de

la personne, et elle m’a quitté. Pourquoi ? Je ne sais pas pourquoi elle m’a quitté » (MGP10).

Les interviewés perçoivent parfois le motif de rupture sans forcément recevoir d’explications « il y a

un malade qui me quitte parce que dans sa relation je ne suis plus ce que lui, il pense »

(MGP10), « elle m’en a voulu parce que je ne l’ai pas appelée tout de suite, une fois qu’elle a

passé la radio […], c’est dommage parce qu’elle m’en a voulu pour son cancer à elle »

(MGP12).

Un préjudice moral

De plus, la liberté du patient à le quitter est parfois difficile à appréhender pour le médecin

généraliste qui peut en être déstabilisé « Des gens pour qui je m’étais beaucoup investie,

j’avais fait des démarches, tout ça. Et puis c’est des gens un peu, voilà, qui changent de

médecin, tout ça. Et qui un jour sont partis, voyez, ont changé et donc voilà. Ça, des fois, il

y a des déceptions » (MGP8).

Une rupture définitive

Enfin, ce préjudice peut conduire à une rupture définitive « quand les malades sont partis, moi je

ne les reprends jamais » (MGP1).

Synthèse :

 La rupture de la relation médecin-patient peut sanctionner des affects contre-transférentiels

débordants, une demande affective insatisfaite ou une mésalliance thérapeutique ;

 Cette rupture est généralement déplaisante pour le médecin.

2.7. Evolution de la relation médecin-patient

2.7.1. Un ressenti général

De manière assez générale, les médecins rapportent une évolution de la relation médecin-patient

dans le temps « non, non, ça a beaucoup changé » (MGP4). Cette évolution est perçue aussi bien

positivement « c’est pas plus mal d’ailleurs qu’il y ait eu une évolution. Je trouve ça très

bien » (MGP2), que négativement « j’en dirais que c’est parfois, pas tout le temps, moins bien

59

qu’avant » (MGE8).

2.7.2. Evolution sociétale

Le déclin de la relation paternaliste

Le long des interviews, on assiste au déclin de la relation paternaliste « je constate cette différence

entre il y a une 30aine d’années où les gens prenaient ça, allez hop, ils ne vous posaient

pas de question ou exceptionnellement » (MGP2).

Ce déclin est accentué par le parcours de santé des patients entre différentes références médicales

« avant je prenais en charge tout, maintenant […] je dis au malade d’aller voir [le

spécialiste] » (MGP10). Aujourd’hui, les autorités médicales poussent les généralistes vers une prise

en charge de leurs patients chroniques qui multiplie les acteurs médicaux « vous l’avez envoyé

chez le diabéto, chez le cardio, chez ceci, cela » (MGP10). Cette affluence d’acteurs amène vers

un partage de la responsabilité médicale « c’est une façon de se cacher aussi, de s’écarter de la

responsabilité, de se diluer les responsabilités » (MGP10).

L’information des patients par les médias

Aujourd’hui, l’accès à l’information médicale est devenu simple et déconnecté du médecin. Les

patients se documentent aussi bien grâce à une recherche active « Bon avec internet, ils

apprennent des choses, ils entendent des choses, ils lisent des choses » (MGP2), « elle va

regarder sur internet, elle va se documenter » (MGP10), qu’une réception passive « elle avait

vu à la télé que ça [la vaccination antigrippale] tuait les gens » (MGE4).

Les droits des patients

Les droits des patients ont aussi été l’objet d’une importante progression ces dernières décennies

« c’est notre société actuelle qui… tout leur est dû » (MGE5). Cette évolution semble influer sur

les réclamations des patients « il y a des gens qui sont très bons pour ça et qui estiment que :

je cotise, je paie, j’ai droit » (MGP1), « L’exemple que je vois tout le temps, c’est la mère de

famille qui arrive avec 4 gamins qui dit : faut regarder celui-là, il a le nez qui coule. Celui-là

il a toussé une fois cette nuit. Le 3ème il a rien mais regardez-le quand même. Le 4ème et bah

allez-y va, regardez-le aussi. Et puis on vous tend la carte vitale : j’ai la CMU, faites-vous

payer. Ça c’est quotidien » (MGP4). Ainsi, les médecins en viennent à craindre les progressions

futures « si en 2017, on a le tiers payant généralisé, ça sera le pompon ! » (MGE5).

La judiciarisation de la médecine

Les interviewés révèlent également craindre la judiciarisation de la médecine « maintenant la

médecine, le patient est roi, il peut vous changer d’un clic […]. Pour un oui, ou pour un non,

maintenant les gens portent plainte » (MGE10).

2.7.3. Une attitude consumériste

Selon les interviewés, cette évolution sociétale semble pousser le patient vers la consommation d’un

60

droit à la santé « il y a trop de demandes. Enfin : j’ai droit à ceci, je veux ceci et je veux, il

faut cela […]. Les demandes en veux-tu en voilà ; de tout et de n’importe quoi » (MGE5),

« ils consomment de la consultation médicale, comme on consomme au supermarché »

(MGE8). Cette attitude consumériste s’étend jusqu’au médecin lui-même « il y a des gens qui vous

prennent pour un citron. Ils vous pressent, ils vous pressent jusqu’à ce qu’il y ait plus de

jus » (MGP1).

2.7.4. Un défaut de respect dans la relation médecin-patient

Il semble que la combinaison de l’autonomisation du patient au sein d’une société de consommation

conduise vers un certain manque de considération envers le praticien « On va voir le prestataire

de service, c’est l’équivalent. Qui va faire l’ordonnance » (MGP4). Et les médecins généralistes

font péniblement face à des patients qui leur paraissent de plus en plus exigeants « ça a beaucoup

changé la relation médecin-patient. Les patients qui pensent avoir des droits et plus de

devoirs. Ça, ça a changé. Ça change tout » (MGP4).

2.7.5. Une dimension mercantile

Par ailleurs, les années d’exercice pèsent en faveur du médecin en raison d’un aspect commercial du

métier « Ben, au début on sait jamais. Le patient il va partir. On a peur de ça, on a peur de

manquer. Quand on a plus de 20 ans de métier, on voit bien que les patients ils ne

manqueront pas. Et puis il y a des jours où il y en a plus que ce qui faudrait. Il y a un

rapport de force aussi qui s’inverse » (MGP4). En effet, en début d’exercice, les médecins

redoutent de perdre leur patientèle « à 30 ans, on pense que tout est permis, qu’on est là pour

se faire une clientèle » (MGP1). Cette problématique s’efface avec les années « Quand on débute

[…] on se dit il faut croûter, enfin je veux dire financièrement il faut assurer un avenir et un

devenir. Et donc on est plus conciliant avec le patient. On va accepter du patient des

choses qu’on n’accepte plus arrivé à un certain âge […]. On n’a plus cette épée de

Damoclès qui fait qu’il faut rembourser le cabinet, rembourser ceci, rembourser cela »

(MGP9). En étant dégagé de ces contraintes financières, le médecin est plus libre de s’exprimer et de

pratiquer comme il l’entend.

Synthèse :

 La progression des droits des patients et leur accès direct à l’information médicale ont

changé la face de la relation médecin-patient et rendent les patients plus exigeants ;

 Le médecin est parfois plus un prestataire de service qu’une autorité médicale ;

 Les médecins soumis à des contraintes financières sont plus acceptants.

2.8. Conditions d’exercice

2.8.1. Charge de travail

Le long des entretiens, il apparaît clairement que beaucoup de praticiens accusent une quantité de

61

travail assez lourde et fatigante « je trouve que les journées sont un peu longues » (MGE8),

« les horaires sont quand même pas négligeables » (MGE12), « Des fois il y a des patients

debout, par terre dans l’entrée. Des fois il y en a assis par terre dans la salle d’attente […].

Donc ça, c’est intense les consultations » (MGP4). Cette charge de travail vient influer sur la

qualité de la présence du praticien pendant une consultation donnée « Il y a le principe de réalité

qui fait que… Bah là par exemple cette semaine, je me pose moins de questions, ça va plus

vite, il y a des urgences à gérer enfin voilà » (MGP3), « si vous trouvez que vous avez du

retard et que la salle d’attente est pleine, ça vous irrite beaucoup plus rapidement » (MGE6).

De plus, cette charge de travail vient s’alourdir de par une désertification médicale progressive

« beaucoup de médecins partent, ne sont pas remplacés » (MGP1).

2.8.2. L’influence du temps

L’influence du temps sur la relation médecin-patient, en consultation, est mentionnée par une

majorité d’interviewés « il y des choix entre la pendule et puis la relation » (MGP6). Prendre

son temps est pour certains :

 Une liberté « en libéral, je ne regarde pas la montre » (MGP6) ;

 Une nécessité « quand on fait des consultations de 5 minutes, je pense qu’il n’y a pas

de place pour l’émotion » (MGE8) ;

 Impossible « il y a des consultations qui peuvent durer des heures, c’est pas

possible » (MGP4) ;

 Un embêtement « on arrive à aller à l’essentiel sans que ça devienne trop

chronophage » (MGE7) ;

 Synonyme de retard « il nous arrive d’être en retard parce qu’on peut pas faire

autrement, parce que votre consult, elle peut durer ¼ d’heure comme ¾ d’heure »

(MGE6).

Pour tous, prendre son temps est dépendant de la charge de travail « aujourd’hui j’ai beaucoup

de travail, donc je suis plutôt speed » (MGP11).

Par ailleurs, l’horaire même des consultations joue sur l’attitude du médecin « fin de journée, peut

être que j’ai voulu être un peu rapide » (MGE8), « c’était mon dernier patient avant de

déjeuner donc j’ai pris du temps » (MGP2).

2.8.3. Les tiers perturbateurs

La charge administrative

La charge administrative est particulièrement décriée par les généralistes « la part de plus en plus

importante de la paperasse, des formulaires, des demandes préalables, même maintenant

pour les médicaments, les statines » (MGE10), ainsi que les contraintes imposées par la sécurité

62

sociale « après il y a aussi par exemple dans la relation médecin-patient ce qui parasite

beaucoup je trouve, enfin moi je le ressens un peu comme ça, c’est les médicaments

génériques […]. Puisque la sécu veut les génériques, une grosse partie des patients n’en

veulent pas. Mais ça retombe sur le médecin » (MGP5). Tous ces éléments viennent distancier le

médecin de son patient « Donc tout ça, ça nous met des barrières qui nous coupent du

malade » (MGP1).

Le téléphone

La poly-disponibilité du médecin est également usante « parfois, sur une consultation, le

téléphone va sonner 3 fois. Enfin bon, c’est quand même, ça c’est fatiguant » (MGE8). Cette

ubiquité vient notamment l’empêcher d’être présent à 100% pendant la consultation « C’est

quelque chose la réponse au téléphone aussi […]. Sinon, ça fait partie du temps à donner

où justement on est moins disponible que… Parce que vous devez de la disponibilité à la

personne qui est en face et vous allez fermer la porte pour ouvrir la porte à quelqu’un

d’autre qui arrive avec effraction dans le cabinet » (MGP6).

L’informatisation

L’informatisation des dossiers médicaux est parfois vécue comme un désagrément « on perd

beaucoup de temps, dans l’ordinateur aussi […], je trouve que d’écrire on mémorise mieux,

on fait beaucoup moins de bêtises » (MGP1).

2.8.4. Solitude de l’exercice

L’aspect solitaire de l’exercice libéral est une notion souvent citée dans les entretiens « La vie d’un

médecin généraliste […], c’est une vie seule » (MGE12). La solitude de l’exercice isole les

médecins dans leurs problématiques relationnelles « au moins de voir comment les autres font,

ça c’est quelque chose qui me laisse interrogatif » (MGE12).

Cette solitude est pondérée par les collaborations « J’ai un collègue très compréhensif » (MGP11),

les réunions entre professionnels « Je crois qu’il ne faut pas rester tout seul dans son coin, à

croire qu’on est ni le meilleur, ni le plus mauvais. On est comme les autres. Mais c’est

important d’échanger un peu par ailleurs avec les autres » (MGP6), les groupes de pairs « se

retrouver avec ses pairs permet de se dire qu’on n’est pas seul tout compte fait. Même si

on est solitaire, on n’est pas seul » (MGP9).

2.8.5. Des rémunérations inadaptées

Par ailleurs, les interviewés contestent des honoraires sous-tarifés « les rémunérations ne suivent

pas » (MGP5), « il faut une réévaluation importante des honoraires des médecins

généralistes » (MGP1).

2.8.6. Une politique déconnectée

Enfin, certains interviewés désapprouvent une politique médicale déconnectée de leur réalité « nous

sommes dirigés par des gens qui ne connaissent rien à la médecine pour la plupart […],

63

nos politiques, je le dis haut et fort, sont déconnectés de la façon dont nous travaillons »

(MGP1), « peut-être que les pouvoirs publics pourraient nous aider un petit peu » (MGE8).

Synthèse :

 Les conditions d’exercice de la médecine générale sont contraignantes et viennent empiéter

sur la relation médecin-patient.

2.9. Formation à la relation médecin-patient

2.9.1. Parcours des interviewés

La moitié des interviewés ont bénéficié d’une formation à la relation médecin-patient en parallèle de

leur exercice. Cette formation s’est présentée sous diverses formes :

 Lecture d’articles de presse « des petits trucs comme ça que vous lisez que vous

prenez comme des recettes entre guillemets. Mais bon, c’est du ponctuel » (MGE6) ;

 DU « j’ai fait un DU 1er âge donc autour de la parentalité etc. et j’ai fait un sujet sur

la consultation de l’enfant ou du nourrisson » (MGP3) ;

 Séminaires en communication avec ou sans jeux de rôle « c’est très à la mode les

formations en communication avec des jeux de rôle » (MGP12), « j’ai fait pas mal de

stages de CNV » (MGP7) ;

 Séminaires sur la médecine psychosomatique « Un stage avec François M., professeur de

médecine psychosomatique au CHU » (MGP6) ;

 Séminaires sur la gestion des émotions « des formations conventionnelles sur 2 jours,

en méditation, et c’est quand même passionnant ! » (MGE8) ;

 Travail d’analyse personnel « ça passe forcément par un travail personnel, une

meilleure connaissance de soi. Alors après les chemins pour faire ça, ils sont divers

et variés, chacun sa technique » (MGE9) ;

 Réunions de groupes de pairs « Alors moi je fais partie d’un groupe de pairs. On se

retrouve une fois par mois. On apporte chacun un… Enfin d’abord on travaille un

sujet. Et ensuite on discute des difficultés d’une consultation dans le mois de

chacun » (MGP9).

2.9.2. Intérêt d’une formation

Un intérêt controversé

Concernant la formation continue, les avis des interviewés sont assez contrastés. La formation à la

relation médecin-patient est jugée parfois indispensable « Mais je pense qu’il faut qu’il se

forme ! » (MGE8), parfois irréelle « Mais enfin ça n’existe pas la formation à la relation

64

médecin-patient. C’est bon, qu’on ait au moins ça de libre ! » (MGE2), parfois impossible « je

pense que c’est quelque chose qui ne s’apprend pas » (MGP10). Certains interviewés n’en

ressentent simplement pas le besoin « en fait je ne me sens pas en difficulté finalement, ça se

passe plutôt bien » (MGP3).

Globalement, les interviewés semblent souvent sceptiques « ça s’apprend la relation médecin-

malade ? » (MGE11), « je ne sais pas trop ce que je pourrais en attendre au final » (MGE12),

voire réfractaires « je fais pas de formations, j’aime pas du tout…voilà » (MGP8).

Cette méfiance semble provenir d’une crainte d’un formatage universitaire « je sais bien qu’il faut

tout formater, mais bon… » (MGE2), « Donc il n’y a pas de méthode, toutes ces méthodes,

tous ces protocoles que l’on veut nous assener depuis quelques années c’est une

stupidité » (MGP1), « Là, vous avez été obligée d’être peut-être comme vos maîtres à

l’hôpital vous ont demandé d’être. Avec un peu la pression » (MGP6).

Communément, la relation médecin-patient leur semble trop humaine pour être enseignée « Je

veux dire que cette technicité, qui pourrait peut-être exister, j’ai peur qu’elle tue un petit

peu la réalité et la vérité de la relation. La relation médecin-malade, c’est une relation qui

doit être vraie avant tout » (MGP9).

Enfin, les interviewés invoquent également un manque de temps « Franchement je n’ai pas le

courage. J’en ai marre d’arrêter de travailler pour aller travailler » (MGE12).

Conduite à tenir face à des problématiques relationnelles

Régulièrement, dans les interviews, revient la question de la gestion des situations/patients

complexes « Pour ne pas perdre la face devant un patient, par exemple quand on doit

annoncer une mauvaise nouvelle, quand on doit refuser un arrêt de travail. Voilà, il y a des

petites astuces, quand on doit répondre à une agression verbale, voilà. Ça peut aider »

(MGP12), « Et quelque fois de la discussion va jaillir la lumière : ah oui, tiens c’est vrai, j’aurai

dû faire comme ça avec ce patient » (MGP9). Les formations en communications offrent

également quelques clés pour mieux s’adapter dans certaines relations moins évidentes « Et donc

l’objet de ce séminaire c’est d’essayer de déterminer un peu qui on a en face et puis

d’essayer de lui parler dans son langage » (MGP7).

Ces formations peuvent également aider le praticien dans l’appréhension de ses propres affects

« c’est bien pour soi, parce qu’on peut apprendre à gérer ses émotions un peu vives »

(MGE8).

Au travers de certaines formations, plutôt sous la forme d’un travail personnel, les professionnels

cherchent à appréhender la part de chacun dans la relation « le mieux, disons, ça serait d’arriver

à peut-être s’intéresser à la psychanalyse, des choses comme ça. Pour arriver à résoudre

ses problèmes avant de résoudre ceux des autres » (MGP5). Ce type de travail permet

d’appréhender un peu mieux sa personnalité professionnelle « Je pense que je me connais quand

même bien, donc je sais effectivement les choses qui peuvent m’affecter ou me toucher

davantage » (MGE9).

65

Le partage d’expérience

Un point essentiel de ces diverses formations est le partage d’expérience entre confrères « moi je

crois beaucoup dans les expériences de partage » (MGE1). Les interviewés le mentionnent : la

médecine générale est un exercice solitaire. Partager avec leurs confrères permet aux praticiens de

trouver un reflet rassurant de leurs problématiques « on s’aperçoit qu’on est tous dans les

mêmes difficultés » (MGP9). Les recoupements des expériences de chacun viennent rassurer le

professionnel sur sa façon de pratiquer « Et surtout le partage avec d’autres confrères qui se

sont retrouvés dans les mêmes situations, voir comment ils ont réagi. Et en fait quand on

va à ces séminaires, souvent on se rend compte que spontanément on le fait,

naturellement […], et ça nous conforte dans notre façon de nous comporter » (MGP12).

Enfin, ces rencontres entre généralistes sont bienfaisantes pour le praticien qui trouve sa place au

sein de sa communauté médicale « Donc de savoir comment les collègues fonctionnent, voilà,

et ça, ça rassure. Je ne fonctionne pas comme un universitaire, mais je fonctionne comme

les autres généralistes » (MGP6).

2.9.3. Perception du travail en groupe

Difficultés à monter un groupe

Dans un 1er temps, monter un groupe s’avère problématique en raison du tempérament des

médecins « les médecins sont plutôt individualistes [...], on a du mal à trouver des médecins

avec qui on aurait des affinités pour monter un groupe de pairs » (MGP5).

La crainte du regard des confrères

Si le partage d’expérience est généralement un bienfait pour les professionnels, il peut être perçu un

peu négativement par certains. Par exemple, le travail en groupe peut être rebutant car il expose

justement les généralistes aux yeux de leurs confrères « J’aime pas, parce que j’ai un

tempérament timide et puis j’ai pas envie d’aller faire le cinéma devant les gens » (MGE5),

« je n’ai pas fait aussi Balint, parce que je ne suis pas très à l’aise […] dans un groupe. Et

donc, je pense que ça m’a peut-être un peu bloquée » (MGP2).

Les groupes Balint comme un espace de verbalisation

Un point particulier est la perception des groupes Balint par les interviewés, plutôt comme un espace

d’expression que comme une formation « les groupes Balint, ça peut être très bien pour les

gens qui ont besoin de s’exprimer » (MGE6), « ils s’écoutaient beaucoup parler […], ça

ressemblait plus à une psychothérapie » (MGP1). Cet espace peut d’ailleurs être recherché « moi

j’ai besoin de m’exprimer […], peut-être faire plutôt des groupes Balint » (MGP3).

2.9.4. Une formation initiale controversée

Une formation initiale absente

La formation médicale initiale est perçue de manière assez négative par les interviewés. Elle semble

avoir été souvent inexistante « Et puis nous, on est une génération où on a été très peu formé

66

à la psychologie en général » (MGE7), « Dans les études, pff, ça doit être infinitésimal, non

quasiment rien » (MGP4), « ce qui est dramatique, c’est qu’on est assez peu formé à ça.

Qu’on nous propose un tas de formations quand on est installé et en attendant […] et bah,

on se forme sur le, heu… sur le terrain. Sûrement un peu dommage » (MGE1).

Une théorisation inadaptée

Lorsqu’ils en ont bénéficié, les interviewés rapportent une formation universitaire plutôt inadaptée

« Je trouvais cette façon d’aborder les choses très technicienne, je comprenais pas

comment on pouvait théoriser la relation à l’autre » (MGE12), « la formation de psychologie

qu’on a à l’université, moi que j’ai faite, heu… si, j’ai appris des noms d’auteurs, voilà ! »

(MGE1), « pff, ce qu’on nous apprend à la fac, tous les tralalas, le bla-bla mais à mon avis,

déjà, on a un sens du relationnel ou on ne l’a pas je pense » (MGP11).

Stage chez le praticien

D’un autre côté, le stage chez le praticien, la confrontation à la réalité de la pratique au cours du

cursus initial, est plutôt reconnu comme un atout « actuellement il y a beaucoup de jeunes

étudiants qui viennent chez les médecins faire des stages […] moi je trouve ça très bien »

(MGP1). Ceci dit, certains interviewés n’en perçoivent pas l’utilité « Je vois pas l’utilité à 2 ans de

stage chez le généraliste, je vois pas tout ça comme utilitaire » (MGE2).

2.9.5. Les atouts de l’expérience professionnelle

Un enseignement

Ce thème particulier est l’autre point le plus rapporté et le plus unanime chez les interviewés « c’est

plus le vécu, au fur et à mesure, qui vous forge » (MGE6), « j’ai appris sur le tas » (MGP9). S’ils

récusent parfois la formation universitaire, les médecins accordent une importance primordiale à la

formation « in vivo » « La seule formation qui existe c’est le jour ou t’es tout seul, là, et où

t’ouvres la porte et tu vois ton 1er patient » (MGE2), « je pense que c’est plutôt des petits

bouts de relations, qui ont été joyeuses d’ailleurs, ou malheureuses, qui font un tout »

(MGE7), « Je crois que c’est l’expérience. Quand on est jeune médecin, je ne pense pas

qu’on réagisse de la même façon que quand on a quelques années de pratique » (MGP2).

Un recul sur la technique

Le nombre d’années permet aussi au praticien d’intégrer et puis de se dégager de la technicité de

l’exercice « C’est-à-dire que, bah au départ on est encombré par plein de choses, il y a la

technicité, est-ce que je vais savoir, est-ce qu’ils vont me faire confiance » (MGP3), « Quand

on sort de la faculté, on sait tout, on est le meilleur et on va révolutionner la médecine de

campagne. Et avec le temps, on s’aperçoit qu’on sait rien et on devient plus humble »

(MGP9). Une fois cette technicité digérée, le professionnel est plus à même de se pencher sur ses

affects « Et une fois que ça c’est dépassé, je crois que c’est là où c’est intéressant de

s’écouter un petit peu » (MGP3).

67

Affirmer son « moi professionnel »

L’expérience confère une certaine assurance aux interviewés « c’est quelque chose qui s’inverse,

qui naturellement vous donne, non pas de l’autorité, mais une certaine sérénité dans

l’exercice » (MGP6). Cette assurance leur permet :

 de plonger dans l’intime de leurs patients « Ben, au bout de 27 ans, oui. Je suis quand

même beaucoup plus à l’aise dans certains domaines » (MGP12) ;

 de posséder un certain « savoir-faire » « on a peut-être plus de recul […], on sait apaiser

plus facilement des tensions, l’agressivité de certains patients » (MGE7) ;

 et d’avoir plus de répondant dans certaines situations « je suis capable de dire : non, allez

voir quelqu’un d’autre, je sais pas » (MGP9).

Des affects mieux relativisés

Enfin, l’expérience donne aux praticiens le temps de mettre en place leurs « recettes personnelles »

« on apprend, subtilement d’ailleurs, à mettre en place des mécanismes de défense »

(MGP2), « c’est une gymnastique qui s’apprend » (MGP1), « l’expérience aide quand même,

c’est vrai, aide quand même à un peu mieux gérer […], on se laisse moins envahir par ses

propres sentiments » (MGP5).

Une fois ses propres ressources appréhendées « plus jeune, je maîtrisais beaucoup moins bien

ça » (MGE9), le praticien devient moins vulnérable « avant j’étais très susceptible […],

maintenant je prends ça un peu plus à la légère » (MGP12), plus serein « moi j’ai 60 ans,

j’arrive à devenir très philosophe » (MGP1).

Synthèse :

 La formation continue à la relation médecin-patient est variable d’un médecin à l’autre ;

 Leur formation pendant le cursus initial est globalement inexistante ;

 La confiance et l’intérêt en une formation à la relation médecin-patient sont controversés ;

 Le travail en groupe est apprécié mais l’exposition de ses difficultés à d’autres confrères est

redoutée ;

 L’expérience professionnelle et son partage apportent un enseignement et une réassurance

essentiels.

68

V Discussion

1. À propos de la méthode

1.1. Du choix qualitatif

Notre travail de recherche est une étude qualitative. Notre méthode a été construite au cours d’une

1ère phase exploratoire. Les critères de scientificité ont été abordés selon des travaux sur la

méthodologie et la validité des enquêtes qualitatives issus des sciences humaines et sociales [63, 65-

67].

1.1.1. Une recherche qualitative

La recherche qualitative est l’étude de phénomènes sociaux tels que les dimensions affectives,

comportementales ou relationnelles des individus. Cette recherche s’intéresse à la nature et au

fonctionnement des liens qui relient les individus entre eux ou à leur environnement [64]. Cette

méthode permet l’analyse de données descriptives difficilement quantifiables. Elle permet de

répondre au « comment » et « pourquoi » d’études concernant des facteurs subjectifs. Ces

caractéristiques en font une méthode particulièrement adaptée à l’étude de l’aspect relationnel du

soin [62].

Dans le cadre de notre travail, une étude par méthode qualitative prend tout son sens :

 Il s’agit d’une recherche compréhensive : « comment le médecin généraliste appréhende-t-il

ses émotions contre-transférentielles pour ne pas que celles-ci dépassent le cadre de la

relation médecin-patient ? » ;

 qui concerne un phénomène social : l’aspect relationnel du soin ;

 et en particulier un facteur subjectif difficilement quantifiable : les émotions.

1.1.2. Analyse de données verbales

Ici, la recherche qualitative consiste à analyser des données verbales. Celles-ci sont recueillies lors

d’entretiens semi-dirigés menés auprès de médecins généralistes. L’enquête par entretien recherche

et fait apparaître les « comment » de l’interviewé, c’est-à-dire ses principes de fonctionnement, ainsi

que la logique interne de ses actions. L’entretien aboutit à la production d’un discours. Ce discours se

rapporte à :

 ses représentations, c’est-à-dire sa rationalité, sa pensée construite : l’interviewé produit

alors un discours modal ;

 ou ses pratiques, c’est-à-dire son vécu, ce qu’il sait pour l’avoir éprouvé : l’interviewé produit

alors un discours référentiel [63].

Dans notre étude, l’enquête concerne à la fois les pratiques du médecin généraliste quant à

l’intégration de son ressenti dans la relation médecin-patient ainsi que les représentations qui sous-

tendent ces pratiques.

69

1.1.3. Des entretiens individuels

Le choix du mode de recueil de données s’est porté sur des entretiens individuels. Un recueil par

entretien de groupe aurait induit le risque d’une diversification faible des données :

 Soit les données étaient recueillies auprès d’un groupe de médecins généralistes déjà

constitué. Dans ce cas, la population étudiée aurait correspondue à la nature du groupe en

question. Une population ainsi sélectionnée aurait été peu diversifiée induisant, en

conséquence, des réponses faussement homogènes.

 Soit le groupe était constitué pour ce travail de recherche. Dans ce cas, le risque

d’interviewer un groupe dont les membres ne se connaissent pas entre eux était de soulever

un maximum de défenses par peur du jugement des pairs, d’induire alors un biais de censure,

et d’obtenir ainsi un recueil de données pauvre.

 Lors d’un entretien individuel, l’interviewé peut se livrer plus facilement.

L’entretien semi-dirigé est un dialogue dont l’intervieweur conserve en partie la maîtrise afin de

l’orienter vers les objectifs de la recherche. Il repose sur une grille structurée, composée de consignes

associées à des séquences thématiques, déclinaisons de la consigne initiale. L’objectif de l’entretien

est de confronter les hypothèses établies au préalable à l’épreuve des faits. Chaque consigne initiale

avec sa séquence thématique associée cherche à balayer un aspect de la question de recherche. Le

discours de l’interviewé est guidé sans être dirigé et les interruptions sont évitées au maximum. Les

questions de la grille servent de repère à l’intervieweur, elles ne sont pas forcément posées dans un

ordre déterminé mais plutôt raccrochées au fil du discours de l’interviewé [63, 68].

1.2. Du choix de la population

L’objectif était de constituer un corpus le plus divers et le plus riche possible grâce à une sélection

d’interviewés selon des critères « non strictement représentatifs mais caractéristiques de la

population » [63]. Ces critères ont été déterminés par leur accessibilité sur le moteur de recherche

les « pages jaunes ». Ce moteur de recherche permettait une sélection de médecins généralistes

parmi une liste préexistante exhaustive.

Il existe deux biais induits par ce mode d’accès :

 Ce choix a éliminé les médecins généralistes non installés ;

 De plus, la participation des médecins sur la base du volontariat sous-tend la présence de

facteurs particuliers leur appartenant, méconnus de l’intervieweur, au-delà de ceux retenus

initialement.

Les critères disponibles sur « les pages jaunes » n’étant pas représentatifs de la population globale

des médecins généralistes, les corpus étudiés ne sont donc pas des échantillons représentatifs. Les

résultats ne sont pas transférables à la population globale des médecins généralistes. Toutefois

l’obtention de la saturation des données après réalisation de deux corpus différents permet d’obtenir

un certain degré de validité externe.

1.3. De la réalisation d’une première phase exploratoire

D’après Blanchet et Gotman, les entretiens exploratoires « ont pour fonction de mettre en lumière les

aspects du phénomène [étudié] auxquels le chercheur ne peut penser spontanément, et de compléter

70

les pistes de travail suggérées par ses lectures » [63].

Au départ, cette phase d’investigation avait pour but de s’adapter au mieux à l’enquête afin de

recueillir des données riches et authentiques. Les entretiens exploratoires ont d’abord été utilisés

comme un tremplin pour une réflexion plus construite avant la réalisation du corpus principal de

notre travail.

Cette phase s’est déroulée en 4 séries d’entretiens, chaque série étant suivie d’une critique du

verbatim avec une modification de la grille en conséquence. Finalement, devant la taille de ce « pré-

corpus », il a été décidé de l’exploiter. Mais la méthodologie ayant été évolutive le long de sa

réalisation, un corpus principal a quand même été réalisé, celui-ci avec la méthodologie établie au

préalable.

1.4. De la validité et de la constitution de la grille d’entretien

Ici, l’objectif était d’établir un protocole cohérent avec la question de recherche pour obtenir des

réponses spécifiques à la problématique.

1.4.1. Recueil des affects de l’interviewé

Dans notre travail, nous recherchions la production d’un discours référentiel sur une expérience

vécue : le ressenti de l’interviewé au cours d’une consultation et sa manière de l’appréhender. Pour

ce faire il fallait donc partir d’une consultation vécue.

Dans un 1er temps, le médecin généraliste pouvait choisir la consultation qu’il souhaitait décrire. La

consultation choisie était toujours liée à une charge émotionnelle forte avec un contre-transfert

prégnant. Par la suite, il a été décidé d’analyser sa dernière consultation au cabinet. Le choix de la

dernière consultation répond à plusieurs avantages :

 Ce choix permet d’explorer le ressenti du médecin généraliste dans des contextes divers et

variés, tant du point de vue du motif de consultation, de l’horaire, du patient lui-même que

de la nature de la relation médecin-patient ;

 Ce mode de sélection élimine le risque de choisir toujours le même type de consultation où

le contre-transfert serait plus prégnant et plus facile à percevoir pour le médecin généraliste ;

 Ce choix n’est pas soumis à l’influence de déterminants personnels, ni de l’interviewé, ni de

l’intervieweur ;

 C’est une consultation récente, le souvenir et le ressenti sont frais ce qui favorise un récit plus

proche de la réalité.

1.4.2. Recueil des représentations de l’interviewé

Dans notre travail, nous cherchions également à appréhender la rationalité propre à l’interviewé :

« pourquoi fait-il comme cela ? ». Pour ce faire nous avons recherché la production d’un discours à la

fois modal et référentiel s’intéressant à :

 La nature de ses représentations concernant la relation médecin-patient ;

 La nature de ses représentations concernant son ressenti contre-transférentiel ;

 La nature de ses représentations concernant l’appréhension de son ressenti contre-

transférentiel au cours d’une consultation ;

71

 La construction de ces représentations au fil des expériences vécues.

1.4.3. Chronologie de l’entretien

Pendant un entretien, l’interviewé ne répond pas passivement aux questions de l’intervieweur. Il met

en place des processus cognitifs [64] :

 Le discours référentiel est une reconstruction à postériori d’une consultation déjà vécue ;

 Du point de vue des représentations, il peut élaborer pendant l’entretien une pensée

différente de sa pensée initiale ;

 Ces processus cognitifs peuvent entraîner une prise de conscience pendant l’entretien ;

 Il peut développer des mécanismes de défense en rationalisant ou filtrant son propos.

Dans notre recherche, l’intérêt de la chronologie des consignes était l’obtention d’un discours

référentiel sur une consultation vécue en évitant les rationalisations. En effet par résistance, les

médecins avaient tendance à délivrer préférentiellement un discours modal.

Par contre, une fois leurs résistances dépassées, les interviewés ont souvent, spontanément, fait le

récit d’une 2ème, voire 3ème consultation, celles-ci toujours associées à un vécu difficile.

1.4.4. Une méthode de recueil évolutive

Cette méthodologie a été évolutive au fil de la recherche, induisant un biais de maturation. Ce biais

semble modéré. En effet, l’analyse verticale révèle des thématiques congruentes d’un entretien à

l’autre, équivalentes en richesse du 6ème entretien exploratoire au dernier entretien principal, et ce

malgré une méthodologie évolutive.

1.5. Du déroulé de l’enquête

Une particularité de l’enquête par entretiens réside dans le fait que chaque entretien est une

rencontre entre deux individus singuliers, avec une dimension interpersonnelle propre à chaque

interview. Ainsi, un des éléments essentiels des entretiens individuels est l’intersubjectivité entre

l’interviewé et l’intervieweur. Blanchet et Gotman précisent que « l’entretien est un parcours […],

l’intervieweur dresse la carte au fur et à mesure de ses déplacements » [63].

1.5.1. Prise en compte du contexte

Les conditions de recueil ont été déterminées pour être le moins influentes possible sur la nature des

données recueillies. Le cadre du recueil était professionnel et l’enquêteur toujours le même. Seul

l’horaire de l’interview était changeant, permettant d’analyser une consultation dans son contexte

temporel.

 La programmation temporelle : Une durée d’entretien équivalent à celle d’une consultation

permettait au médecin généraliste d’insérer plus facilement l’entretien dans son planning

sans trop le surcharger.

 La scène : La configuration présentait plusieurs avantages. Elle ne touchait pas à l’espace de

l’interviewé qui restait à sa place de professionnel. Le bureau servait à la fois d’interface

d’échange pendant l’entretien et pouvait constituer une limite sécurisante pour l’interviewé.

Enfin l’entretien se déroulait dans le même espace que la consultation décrite ce qui

72

permettait au médecin de se remettre en situation plus facilement.

 L’intervieweur : Le statut de médecin généraliste remplaçante permettait une proximité

confraternelle avec un langage commun et un partage de certaines représentations. Le statut

d’étudiante non thésée offrait au médecin généraliste une position d’aîné. Ces éléments ont

été favorables à l’établissement d’un climat de confiance durant les entretiens.

 L’objectif de l’entretien : Le fait de rester vague sur l’objectif était pour préserver la

spontanéité des réponses lors de l’entretien et pour limiter des attitudes défensives d’emblée.

En effet, en étant plus renseignés sur le sujet de l’entretien, certains médecins avaient

tendance à préparer leur discours avant même la rencontre. Ces attitudes ont été observées

pendant la phase des entretiens exploratoires.

 La limitation du délai de RDV à 8 jours avait pour objectif de réduire une angoisse

d’anticipation des interviewés. Ce phénomène a été perçu pendant la phase des entretiens

exploratoires.

1.5.2. Influence des différents acteurs entre eux

Le but ici était d’éviter une influence des interviewés entre eux et de limiter l’influence de

l’intervieweur et des directeurs de thèse.

Le mode de sélection de la population par accès direct et les critères d’exclusion éliminaient toute

inférence d’une tierce personne sur le déroulement de l’entretien. Ce mode de recrutement laissait

place à plus de spontanéité pendant l’entretien, de la part de l’interviewé mais également de la part

de l’intervieweur « ouvert à l’inattendu ».

Les biais d’influence et biais de censure ont également été limités par l’étendue géographique de la

population interviewée. L’objectif était de ne pas épuiser un bassin de population médicale dans un

périmètre restreint ce qui aurait compromis l’anonymat de l’intervieweur.

1.5.3. Influence de l’interviewé sur l’entretien

Pendant l’entretien, l’interviewé se dévoile sans retour de l’intervieweur. Ce déséquilibre peut

générer des attitudes défensives lors desquelles l’interviewé adopte un discours impersonnel, tente

d’impliquer l’intervieweur pour avoir son avis ou encore se justifie de ses pratiques ou de ses

représentations [64]. De fait, ces attitudes ont été rencontrées pendant la phase des entretiens

exploratoires.

Par ailleurs, l’entretien, en tant que rencontre entre deux individus, est le cadre d’un jeu relationnel

ainsi que d’un certain transfert de l’interviewé à l’intervieweur. Pendant la phase exploratoire de

notre enquête, nous avons pu percevoir que ce transfert concernait l’interviewé lui-même mais

également la consultation vécue.

1.5.4. Interventions de l’intervieweur

Tous les entretiens ont été menés par la thésarde. La thésarde n’avait bénéficié d’aucune formation

en recherche qualitative avant cette étude. On peut tout de même considérer que la réalisation des

24 entretiens de notre travail lui a conféré une certaine expérience [64].

73

Dans notre travail les interventions de l’intervieweur ont été préparées pendant la phase exploratoire.

Au vu de la nature du sujet de ce travail, appréhender une dimension personnelle du médecin

généraliste dans son cadre professionnel, des résistances étaient probables de la part des interviewés.

Les consignes et séquences thématiques associées ont donc été élaborées dans une double

perspective :

 Explorer les thématiques en laissant une certaine liberté dans le discours du médecin avec

des questions ouvertes ;

 et d’un autre côté, canaliser des attitudes défensives grâce à des questions relativement

ciblées. Les questions ciblées ont souvent été introduites via des relances pour les intégrer au

discours de l’interviewé.

Des relances ont souvent été formulées en cours d’entretien. En effet la grille structure l’interrogation

de l’intervieweur mais ne dirige pas le discours de l’interviewé. D’après Blanchet et Gotman, « ce

guide a pour but d’aider l’intervieweur à improviser des relances pertinentes sur les différents énoncés

de l’interviewé, au moment même où ils sont abordés » [63].

1.5.5. Attitude de l’intervieweur

Une écoute diagnostique

L’écoute de l’intervieweur est un élément essentiel pendant la conduite des entretiens. Il s’agit d’un

processus actif pendant lequel l’enquêteur sélectionne et articule ce qui lui est dit puis pose un

diagnostic [63]. Cette écoute est :

 Instruite par l’objectif de la recherche ;

 Guidée par les hypothèses établies au préalable ;

 Centrée sur le discours de l’interviewé ;

 Traduite par la formulation de relances.

L’attitude de l’intervieweur est donc un processus dynamique qui repose :

 Sur son écoute diagnostique ;

 Et sur l’attitude de l’interviewé.

De plus, de manière à instaurer un climat de confiance, l’attitude de l’intervieweur doit être

engageante avec une considération positive inconditionnelle [64].

Une attitude-réponse

Pendant la phase exploratoire, l’intervieweur s’est confronté à la difficulté de « soutenir

[simultanément] une relation sociale dialogique et une interrogation de fond » [63]. Cette expérience

lui a permis d’appréhender certaines difficultés et d’adapter son attitude pour un bon déroulé de

l’entretien :

 Un comportement en adéquation avec le discours de l’interviewé ;

 Des relances préférentiellement déclaratives intégrées dans la linéarité du discours ;

 Un accord de principe : l’inquiétude du jugement était présente à chaque interview. Devant

ce constat, l’intervieweur a opté pour un accord le plus tacite possible à chaque propos de

l’interviewé pour contribuer au climat de confiance. L’accord était manifesté de manière :

74

o Non verbale : hochement de tête, regard plus soutenu, gestuelle accompagnatrice ;

o Verbale : « d’accord », « je vois », « oui », « je comprends ».

 L’utilisation de son propre contre-transfert : la narration des consultations induisant un

ressenti chez l’intervieweur avec une identification transitoire à l’interviewé, ce ressenti a été

utilisé pour approcher la dimension subjective de la consultation analysée.

Un dégagement de sa propre subjectivité

Cette phase d’apprentissage s’est accompagnée d’un travail d’introspection de l’intervieweur afin de

dégager ses propres motivations et de pouvoir conserver pendant les entretiens une neutralité

concernant ses propres affects et représentations [67].

Immanquablement, il existe un biais d’intervention lors de la conduite d’entretiens, inhérent à la

subjectivité de l‘intervieweur. Les questions ciblées et les relances peuvent influencer la richesse des

réponses. Mais la triangulation des analyses et l’intervention de plusieurs analystes permettent de

prendre du recul sur la subjectivité de l’enquêteur.

1.6. Du mode d’analyse

1.6.1. Restitution des entretiens

Les entretiens ont été enregistrés et retranscrits intégralement pour éviter toute perte.

L’enregistrement audio répond à plusieurs intérêts :

 D’une part, il donne de la fluidité au déroulement de l’entretien, l’intervieweur étant libéré

d’une prise de note fastidieuse. Cette fluidité permet à l’intervieweur de centrer son écoute

sur le discours de l’interviewé et ainsi d’adapter, au mieux, ses relances et son attitude.

 Par ailleurs, la prise de note en elle-même peut être sujette à une interprétation de

l’interviewé et influencer son discours.

 D’autre part, l’enregistrement permet de ne pas perdre de données verbales dans l’objectif

d’une retranscription intégrale de l’entretien par la suite.

 Enfin, il permet à l’intervieweur de se concentrer sur les données non verbales pendant

l’entretien.

1.6.2. Analyse de contenu

« Après avoir fait parler l’interviewé, l’enquêteur fait parler le texte par l’analyse de discours ».

L’analyse de contenu « étudie et compare les sens des discours pour mettre à jour les systèmes de

représentations véhiculés par ces discours » [63]. Cette analyse de discours cherche à mettre en

évidence le sens du discours de l’interviewé au travers des signifiés qu’il contient [63, 64].

Ici, l’objectif était d’appréhender la subjectivité des interviewés.

Pour limiter le biais d’interprétation, les données et analyses ont été triangulées :

 La triangulation des explorations : un corpus exploratoire selon une méthodologie libre, puis

un corpus principal selon une méthodologie systématisée ;

 La triangulation des analyses : verticale / horizontale / lexicale.

75

Analyse verticale

L’analyse verticale consiste à lire chaque entretien séparément. D’après Blanchet et Gotman,

« l’analyse par entretien repose sur l’hypothèse que chaque singularité est porteuse d’un processus

soit psychologique, soit sociologique que l’on veut analyser » [63]. Cette catégorisation est un

processus interprétatif : « C’est par un raisonnement inductif que ces catégories se construisent à

partir des liens qu’entretiennent les unités de sens entre elles » [69]. Ce processus interprétatif est

instruit par l’objectif et les hypothèses de la recherche. Ces opérations se réalisent de manière

interactive avec un continuel aller-retour entre les entretiens et le processus interprétatif.

Dans notre travail, la lecture verticale permettait d’extraire des thématiques concordantes d’un

entretien à l’autre et de saisir la subjectivité de chaque interviewé. Cette lecture permettait

d’élaborer une 1ère grille de lecture avec une réponse à la question de recherche pour chaque

interviewé en particulier.

Analyse horizontale

Cette analyse « défait en quelque sorte la singularité du discours et découpe transversalement ce qui,

d’un entretien à l’autre, se réfère au même thème » [63].

Dans un 2ème temps, la lecture transversale permettait d’appréhender :

 les similitudes, témoignant de facteurs communs dans les pratiques et représentations de la

question de recherche,

 les disparités, témoignant de la personnalité de chaque médecin interviewé.

Analyse lexicale

Enfin, l’analyse lexicale venait compléter l’analyse thématique en affinant chaque thématique et en

apportant une structure plus forte à la grille finale d’analyse de contenu. Le codage de l’analyse

lexicale a fait l’objet d’une 2ème lecture avec les deux directeurs de thèse.

76

2. A propos des résultats

2.1. Une médecine dessinée par le sujet-soignant

2.1.1. Son cadre relationnel

Son tempérament

Le 1er point marquant de notre étude est le déterminisme indiscutable de la personnalité du médecin

sur sa façon de pratiquer la médecine. Le « moi personnel » des interviewés intervient à tous les

niveaux, tant dans le dessin du cadre relationnel, la conception de leur « juste distance », que dans

leur réaction instinctive concernant leurs propres affects. E. Galam a décrit la relation médecin-

patient optimale comme « un partenariat lucide centré sur le patient incluant le sujet-médecin » [50].

Dans cette étude nous observons la relation médecin-patient comme une relation d’aide en faveur

d’un patient, modelée à l’image du sujet-médecin.

Son style relationnel

Selon les médecins généralistes interviewés, la relation médecin-patient est le socle de la médecine

générale. En harmonie avec la définition de la médecine générale de la WONCA [17], c’est au travers

de cette relation qu’ils accueillent et prennent soin de leurs patients, dans leurs multiples dimensions,

grâce à une approche holistique.

Mais la place du patient dans ce colloque singulier est avant tout dépendante du médecin généraliste

et de ses représentations quant à son propre exercice. Pour certains, la relation médecin-patient est

un travail d’équipe dans lequel médecin et patient sont « co-décisionnaires ». Quand pour d’autres,

l’alliance thérapeutique rejoint un modèle paternaliste. Ainsi chaque praticien possède un style

relationnel qui lui est propre. Il reste au patient à adopter le style relationnel de son médecin traitant.

Ce constat devient une évidence lorsque les patients changent de médecin et doivent être

« rééduqués » (MGP4). Au final, chaque praticien se crée sa patientèle à son image, idéale, avec

laquelle il peut exercer sa « fonction apostolique » [44], la médecine telle qu’il la conçoit avec un

patient tel qu’il le conçoit.

Sa juste distance

La notion de « juste distance » fait également débat. Pour certains médecins le soin peut se dérouler

au sein d’une relation de nature affective quand pour d’autres c’est rigoureusement impossible. C’est

la rationalité du médecin, sa conception de sa place dans la relation qui le guide dans l’instauration

de sa « juste distance ». Il en va de même avec le fait de mêler deux relations, la relation médecin-

patient avec une relation personnelle telle qu’une amitié ou une relation familiale.

Par contre, l’objectif reste le même pour tous : préserver le sujet-soignant.

 Conserver l’équilibre du « moi professionnel » , c’est-à-dire rester capable d’empathie, ne pas

s’éloigner, ni s’identifier au patient outre mesure [38] ;

 Conserver l’équilibre du « moi personnel ».

Son autorité

Au sein de la relation médecin-patient, le médecin fait figure d’autorité médicale grâce à ses

77

compétences biomédicales et son expérience. Dans une étude sur la qualité de la relation médecin-

patient, cette considération était requise aussi bien par les patients que par les médecins [14, 15].

Dans notre étude, ce sentiment est présent de manière assez générale.

Choix du patient, choix du médecin

Dans notre étude, il apparaît clairement que le médecin généraliste façonne son exercice selon sa

personnalité. On peut y voir, certes, le reflet du libéralisme médical. Mais d’un autre côté, le

déterminisme du « moi personnel » du sujet-soignant semble tel que son influence doit

probablement se retrouver dans chaque relation soignant-soigné. En médecine générale, il reste au

patient à choisir son médecin traitant selon leurs affinités respectives.

2.1.2. Ses missions de médecin généraliste

De la médecine générale

Un point intéressant de notre étude est l’abord des missions du médecin généraliste. Au fil des

interviews, les médecins brossent un tableau de leur fonction soignante, de leur « moi

professionnel » au sein de leur exercice. Médecin de la personne, médecin de famille,

psychosomaticien, médecin de chaque instant, ces descriptions sont la réalité des 11 caractéristiques

de la médecine générale définies par la WONCA [17].

Par contre, on voit se profiler des terrains de prédilection selon le tempérament des interviewés. La

motivation à sonder la psyché de leurs patients, notamment, est sujette à quelques disparités.

Essentielle à certains, corvée pour d’autres, on peut y voir le reflet d’une éducation biomédicale

centrée plus sur la maladie que sur le patient [4]. Comme déjà signalé dans la littérature [13], les

médecins généralistes sont parfois démunis face à une souffrance autre que somatique. Ceci-dit, au-

delà de cette éducation, la personnalité des interviewés sous-tend le tempérament de leur « moi

professionnel » et leur motivation à se pencher sur telle ou telle problématique.

Un médecin traitant

Enfin, ce qui singularise le médecin généraliste est sa place dans la vie de son patient. Dans notre

étude, les praticiens sont possiblement présents à chaque temps (forts) de l’existence de leurs

patients. Le médecin généraliste et son patient partagent une histoire commune, vécue dans la

durée. Coordonnateur du parcours de santé, centralisateur des soins, le médecin traitant est un

personnage-clé, essentiel pour son patient.

2.2. Existence de problématiques relationnelles selon la perception du médecin

2.2.1. Liées à l’identité du patient

Dans l’enceinte de son cabinet, au sein d’une relation qui lui est particulière, dans un objectif

thérapeutique, le médecin généraliste reçoit un patient, individu porteur de son vécu et de ses

problématiques.

Dans notre étude, il apparaît clairement que les fondations de la relation médecin-patient se jouent

dès la 1ère rencontre de leurs subjectivités respectives. L’identité du patient, ses particularités peuvent

trouver une résonnance personnelle chez le médecin généraliste et la présence d’« atomes crochus »

ou de discordances va marquer d’entrée la relation médecin-patient.

78

D’emblée, le patient peut être sympathique, opaque, antipathique, voire séduire le praticien. La

conscience et le recul qu’il en conçoit sont déterminants pour la suite de cette rencontre, c’est-à-dire

pour l’accueil de la demande du patient.

2.2.2. Liées à la demande du patient

Entendre la demande implicite

La nature et surtout la forme de la demande revêt un caractère de prime importance. Si le patient a

toujours un motif [31], il n’est pas toujours entendu.

Dans notre étude, nous pouvons voir que la demande au-delà des mots n’est pas forcément

recherchée. Les interviewés mentionnent ne pas « faire le tour de la question » à chaque fois. Cette

inadéquation entre la demande implicite non prise en compte et la réponse proposée peut mener à

une mésalliance thérapeutique, comme c’est le cas pour cette patiente venue consulter pour un arrêt

de travail jugé aberrant par la MGP3, la consultation s’étant achevée sur un conflit non résolu. Or

certains prétextes peuvent simplement masquer une demande plus intime, moins consciente, parfois

même ambivalente.

D’un autre côté, la plupart des interviewés sont conscients de la réalité de cette demande. D’ailleurs,

il est rare que le 1er motif allégué soit le seul sujet exprimé lors d’une consultation. En 2006, une

étude dans la région aquitaine révélait que la prise en compte de la demande implicite n’était pas une

priorité en médecine générale [16], principalement pour des raisons de temps. Sur ce point, notre

étude semble montrer une évolution positive. Pour certains interviewés, l’expression de la demande

implicite par le patient est même le signe d’une « bonne » relation médecin-patient.

Comprendre la demande affective

Dans notre étude, on peut également observer la demande affective de certains patients qui

viennent chercher une figure parentale dans la relation médecin-patient. En venant chercher de l’aide

chez son médecin, suivant son état et son actualité, le patient peut transférer ses problématiques à

son médecin généraliste qu’il va identifier comme une figure contenante, parentale [70]. D’après

Louis Velluet, la relation médecin-patient peut se jouer dans 3 espaces [55, 56]. Dans notre étude, les

médecins généralistes n’appréhendent pas forcément ces espaces relationnels et sont parfois

démunis devant le transfert ou la régression du patient.

Vastitude de la demande de soin

Dans notre étude, le médecin généraliste apparaît en 1ère ligne dans la prise en charge des diverses

problématiques de ses patients. Le champ de ces problématiques, implicites et explicites, est parfois

bien vaste pour un seul sujet-soignant, au point que les médecins se qualifient eux-mêmes

« d’assistant médico-social libéral ». Certaines consultations nécessitent d’être démêlées et recadrées

afin d’être prises en charge. Notre étude retrouve bien les médecins généralistes en 1ère position [13],

face à des patients atteints d’un mal être parfois général, pour lesquels le professionnel se retrouve

souvent quelque peu démuni.

Le respect de l’autorité médicale

Selon la manière, la demande de soin peut également être accueillie assez négativement. En effet,

dans la relation médecin-patient, le médecin est investi de l’autorité médicale. Dans notre étude,

79

lorsque cette autorité est mise en défaut par un patient exigeant, méfiant, consommateur voire

agressif, le sujet-soignant en ressent généralement un manque de respect. Ces situations peuvent

devenir rapidement conflictuelles.

2.2.3. Liées à la « juste distance »

L’appréciation de la « juste distance » reste un art délicat. Elle est un élément indispensable à une

relation empathique. Sa mesure est dépendante du médecin mais elle varie d’un patient à l’autre et

d’un moment à l’autre. Elle est requise d’emblée, pourtant sa mesure ne peut être antérieure à la

rencontre avec le patient. Enfin son évaluation requiert une certaine expérience.

Dans notre étude, les médecins sont parfois mis à l’épreuve par des circonstances difficiles. Par

exemple, devant un patient de longue date, évoquant une figure personnelle, atteint d’une

pathologie grave, la charge émotionnelle peut devenir très forte. C’est le cas pour la MGP8 qui

s’occupe de ce jeune homme du même âge que son fils, suivi depuis l’enfance, atteint d’un mélanome.

Le risque est de basculer dans une relation de nature affective, de s’identifier au patient ou d’y

projeter la figure d’un proche, d’en souffrir, et enfin de perdre sa place de soignant. Ce risque est

largement documenté dans la littérature [26, 47, 48].

2.2.4. Liées à la réceptivité du médecin

Liées à sa disponibilité

L’état général du sujet-médecin a une influence sur sa relation avec ses patients. Ici encore, les

interviewés rappellent être des sujets avant d’être des soignants. Parfois plus susceptibles, parfois

moins disponibles pour la relation médecin-patient, les médecins insistent sur le fait d’être des

humains et non des machines.

En tant que soignant, le médecin peut être fatigué, voire usé, stressé et parfois se sentir impuissant.

Autant de sentiments qui peuvent l’envahir, l’encombrer et l’éloigner de son patient. Dans notre

étude, les médecins rapportent qu’être déjà préoccupés les rend moins disponibles pour entendre

leurs patients et diminue leurs capacités de recul concernant leurs propres affects.

A ce niveau, l’importance de l’espace privé ressort distinctement. Tour à tour espace à préserver,

élément ressource, facteur de stress ou de fatigue, ce temps de vie du professionnel de santé est un

élément déterminant dans le vécu de ses ressentis.

Liées à son vécu personnel

Par ailleurs, il existe dans l’histoire personnelle du sujet-soignant autant d’éléments « nutritifs » pour

appréhender au mieux et répondre aux problématiques des patients que d’irrésolus venant se

refléter dans une problématique relationnelle. Ainsi, le vécu personnel du médecin peut être une

pierre d’achoppement au sein de son exercice. Dans l’idéal, cette difficulté est régulée par la « juste

distance » qui permet de limiter les processus d’identification entre le médecin et son patient [22].

2.2.5. Liées à une évolution sociétale

Il existe un contexte sociétal qui semble interpeller les médecins.

L’autonomisation du patient dans son parcours de soin, la progression de ses droits et l’accès direct à

80

l’information médicale ont changé la relation médecin-patient, la faisant glisser du modèle

paternaliste vers un partenariat dans lequel médecin et patient sont « co-décisionnaires » [23]. Cette

évolution se retrouve dans notre étude, avec des patients considérés généralement comme acteurs

de leurs soins par les praticiens.

Cependant, cette évolution au sein d’une société consumériste semble encourager les patients dans

la consommation d’un droit médical :

 Les demandes se multiplient au cours d’une même consultation ;

 Les patients viennent parfois consulter avec des exigences techniques telles que des

demandes d’examens complémentaires sans solliciter pour autant l’avis du médecin

généraliste.

Dans ce contexte, le médecin traitant rendu prestataire de service se voit imposer un devoir

thérapeutique par son patient, qui plus est selon sa conception du soin. Dans notre étude, cette

problématique semble assez majeure et usante pour les interviewés.

2.2.6. Liées à des conditions d’exercice astreignantes

Plus de contraintes

Les conditions d’exercice de la médecine générale sont un facteur plutôt négatif dans l’appréhension

des affects contre-transférentiels, suffisamment prégnantes pour être mentionnées dans la quasi-

totalité des interviews.

La charge administrative, le grand nombre de patients sont des éléments pesants pour le médecin

généraliste. Dans notre étude, la longueur des journées ainsi que la solitude de l’exercice semblent

quelque peu usantes pour les interviewés. On retrouve d’ailleurs tous ces éléments comme facteurs

responsables dans une enquête sur la prévalence du burnout chez les médecins généralistes [51].

Un temps limité

Ces aspects du métier semblent éloigner le médecin généraliste de son patient. Chaque contrainte

vient grignoter sur le temps accordé à la relation médecin-patient en consultation. La charge

administrative est particulièrement décriée par les professionnels comme un tiers perturbateur dans

la relation médecin-patient. Il en va de même avec le téléphone.

Les conditions d’exercice étant relativement immuables, les médecins jouent sur le temps accordé à

la relation, faisant parfois un choix entre « la pendule et la relation ».

2.3. Un vécu ambivalent des affects contre-transférentiels

Les deux 1ers points de cette discussion dressent un tableau de la médecine générale dans son

ensemble et ses particularités. La relation médecin-patient y tient une place essentielle. Elle est

« l’attribut » du médecin généraliste, l’espace d’accueil et d’expression du patient, la voie de l’alliance

thérapeutique, le fruit de la rencontre de leurs deux subjectivités. Nous arrivons maintenant au cœur

de notre étude. Comment le médecin appréhende-t-il sa propre subjectivité ?

81

2.3.1. Une place controversée dans la relation médecin-patient

Un point capital de notre étude est la place infiniment variable des affects du médecin généraliste au

sein de la relation médecin-patient. Le ressenti même du professionnel concernant ses propres

affects diffère d’un praticien à l’autre.

Pour certains praticiens, ils sont un écueil, pour d’autres, ils sont essentiels. Pour certains, ils sont

reconnus, pour d’autres, ils sont irréfléchis. Certains les ignorent délibérément, d’autres les prennent

en compte comme inéluctables et d’autres encore les utilisent comme un outil au service de la

relation. Enfin, chez tous, ils sont présents.

Cette ambivalence dans le vécu de leurs propres émotions avait été retrouvée dans le travail de M.

Elefterion Herault [71]. On peut y voir le reflet d’une éducation biomédicale, avec une médecine

toute puissante, un médecin infaillible, dans laquelle rationalité rime avec efficacité et émotion rime

avec vulnérabilité [1, 3, 6].

D’un autre côté, dans notre étude, la relation médecin-patient est envisagée comme une relation de

confiance par une grande majorité. Or la confiance est un phénomène transféro-contre-transférentiel.

En effet, une des particularités du contre-transfert est qu’il apporte un sentiment de responsabilité

individuelle au praticien envers un patient déterminé [55]. Ce sentiment de responsabilité revient

bien dans notre étude et les affects contre-transférentiels sont clairement considérés par certains

comme une base relationnelle. La plupart les utilisent sans même y penser.

On observe également l’utilisation, plutôt spontanée, du lien transférentiel comme d’un outil

diagnostique et thérapeutique. La plupart des interviewés prescrivent bien le « remède-médecin » de

M. Balint [44].

2.3.2. Une approche selon la nature de l’affect et la personnalité du soignant

Dans notre étude, le vécu des affects contre-transférentiels apparaît comme dépendant de la

personnalité du médecin généraliste. C’est sa conception de la médecine, de son statut de sujet-

soignant et de la place de sa subjectivité dans le soin qui le guide dans son approche.

Trois attitudes se dessinent le long des interviews :

 Contenir ses affects selon un schéma préétabli ;

 Laisser libre cours à ses affects par la parole et/ou l’attitude ;

 Prendre du recul sur ses affects. Ce travail peut se faire avant, pendant et/ou après la

consultation. Dans cette 3ème attitude, l’objectif est double :

o Observer une neutralité bienveillante envers le patient,

o Se servir des affects comme d’un outil thérapeutique.

On retrouve bien les approches, spontanées ou étudiées, décrites dans la littérature psychanalytique

[39, 40].

Suivant le contexte, la nature de l’affect, chaque médecin peut opérer selon chacun de ces trois

modes. Selon le médecin, selon sa propre histoire et son expérience, certains affects seront plus

difficiles à distancier que d’autres.

Au final, la personnalité de chaque praticien dessine son exercice et le cadre relationnel avec chaque

82

patient. Tant qu’ils exercent au sein de ce canevas, l’appréhension des affects contre-transférentiels

se fait naturellement. Lorsque la relation médecin-patient se joue hors de ces limites, le vécu des

affects contre-transférentiels est plus délicat et requiert leur considération. Dans notre étude, les

médecins rapportent être plutôt en difficulté dans le cas d’affects désagréables en miroir avec ceux

du patient.

2.3.3. La crainte du débordement

Le débordement du sujet-soignant

Chez les interviewés, la notion de débordement du cadre de la relation médecin-patient semble

contiguë avec celle de leur propre débordement psycho-affectif. Ici, les médecins généralistes

craignent l’identification, la séduction, l’usure, la tristesse, le burnout. Dans une étude sur la

prévalence du burnout, la surcharge émotionnelle était mentionnée comme un facteur de cause [51].

Là encore, la « juste distance » permettrait de juguler ce risque.

La rupture de la relation médecin-patient

Les interviewés craignent également la mésalliance thérapeutique. D’un côté la « juste distance » est

encore une mesure de protection. D’un autre côté, les conflits entre le médecin et son patient sont

des situations particulièrement délicates qui peuvent déboucher sur une rupture.

Le vécu de la rupture de la relation médecin-patient est inégal d’un interviewé à l’autre. Véritable

préjudice moral pour certains, en concordance avec les études [45], éventualité parfaitement

acceptable ou fatalité parfois inévitable, la rupture entre un médecin et son patient reste une réalité

plutôt désagréable.

À l’initiative du médecin, elle nécessite une conscience claire des limites de son style relationnel et de

son « moi personnel ». À l’initiative du patient, elle est généralement mal perçue et entraîne une

rupture de la confiance.

2.3.4. Des solutions personnelles

D’une manière générale, l’appréhension des affects est un exercice complexe pour les médecins

généralistes. Les solutions mises en place sont des procédés personnels, congruents avec la

personnalité du praticien. Chacun progresse dans sa manière de faire selon son expérience

professionnelle. C’est avant tout leur expérience qui leur confère une assurance dans l’appréhension

de leurs ressentis.

Pour contenir leurs affects

Pour contenir leurs affects, les interviewés maintiennent généralement le patient à une certaine

distance. Ce procédé, assimilable à un mécanisme de défense, est évoqué dans le travail de M.

Elefterion Herault [71]. Le long des interviews, on retrouve différentes recettes :

 La différenciation médecin-malade ;

 Le circuit de soin utilisé comme un filtre ;

 Le réinvestissement du « moi professionnel », bio-technicien ;

 Minuter le temps consacré à la relation médecin-patient.

83

En maintenant le patient et sa subjectivité à distance, le médecin est moins soumis aux réactions de

sa propre subjectivité.

Pour prendre du recul

Pour prendre du recul sur leurs affects, les recettes sont multiples et s’entremêlent souvent :

 L’expression des affects en dehors de l’espace relationnel :

o mentalement, pour eux-mêmes ;

o verbalisation dans la sphère privée ou professionnelle.

 Le recours à l’humour ;

 Le réinvestissement du « moi professionnel », technicien relationnel ;

 Modulation du tempo de la consultation pour s’accorder un temps de réflexion ;

 Avoir fait un travail personnel préalable.

Pour réinvestir leur « moi professionnel », sans les mentionner, les interviewés se servent souvent

des principes éthiques :

 Rester bienveillant ;

 Ne pas juger pour ne pas devenir maltraitant ;

 Respecter le patient dans son autonomie.

Tous ces procédés permettent aux praticiens de se distancier de leurs affects sans pour autant se

distancier de leurs patients. La verbalisation et le travail sur soi avaient été retrouvés également dans

le travail de M. Elefterion Herault [71].

Pour préserver le sujet-soignant

Que ce soit pour contenir ses affects ou prendre du recul, le praticien a besoin d’être disponible et un

minimum reposé. Les problématiques relationnelles liées au médecin concernent son niveau de

préoccupation et de fatigue professionnelle et personnelle. Dans notre étude, les praticiens

maintiennent leur équilibre psycho-affectif en se ménageant des conditions de travail tolérables et

des espaces récréatifs.

2.4. De l’expérience de la relation à la nécessité d’une formation

2.4.1. Place de la formation initiale

D’une manière unanime, les interviewés déclarent avoir été peu formés à la relation médecin-patient

pendant leur cursus initial. Ce constat est concordant avec les travaux sur ce sujet [7-11].

De fait, la philosophie de l’enseignement universitaire semble être en inadéquation avec la réalité de

la médecine générale. En effet l’apprentissage de la maladie, centré sur le matériel organique, ignore

la subjectivité du patient et relègue au rang de diagnostic d’élimination tout trouble lié à la psyché du

patient, qualifié souvent de trouble fonctionnel. Alors que, de son côté, le médecin généraliste est un

psychosomaticien [55]. Il en va de même avec la théorisation sur la relation médecin-patient qui, elle,

semble ignorer la subjectivité du médecin et paraît absurde pour les interviewés.

De plus, la quasi-exclusivité des modèles hospitaliers rend l’identification professionnelle des futurs

généralistes assez difficile, voire négative [55]. A ce propos, dans notre étude, le stage chez le

84

praticien semble être perçu assez positivement.

Les caractéristiques de la population interviewée viennent nuancer ce constat. En effet, il s’agit d’une

population de médecins généralistes d’un âge moyen de 50 ans, installés en moyenne depuis 20 ans.

Ceci ne peut tenir compte de l’évolution actuelle de la formation initiale. Les nombreux travaux sur la

formation à la relation médecin-patient montrent son importance croissante [7, 8, 11].

2.4.2. Place de l’expérience et des recettes personnelles

Un point essentiel de notre étude est la place majeure de l’expérience professionnelle dans la

formation à la relation médecin-patient. Les interviewés sont unanimes pour dire que cet

apprentissage se fait avant tout « in vivo », auprès du patient. Le sens relationnel, le « savoir-être »

serait inné et le « savoir-faire » acquis dans chaque vécu relationnel. Cette ambivalence inné-acquis

dans l’habileté à être en relation est également retrouvée dans le travail de S. Cherif Beck [7].

Concernant leurs affects, l’expérience donne aux médecins le temps de mettre en place leurs

« recettes personnelles », d’acquérir leur « savoir-faire » de manière autodidacte. Par contre leur

approche étant plutôt déterminée par leur personnalité, celle-ci reste constante le long de leur

activité. Et le partage d’expérience vient les conforter dans leur pratique.

Peu nombreux sont les interviewés à rapporter une remise en question via un vécu professionnel. A

l’inverse, la richesse de son vécu professionnel amène le médecin à devenir plus « philosophe », plus

serein dans son exercice. Le recul apporté par l’expérience est également rapporté dans le travail de

M. Elefterion Herault [71].

2.4.3. Place de la formation continue

Concernant la formation continue, les avis sont beaucoup plus partagés.

Dans notre étude, la moitié des interviewés se sont penchés sur la question via la littérature, des

séminaires, DU, travail personnel ou en groupe. Mais la place d’une formation à la relation médecin-

patient et à la gestion des affects contre-transférentiels reste très controversée. Est-ce en raison d’un

culte de la performance ? De la crainte de ce culte et du jugement des pairs ? De la crainte d’être

formaté ? De la dénégation de leur subjectivité lors de la formation initiale ? Ces raisons coexistent

probablement et se confondent. Le manque de confraternité, la peur du jugement et le culte de la

performance étaient retrouvés comme freins à l’expression des émotions dans le travail de M.

Elefterion Herault [71].

D’un autre côté, les interviewés qui ont bénéficié d’une formation en reconnaissent généralement

l’intérêt, notamment concernant des astuces face à des problématiques relationnelles.

2.4.4. Cas particulier du partage d’expérience entre professionnels

Dans notre étude on peut voir que l’individualisme du médecin généraliste est parfois la cause d’un

sentiment de solitude dans sa pratique. Si le libéralisme donne au médecin les rênes de son métier, il

le laisse seul face à ses difficultés. La plupart des interviewés se questionnent, s’interrogent et

recherchent un écho de leurs problématiques dans la pratique de leurs confrères.

D’une manière générale, les rencontres entre confrères lors de FMC, réunions de groupes ou simples

échanges entre collègues sont recherchés. Ces espaces de partage permettent aux médecins

85

généralistes de :

 Se sentir membres d’une communauté médicale,

 Trouver un écho de leurs problématiques,

 Verbaliser leurs difficultés,

 Trouver des clés pour certaines problématiques relationnelles.

Ces bénéfices du partage d’expérience ont été retrouvés dans les travaux de S. Cherif Beck [7] et de E.

Gourrin [11].

Ces échanges entre confrères assurent un équilibre au médecin généraliste lui-même, le confirmant

dans son identité et sa personnalité professionnelle. En offrant au professionnel une place au sein de

sa communauté, ces partages d’expérience pallient à la formation initiale hospitalière.

Par contre, rares sont les études « in vivo » de l’exercice quotidien du professionnel. Les échanges

entre confrères semblent plus être un bienfait pour le généraliste en personne, dans le sens d’un

groupe de parole, qualité qu’ils attribuent d’ailleurs aux groupes Balint. Concernant sa pratique

relationnelle, les partages susceptibles d’induire un changement dans sa pratique et chez son patient

ne sont quasiment pas évoqués dans notre étude. D’un point de vue « étude clinique », le partage

d’expérience serait plutôt redouté pour la remise en question qu’il présuppose. Ce point particulier

était retrouvé dans le travail de S. Cherif Beck [7].

2.5. Une problématique essentielle

2.5.1. La relation médecin-patient est l’« essence » de la médecine générale

Le long de cette étude, en travaillant sur la relation médecin-patient, on s’aperçoit qu’on travaille sur

les fondations de la médecine générale. Certes, les aspects non relationnels du métier furent peu

abordés, n’étant pas le sujet, mais les particularités de la médecine générale ont été évoquées pour la

plupart.

La pratique de la médecine générale passant par la relation médecin-patient, elle, est omniprésente.

Par exemple, d’un point de vue biomédical : sans « remède-médecin », pas de remède du tout.

D’ailleurs, les interviewés mentionnent la relation médecin-patient comme étant le « sel de la

médecine générale ».

2.5.2. Elle est pourvoyeuse de satisfaction et d’usure professionnelle

De plus la relation médecin-patient s’avère être une finalité existentielle pour les praticiens. Ce point

particulier rejoint l’idée générale désignant la relation soignant-soigné comme la motivation

profonde de la majorité des vocations de soignants [29].

Or, comme on peut le voir dans notre étude, la relation médecin-patient est pourvoyeuse de

satisfaction comme d’usure professionnelle. Les interviewés rapportent avoir besoin et se « nourrir »

de la relation médecin-patient. Elle est source d’accomplissement. Ce sentiment d’accomplissement

dans le soin relationnel est relevé dans de nombreux travaux [30, 49, 71].

L’usure est secondaire à la fois à des relations difficiles et à des vécus professionnels douloureux.

Dans une étude sur le burnout, les problématiques relationnelles représentaient 54% des causes de

86

burnout [51]. De plus, il existe chez les interviewés un sentiment de devoir aliénant pouvant majorer

ce risque d’usure professionnelle.

2.5.3. Sa nature est complexe

De par son rôle d’aidant, la nature de la demande de son patient, la forme que revêt parfois cette

demande, le médecin généraliste est confronté à des problématiques dont il ne saisit pas toujours le

sens. De fait, et cette étude le montre, les médecins généralistes, en recevant la plainte « brute » de

leurs patients, ont à faire avec chaque irrésolu possible de leur existence. Irrésolus pour lesquels le

professionnel ne possède pas forcément plus de clés que le patient lui-même.

En reprenant les mots d’Edgar Morin, la relation médecin-patient pourrait être pensée comme

relation « apte à relever le défi de la complexité du réel, c’est-à-dire capable de saisir les liaisons,

interactions et implications mutuelles, les phénomènes multidimensionnels » [53].

2.5.4. Les affects du sujet-médecin sont un déterminant capital

Enfin, la subjectivité du médecin, c’est-à-dire sa propre complexité, est un des composants principaux

de la relation médecin-patient.

D’un côté, pour appréhender le patient dans sa complexité, le médecin doit solliciter ses propres

profondeurs et reconnaître ce qui s’y joue [12]. D’un autre côté, la subjectivité du sujet-médecin est

présente d’entrée de jeu, parce qu’il a choisi d’être médecin d’une part, et parce qu’il dessine sa

médecine avec sa propre personnalité d’autre part [44, 50].

Aujourd’hui, le sujet-médecin vient prendre sa place sur le devant de la scène médicale, « je soigne

comme je suis » nous dit E. Galam [50]. La notion d’identité professionnelle s’affirme de plus en plus

dans la littérature. Mais, au fond, de quoi s’agit-il ? Bien sûr, chacun possède la sienne propre. Et la

plupart d’entre nous n’en mesure pas la réalité. Ce n’est que dans la rencontre avec l’autre que

chacun peut distinguer sa propre profondeur. En saisissant sa propre complexité, le sujet-médecin

devient meilleur en relation, et ainsi meilleur médecin généraliste.

De fait, le long de cette étude, en travaillant sur les affects du médecin généraliste, on s’aperçoit

qu’on travaille sur la relation médecin patient en général et ainsi sur la médecine générale dans son

contenu.

2.6. Synthèse et perspectives d’avenir

2.6.1. Synthèse

Pour clore cette discussion, reprenons la question de recherche : Quelles sont les approches et les

solutions des médecins généralistes pour ne pas que leurs affects contre-transférentiels débordent le

cadre de la relation médecin-patient au cours d’une consultation ?

1. D’abord définir le cadre de la relation médecin-patient :

Au sein de la relation médecin-patient, le médecin est un sujet-soignant qui accueille un sujet-patient.

Ensemble, ils construisent le colloque singulier.

Le cadre relationnel repose sur la « juste distance » entre le médecin et son patient. Cette distance

87

mesure :

 A la fois l’implication affective du médecin et sa réponse à la demande affective du patient ;

 Et définit l’espace au sein duquel le médecin peut exercer sans mettre en péril ni son « moi

personnel », ni son « moi professionnel ».

Le médecin généraliste dessine son cadre relationnel et le patient est libre de l’accepter ou de

changer de médecin.

2. Ensuite cerner les enjeux de la relation médecin-patient :

L’alliance thérapeutique repose sur une relation de confiance réciproque. Cette confiance se construit

sur la complémentarité du médecin et de son patient et ainsi que sur leur vécu partagé.

La relation médecin-patient est un pilier de la médecine générale. Elle est le lieu de réalisation des

missions du médecin généraliste, médecin de la personne et médecin de famille, au travers d’une

approche holistique. Pour ce faire, chaque médecin généraliste possède son modus operandi,

façonné selon sa personnalité.

La relation médecin-patient est une finalité professionnelle pour les médecins généralistes,

pourvoyeuse de satisfaction comme d’usure professionnelle.

La rupture de la relation médecin-patient peut sanctionner des affects contre-transférentiels

débordants, une demande affective insatisfaite ou une mésalliance thérapeutique. Cette fracture

engendre généralement une rupture de la confiance. Elle est majoritairement déplaisante pour les

médecins.

3. Puis appréhender ses affects :

 Leur vécu :

La nature et l’intensité des affects contre-transférentiels dépendent de l’implication affective du

médecin, de ses affinités avec le patient, et du contexte du patient. Leur vécu dépend des points sus

mentionnés ainsi que de la personnalité du sujet-médecin.

Les médecins peuvent exprimer librement leurs affects, les refouler ou encore ouvrir un espace de

neutralité. Pour ce faire, ils développent des « recettes personnelles » telles que la verbalisation, un

cadre relationnel strict, la modulation du rythme et des contraintes de leur exercice.

Saisir ses affects et les canaliser se fait avant tout de manière instinctive et souvent spontanée. C’est

l’expérience professionnelle de chaque praticien qui lui confère son « savoir-faire ».

 Leurs impacts :

Débordants, les affects contre-transférentiels sont un écueil pour la relation médecin-patient et pour

le sujet-médecin. Réfléchis, les affects contre-transférentiels sont des outils au service de la relation.

 Décoder les affects problématiques :

Les problématiques relationnelles sont liées à des personnalités médecin-patient différentes, à la

dimension affective de la relation médecin-patient, à des divergences d’opinion médecin-patient, à la

88

réceptivité du médecin ainsi qu’à son usure professionnelle. Ces problématiques relationnelles

peuvent engendrer des affects contre-transférentiels difficiles.

4. Saisir les influences extérieures :

La progression des droits des patients et leur accès direct à l’information médicale ont changé la face

de la relation médecin-patient et rendent les patients plus exigeants. Le médecin est parfois plus un

prestataire de service qu’une autorité médicale. Les médecins soumis à des contraintes financières

sont plus acceptants.

D’une manière générale, les conditions d’exercice de la médecine générale sont contraignantes et

viennent empiéter sur la relation médecin-patient.

5. Enfin chercher des solutions extérieures :

La confiance et l’intérêt en une formation à la relation médecin-patient sont controversés.

La formation continue à la relation médecin-patient est variable d’un médecin à l’autre. Et leur

formation pendant le cursus initial est globalement inexistante. Le travail en groupe est apprécié mais

l’exposition de ses difficultés à d’autres confrères est redoutée.

L’expérience professionnelle et son partage apportent un enseignement et une réassurance essentiels.

2.6.2. Perspectives

Dans notre travail, nous pouvons percevoir que l’évolution de la relation médecin-patient est en

marche. Aujourd’hui, il ne s’agit plus de la « rencontre entre une confiance et une conscience », mais

bien de la rencontre entre la conscience et la confiance de l’un avec la confiance et la conscience de

l’autre, chacun détenteur de ses propres connaissances.

En outre, avec la technicisation de nos sociétés et bien sûr celle de la médecine, les exigences

techniques des patients promettent de s’amplifier encore. Pour autant, l’avènement de professions

paramédicales ces dernières années, telles que les ostéopathes, chiropracteurs ou encore de

développement de diverses formes de psychothérapies nous montrent que le soin relationnel reste

essentiel et même incontournable.

Si la relation médecin-patient est évolutive, les affects du sujet-médecin, eux, sont une constante. Et

ces affects ne peuvent rester une tache aveugle. De fait, l’évolution de la formation à la relation

médecin-patient est en marche, elle aussi. Toutefois, étudier sa propre subjectivité au sein de la

relation médecin-patient soulève encore de nombreuses résistances, y compris chez les étudiants.

Pour autant, repousser un travail intellectuel sur ses propres représentations ne peut être une

solution d’avenir.

Cette subjectivité étant par nature particulière à chacun, les manières de l’aborder se doivent d’être

diversifiées afin que chacun puisse se trouver une voie d’accès. Enfin, faire un travail en rapport avec

ses affects et représentations reste délicat et peut soulever des résistances. Apporter une ouverture

en la matière, dès le cursus initial, semble fondamental.

2.6.3. Propositions

Notre travail met en exergue de nombreuses pistes de réflexion, possiblement aidantes pour les

89

médecins généralistes et futurs praticiens dans cette problématique :

 Construire un cadre relationnel en saisissant l’impact de ses représentations ;

 Apprécier la dimension affective de la relation médecin-patient et ses implications ;

 Reconnaitre ses affects contre-transférentiels ;

 Effectuer un travail de distanciation notamment par la verbalisation ;

 Manager les contraintes extérieures.

Ces pistes de réflexion existent déjà et sont étudiées dans un grand nombre d’universités. Par

exemple, à Bordeaux l’étude des représentations de l’autre dans la relation de soin est abordée dès la

1ère année de médecine [59]. Apprécier la dimension affective de la relation médecin-patient et

effectuer un travail de distanciation concernant ses propres affects se fait progressivement le long de

la réalisation du portfolio, de la participation aux GEAP et aux groupes Balint pour étudiants.

Seulement ces pistes de travail pourraient être abordées plus précocement, dès la rencontre de

l’étudiant avec ses premiers patients, à l’hôpital. Les longues années hospitalières font peu cas de la

relation médecin-patient et semblent plutôt engendrer une certaine méfiance des futurs médecins

généralistes envers toute idée de formation. La philosophie hospitalière consoliderait plutôt les

mécanismes de défense des étudiants.

Si l’enseignement théorique existe d’emblée, l’enseignement pratique est tardif. L’idée serait plutôt

d’amener le jeune étudiant à s’interroger et de le soutenir dans ses questionnements : « Rencontrer

la subjectivité du patient, qu’est-ce que ça veut dire et qu’est-ce que ça implique pour moi, en tant

que sujet-médecin ? ».

Cette démarche existe déjà dans certaines facultés, notamment à Paris-Descartes depuis 2003 via des

groupes de type Balint à destination des étudiants de 2eme cycle [55]. Aujourd’hui, ce genre

d’initiatives mériterait d’être répandu.

90

Conclusion

L’objectif de ce travail était de donner la parole aux médecins généralistes afin qu’ils puissent

s’exprimer sur leurs affects au sein de la relation médecin-patient, sur leur vécu, leurs approches et

leur pratique dans la réalité de leur exercice.

Longtemps ignorée, la subjectivité du sujet-médecin est pourtant une composante essentielle de la

médecine générale. Elle nourrit la relation médecin-patient qui elle-même est le lit de la médecine

générale. Tour à tour, les émotions du médecin généraliste s’inscrivent dans des alliances

thérapeutiques réussies, un sentiment d’accomplissement chez le sujet-médecin, des relations

médecin-patient conflictuelles, des identifications douloureuses, un sentiment d’usure chez le sujet-

médecin.

Instinctivement, les médecins généralistes développent leurs propres solutions pour intégrer leurs

émotions dans le soin, sans avoir nécessairement conscience des effets pour la relation

thérapeutique. Pourtant, en tant que psychosomaticiens de famille, leurs affects sont une clé

essentielle de la relation médecin-patient. Apprendre à recevoir, comprendre et utiliser ses affects

contre-transférentiels, c’est devenir, de jour en jour, médecin généraliste.

Encore aujourd’hui, trop peu de médecins se sont penchés sur cette problématique. La connaissance

de sa propre subjectivité afin d’en saisir les ressources et les fragilités reste encore trop accessoire.

Pourtant le besoin de verbalisation des affects contre-transférentiels largement évoqué dans notre

étude en pointe la nécessité. C’est pourquoi, l’effort de revalorisation de la subjectivité du sujet-

médecin et son étude doivent être poursuivis, et ce dès le cursus initial.

91

Bibliographie

1. Even G. Corps du médecin, corps du malade. Champ psy, 2004. 33: 69-86.

2. Halpern J. What is clinical empathy? J Gen Intern Med, 2003. 18(8): 670-4.

3. Bourdeaut F. Les émotions dans la relation de soin : des racines de leur répression aux enjeux
de leur expression. Ethique & Santé, 2006. 3: 133-137.

4. Even G. Former les étudiants en médecine à la relation. Champ Psy, 2001. 22: 133-42.

5. Beelur A. Le médecin généraliste girondin face à la barrière linguistique : quels sont ses
outils ? Thèse de doctorat en médecine. Bordeaux : Université Bordeaux 2, 2014.

6. Bolly C. La mise en oeuvre d'une démarche éthique peut-elle influencer la souffrance des
soignants? Psycho-Oncol, 2011. 5: 98-108.

7. Cherif Beck S. La relation médecin-patient et la formation initiale : l'expérience des groupes
Balint pour étudiants de 3ème cycle. Thèse de doctorat en médecine. Strasbourg : Université
de Strasbourg, 2011.

8. Bégot M. Perception de la formation à la relation médecin-patient à travers la pratique de
groupes Balint chez les internes de médecine générale de la région Centre. Thèse de doctorat
en médecine. Tour : Université François-Rabelais, 2012.

9. Rampillon R. Dire ou écrire: quels apports pédagogiques dans la formation en médecine
générale? Thèse de doctorat en médecine. Paris : Université Paris XIII, 2011.

10. Barrault C. Comment les internes de médecine générale de Paris Diderot sont ils formés à la
psychothérapie de soutien ? Thèse de doctorat en médecine. Paris : Université Paris VII, 2012.

11. Gourrin E. Apports d'une initiation au groupe Balint dans la formation à la relation médecin-
patient des étudiants en SASPAS en DES de Médecine Générale. Thèse de doctorat en
médecine. Bordeaux : Université de Bordeaux, 2014.

12. Velluet L. Devenir « médecin de famille ». Santé conjuguée, 2008. 46: 52-54.

13. Haxaire C. Les médecins généralistes sont face à la souffrance des patients. La santé de
l'homme, 2010. 410: 44-45.

14. Dedianne MC, et al. Relation médecin malade en soins primaires :qu’attendent les patients ?
Rev Prat Med Gen, 2003. 17(612): 653-6.

15. Moreau A, et al. Attentes et perceptions de la qualité de la relation entre médecins et patients.
Rev Prat Med Gen, 2004. 18: 1495-8.

16. Lemasson A, et al. Comment le médecin perçoit-il sa prise en compte des préoccupations du
patient ? Une étude qualitative en soins primaires en Aquitaine. Médecine Vie Professionnelle,
2006. 2(1): 38-42.

17. WONCA EUROPE. La définition de la médecine générale - médecine de famille. 2002.

18. Pouchain D, Principes de médecine générale. Médecine Générale : Concepts & Pratiques.
Paris : Masson, 1996.

92

19. Ferreri M, Ferreri F. Trouble psychosomatique. Rev Prat, 2004. 54(6): 657-63.

20. Goudemand M. Bases psychopathologiques de la psychologie médicale. Rev Prat, 2011. 61:
672-3.

21. Gillies J, Sheehan M. Perceptual capacity and the good GP: invisible, yet indispensable for
quality of care. Br J Gen Pract, 2005. 55(521): 974-7.

22. Galam E. Comment mieux écouter nos patients ? Rev Prat Med Gen, 2001. 15(550): 1783-5.

23. Sanchez S, Kack M, Blanchard F. La relation médecin-malade. Rev Prat, 2011. 61: 1-8.

24. Chagnon A. Le médecin, le malade, la vérité. LE CONCOURS MEDICAL, 2005. 127(13): 709-14.

25. Vega A. Information du patient. Des rapports médecin/malade compliqués. Médecine Vie
Professionnelle, 2009. 5(4): 180-183.

26. Ferraton-Rollin M, et al. L'annonce du diagnostic de cancer : point de vue du généraliste. Bull
Cancer, 2013. 100(10): 955-62.

27. Allaz AF. Le médecin à bout de souffle? Réflexion sur l'intersubjectivité. Revue Médicale Suisse,
2013. 9: 223.

28. Vannotti M. L'empathie dans la relation médecin-patient. Cahiers critiques de thérapie
familiale et de pratiques de réseaux, 2002. 29: 213-237.

29. Thomas P, Barruche G, Hazif-Thomas C. La souffrance des soignants et fatigue de compassion
la revue francophone de gériatrie et de gérontologie, 2012. 19(187): 266-73.

30. Daghio MM, et al. GPs' satisfaction with the doctor-patient encounter: findings from a
community-based survey. Fam Pract, 2003. 20(3): 283-8.

31. Aubert J. L’extraordinaire développement des boîtes à outils en médecine générale. Rev Med
Suisse, 2013. 9: 1917-20.

32. Fortini C, Daeppen JB. L'entretien motivationnel? : développements récents. Psychothérapies,
2011. 31: 159-165.

33. HAS. Patient et professionnels de santé : décider ensemble. 2013.

34. Schultz K, Delva D, Kerr J. Emotional effects of continuity of care on family physicians and the
therapeutic relationship. Can Fam Physician, 2012. 58(2): 178-85.

35. Denis P. Incontournable contre-transfert. Revue française de psychanalyse, 2006. 70: 331-350.

36. Urtubey L. Des origines du contre-transfert. Revue française de psychanalyse, 2006. 70: 371-
384.

37. Moody R. On the Function of Counter-Transference. Journal of Analytical Psychology, 1955.
1(1): 49–58.

38. Dispaux MF. La neutralité à l'épreuve de la clinique au quotidien. Revue française de
psychanalyse, 2007. 71: 669-685.

39. Kraemer WP. The Dangers of Unrecognized Counter-Transference. Journal of Analytical
Psychology, 1958. 3(1): 29-41.

93

40. Rober P. The therapist’s experiencing in family therapy practice. Journal of Family Therapy,
2011. 33: 233-255.

41. Bichi EL. Countertransference: A contemporary metapsychological view on its intrapsychic,
interpsychic, intersubjective, and objective aspects. International Forum of Psychoanalysis,
2012. 21: 146-149.

42. Beres D, Arlow JA. Fantasme et identification dans l'empathie. Revue française de
psychanalyse, 2004. 68(3): 771-790.

43. Chami J. La « personnalité professionnelle » interrogée dans les dispositifs d'analyse des
pratiques. Connexions, 2006. 86: 67-83.

44. Balint M. Le médecin, son malade et la maladie. Paris : Bibliothèque scientifique Payot, 1957.

45. Hareli S, et al. Factors in the doctor-patient relationship that accentuate physicians' hurt
feelings when patients terminate the relationship with them. Patient Educ Couns, 2007. 67:
169–175.

46. Auger F. Formation à la relation thérapeutique. Rev Prat Med Gen, 2008. 22: 779-80.

47. Bécotte Y. Les pièges de la souffrance. Le Médecin du Quebec, 2004. 39(8): 57-65.

48. Stiefel F, Guex G. Le stress du soignant ou comment se soigner soi-même. Revue Médicale
Suisse, 2008. 144.

49. Serresse L. Paroles de médecins généralistes : comment font-ils avec les difficultés ressenties
pendant l’accompagnement d’un patient en fin de vie ? Med Pal, 2011. 10(6): 286-291.

50. Galam E. Relation médecin-malade : pour le meilleur et pour le pire. Médecine Vie
Professionnelle, 2009. 5(5): 231-4.

51. Cathébras P, et al. Épuisement professionnel chez les médecins généralistes. Press Med, 2004.
33(22): 1569-74.

52. Truchot D, Roncari N, Bantegnie D. Burnout, compliance du patient et retrait psychologique
chez les medecins generalistes : une etude exploratoire. Encephale, 2011. 37(1): 48-53.

53. Aubert J. Médecine générale : complexités et incertitudes. Rev Med Suisse, 2009. 5: 1680-1.

54. Le Coz P, Les principes éthiques et les émotions dans la décision médicale. mt pédiatrie, 2009.
12(6): 383-90.

55. Velluet L. Clinique de la formation psychologique. La théorisation et la pratique du groupe
balint et la formation des médecins de famille. Monographie, 2012.

56. Jaury P. La psychothérapie spécifique du médecin généraliste. Rev Prat Med Gen, 2003.
17(626): 1279-82.

57. Jaury P. Groupes Balint. Encycl Méd Chir (Elsevier SAS, Paris, tous droits réservés), AKOS
Encyclopédie Pratique de Médecine, 1-0015, 2003.

58. Even G. Comment fonctionne un Groupe Balint. Rev Prat Med Gen, 2001. 15(531): 564-5.

59. Université de Bordeaux - Livret des enseignements - Année universitaire 2015-2016.

94

60. Programme d'enseignement du DES de Médecine Générale. DMG : Département de
Médecine Générale Bordeaux 2 [Internet]. [cité 28 janv. 2014]. Disponible sur :
http://www.dmg.u-bordeaux2.fr/enseignement/programme.html.

61. Le portfolio : Scripts de situations complexes et authentiques. DMG : Département de
Médecine Générale Bordeaux 2 [Internet]. [cité 28 janv. 2014]. Disponible sur :
http://www.dmg.u-bordeaux2.fr/portfolio/scripts_situations_complexes.html.

62. Aubin-Auger I, et al. Introduction à la recherche qualitative. Exercer, 2008. 19(84): 142-5.

63. Blanchet A, Gotman A. L'entretien. 2ème édition, Collection 128 : L'enquête et ses méthodes,
Paris : A. Colin, 2010.

64. Vilatte JC. L'entretien comme outil d'évaluation. Formation "Evaluation", Lyon, 2007.

65. Andreani JC, Conchon F. Les méthodes d'évaluation de la validité des enquêtes qualitatives en
marketing. 3ème Congrès International des Tendances Marketing, Venise, 2003.

66. Santiago-Delefosse M. Évaluer la qualité des publications : Quelles spécificités pour la
recherche qualitative ? Pratiques psychologiques, 2004. 10(3): 243–254.

67. Drapeau M. Les critères de scientificité en recherche qualitative. Pratiques psychologiques,
2004. 10(1): 79–86.

68. Letrilliart L, et al. Un glossaire d’initiation à la recherche qualitative. Exercer, 2009. 20(87): 74-
9.

69. Oude-Engberink A, et al. La méthode phénoméno-pragmatique : une méthode pertinente
pour l’analyse qualitative en santé. Exercer, 2013. 24(105): 4-11.

70. Even G, Velluet L. Relation médecin-malade. Sur quels outils s'appuyer? Rev Prat Med Gen,
2004. 18(664/665): 1135-6.

71. Elefterion Herault M. Les émotions du médecin généraliste dans la prise en charge de la fin de
vie: Modalités d'expression et stratégies de gestion. Thèse de doctorat en médecine.
Bordeaux : Université de Bordeaux, 2015.

http://www.dmg.u-bordeaux2.fr/enseignement/programme.html
http://www.dmg.u-bordeaux2.fr/portfolio/scripts_situations_complexes.html

95

Annexes

Canevas des entretiens semi-dirigés

Caractéristiques générales de l’interviewé :

1. Age, sexe, type d’exercice, durée d’exercice

Contexte :

2. J’aimerai m’entretenir avec vous de la relation médecin-malade au cours d’une consultation :

 Qu’est-ce que vous en pensez ? Qu’est-ce que ça vous évoque en 1er ?

 Comment vous la placez dans une consultation ?

3. Accordez-vous de l’intérêt à votre ressenti au cours d’une consultation ?

 Votre vécu émotionnel ?

 Personnel ?

Par exemple, pendant votre dernière consultation :

4. Pouvez-vous me parler de votre ressenti personnel ?

 Quelle conscience ?

 Motif de la consultation ?

 Nature de votre affect/ressenti ? Positif, négatif, neutre ?

5. Quelle a été votre attitude face au patient ?

 Spontanée…

 Est-ce que ce ressenti a dérangé/bousculé votre façon d’être, votre fonctionnement

usuel ?

 Avec ce patient avec lequel d’habitude ça se passe…

6. Pour vous cette consultation s’est bien/mal passée ?

 Au niveau de votre démarche professionnelle, vous avez pris +/- de temps par

rapport à d’habitude…

 Au niveau de la communication ?

 Votre message est passé, le patient peut (ou pas) suivre vos conseils…

 Vous avez compris/répondu à la demande du patient…

 Globalement sur le plan relationnel ?

7. Donc finalement, pendant cette consultation, est-ce que vous avez ressenti

l’intervention/l’influence de votre personnalité dans votre manière de gérer la relation ?

Evolution RMP dans le temps :

8. Par rapport à vos émotions/vos affects, au cours d’une consultation ? Vous les trouvez plus

ou moins facile à gérer avec le temps ?

 Agréables, désagréables, gênants, pas gênants…

 L’expérience ?

 Votre personnalité ?

 L’évolution des patients ?

9. Vous avez des méthodes/habitudes particulières ?

 Reprendre le ressenti de la consultation analysée.

 Quels seraient vos conseils pour un jeune médecin ?

96

10. Et par rapport aux outils de formation à la relation médecin-malade ?

 Pensez-vous que ça pourrait vous apporter ?

 Est-ce que vous recevez de la documentation à ce sujet ? Est-ce que vous la lisez ?

Est-ce vous en cherchez ?

 Est-ce que vous avez des idées d’un type de formation ?

 Est-ce que vous en avez fait une au cours de votre exercice ?

 Sous quelle forme ?

Sujet de thèse :

11. Mon sujet de thèse est « Comment le médecin généraliste appréhende-t-il son vécu

émotionnel en consultation pour ne pas que ce vécu déborde le cadre de la relation médecin-

patient ? », est-ce que vous avez quelque chose à ajouter ?

97

Entretien exploratoire n°1

L’entretien s’est déroulé au cabinet du médecin, pendant 15 minutes.

Homme, 37 ans, installé seul depuis 1 an et demi, exercice urbain.

Pour vous la RMP, c’est quelque chose qui est important dans votre pratique ?

Oh bah oui.

Oui. Vous avez reçu une formation complémentaire type DU… ?

Alors j’ai fait plusieurs DU, DIU et capacités, mais sur la relation médecin patient non.

Non, pas particulièrement.

Pas particulièrement.

La dimension affective, le lien affectif qui se noue avec le patient, pour vous c’est… ?

Bah, c’est important. Quand on choisit d’être médecin de famille, il y a forcément ce paramètre.

Médecin de quartier, il y a forcément ce paramètre qui entre en ligne de compte.

D’accord. Est-ce que vous avez déjà entendu parler du contre-transfert ?

Peut-être dans mes études en cours de psy, mais heu… je sais pas ce que c’est, je sais plus ce que c’est.

Il s’agit en fait du vécu affectif du médecin par rapport à la rencontre avec le patient, donc qui joue

dans la relation médecin patient.

Est-ce qu’au cours d’une consultation avec un patient, vous prêtez attention à (interruption par un

appel) vos propres émotions, à ce que vous ressentez ?

Oui.

Est-ce que vous avez déjà été gêné par un vécu émotionnel?

Oui (intonation plus hésitante)

Est-ce que vous pouvez me raconter le contexte ?

Oh bah, quand vous entendez des histoires dramatiques. Une femme de 37 ans qui a un cancer

étiqueté multi-métastatique poumon-foie et qu’on lui dit que ses jours sont comptés et puis

finalement elle change de centre, elle vient ici et on arrive à la sauver. Heu... oui... c’est…

intérieurement, on a envie de se dire ouah… Déjà l’annonce est curieuse et puis, heureusement

qu’elle a eu la présence d’esprit de pas baisser les bras, et de se réorienter à un moment où peut-être

son soignant n’avait plus heu l’empathie. Vous voyez, c’est tout l’intérêt de savoir travailler aussi en

équipe avec d’autres centres et puis d’avoir à orienter un patient à un moment…

Oui, oui, des histoires dramatiques, des histoires de meurtres aussi qui sont un peu difficiles, hein !

Quand on vient m’expliquer des choses ici.

D’accord. Par rapport à la patiente de 37 ans, par rapport à votre vécu émotionnel, quelle a été

votre attitude face à la patiente ?

98

De l’écoute, de l’empathie, de l’apaisement, parce que les gens peuvent être en colère. L’objectif n’est

pas non plus de discréditer telle ou telle structure, tel ou tel praticien. Parce que moi je ne sais pas

comment ça s’est passé précisément ailleurs. Et une attitude de bienveillance, de collaboration avec

la nouvelle structure.

C’est une patiente qui était en colère quand elle est venue ?

Bah, attendez, on vous dit heu… vous êtes foutu, vos jours sont comptés, et elle arrive dans un autre

centre on lui dit bah non, il faut recommencer une chimio, recommencer… Aujourd’hui, le cancer est

stabilisé, il n’y a pas de nouvelles lésions. Qu’est-ce que vous vous penseriez à sa place ? (semble

agacé).

Oui.

Vous allez mourir 16 mois avant et maintenant on vous dit ça ? Vous avez envie d’avoir des comptes

quand même ? Et bah voilà. L’objectif n’est pas d’exciter les gens.

Vous, personnellement, en tant que personne, vous avez ressenti de la colère ?

Non, parce que je ne sais pas quelle était la relation qu’elle avait avant. On peut pas juger. Il me

manque beaucoup trop d’éléments. Mais l’objectif c’est déjà d’essayer de comprendre, de lui dire

« maintenant, on avance. Je comprends que vous soyez déçue, tout ça. On a trouvé une solution. On

arrête de heu... on est dans une stratégie dynamique. Ça sert à rien d’essayer de corriger ce qui est

fait, c’est pas réparable. Et puis, il y avait peut-être des bonnes raisons à ça. Vous n’étiez pas dans le

même état clinique, vous n’étiez pas dans la même phase psychologique non plus. Maintenant,

qu’est-ce qu’on peut faire pour accélérer notre prise en charge aujourd’hui, et la réussir ». Bon, c’est

ça qu’il faut faire.

Au final, vous êtes vraiment resté dans une démarche clinique et professionnelle.

Bah, on me paie pour ça !

Certes. Est-ce que vous avez un autre contexte différent de celui-ci. Tout à l’heure, vous me parliez

de confessions… ?

Ouais, bah, heu oui, un ancien détenu qui vient me voir, qui a fait de la prison pour des histoires de

meurtre, de viol sur mineur. Ouais, au début quand on vous explique ça, c’est… Il faut vite se remettre

dans la peau du médecin parce que sinon… on va avoir tendance rapidement à juger, à cataloguer la

personne et peut-être à lui offrir un soin qu’il n’est pas venu chercher. Donc, heu, voilà.

Vous avez déjà eu, dans ce 2ème contexte particulier, le sentiment que votre vécu émotionnel

pouvait peut-être mettre en péril la relation ?

Non, non, je me défais complètement de ça et voilà, je reste au sens strict. Il a été puni, il a purgé une

peine, il a accompli sa punition, il a travaillé psychologiquement dessus, heu… voilà ! Il a le droit de

repartir ! Il ne vient pas me voir pour que je le juge. Il est passé devant une autre structure pour ça. Il

vient me voir pour que je le soigne, donc je le soigne et je mets de côté cette histoire. S’il m’en parle

on y revient, mais je fous un petit peu dans l’historique ce qu’il s’est passé. J’aime bien savoir ce qu’il

se passe donc je pose 2-3 questions. Il m’en reparlera s’il souhaite.

99

D’accord. Au cours de ces consultations, vous faites vraiment la différence entre votre rôle

professionnel et votre ressenti personnel.

C’est l’objectif, il faut arriver à le faire, c’est pas toujours facile.

Vous avez des méthodes particulières pour y arriver ?

Heu… quand je sens que les émotions sont trop fortes, moi je… plutôt que d’être trahi dans… dans un

signe, on est humain, peut-être observer un certain silence, retrouver la maîtrise de la consultation,

changer d’orientation… marquer un temps d’arrêt, ou rebondir sur l’examen clinique ou sur

l’ordonnance ou des choses comme ça.

Ok. Est-ce que vous pensez qu’une formation, justement à la relation médecin patient, à la gestion

de ce vécu émotionnel, ça pourrait être aidant ?

Ah, bah bien sûr ! Ça peut être aidant, c’est aidant. Heu, ce qui est dramatique, c’est qu’on est assez

peu formé à ça. Qu’on nous propose un tas de formations quand on est installé et en attendant

d’avoir la formation quand on est installé, et bah, on se forme sur le, heu… sur le terrain. Sûrement

un peu dommage. Peut-être que dans les nombreuses heures d’enseignement universitaire, on

pourrait s’ouvrir à d’autres choses. Parce qu’en fin de compte l’historique de la psychologie, moi ça

me sert pas au cabinet, quoi.

Oui, du coup à la formation à la psychologie c’est pas forcément la même que la formation à la

relation, justement.

A la relation médecin-malade ?

Oui

Enfin, la formation de psychologie qu’on a à l’université, moi que j’ai faite, heu… si, j’ai appris des

noms d’auteurs, voilà ! Mais après quand ils me disent moi je suis plutôt untel ou untel… si vous

voulez, c’est pas ça qui m’aide dans la prise en charge.

Comment vous verriez vous, vous auriez une idée de la nature d’une formation par rapport à ce qui

existe déjà ?

Oui, moi je crois beaucoup dans les expériences de partage. Et je crois que ces expériences de

partage que l’on met en place au niveau post universitaire, je crois qu’elles seraient probablement

bienvenues, dans des expériences de partage, encadrées, à un niveau universitaire. C’est-à-dire

durant l’externat, durant l’internat. Heu… quand on est étudiant, on se voit juste pour faire la fête et

je crois qu’on pourrait se voir pour travailler ce genre de choses… ça ce serait pas mal.

D’accord. On arrive à la fin. Mon sujet de thèse c’est « comment les médecins généralistes

appréhendent leur vécu émotionnel en consultation pour ne pas que ce vécu déborde le cadre de

la relation médecin patient » est ce que vous avez quelque chose à ajouter ?

Non, bah c’est un petit peu la question précédente. Moi je vous dis, je… observation du silence, de la

compassion, parfois c’est un regard, un échange, un changement de cap. De toute façon, nous

sommes là pour absorber certaines émotions, on n’est pas là pour, heu, montrer au patient qu’il nous

affecte personnellement puisque le patient vient se confier à nous, à une personne solide, objective,

100

enfin censée être solide, censée être objective, donc, heu… Mais c’est vrai que ce n’est pas toujours

évident. C’est pas toujours évident, on apprend, on apprend comme ça et puis on… (Baisse de

tonalité) on n’a pas toujours la solution hein. Parfois ça déborde et puis voilà, hein.

Ça vous est déjà arrivé ?

Heu, bah oui, ça m’est déjà arrivé de heu... Pas sur le plan d’une… plutôt sur le plan d’une colère

d’incompréhension, oui, voilà… oui, il y a des patients, ça ne convient pas entre nous quoi, heu… je

crois qu’il faut que, heu… il n’y a pas d’urgence vitale, je pense qu’il faut mieux que vous vous

réorientiez, je ne suis pas capable de vous soigner, je ne suis pas comp (mot non fini), ça dépasse mes

compétences.

Vous avez déjà relevé des contextes particuliers ?

(Silence), mmhh, non il n’y a pas une pathologie particulière, mais, heu. Moi je suis dans une

dynamique de soin, heu, je suis là pour donner un … pour guider mes patients dans le soin mais pas

pour faire à leur place, c’est eux les acteurs. Dans ce cabinet la stratégie est clairement énoncée, ils

sont acteurs de leur santé. Heu… s’ils attendent que je les porte, ça ne pourra pas fonctionner. Donc,

je suis très sincère avec eux et heu, très rapidement. (Silence) Je préfère ne pas faire une consultation

qu’une consultation qui ne va pas leur apporter, qui ne m’apportera pas. J’ai besoin le soir de bien

pouvoir me reposer, et pas de penser à ces choses-là.

D’accord. Vous avez… ?

Ah non, j’ai rien d’autre.

… A ajouter.

101

Entretien exploratoire n°4

L’entretien s’est déroulé au cabinet, sur RDV pendant 18 minutes.

Homme, 63 ans, installé en collaboration depuis 31 ans, exercice semi-rural.

Quelle place accordez-vous à la relation médecin-malade dans la pratique de votre exercice ?

Bah, de toutes façons, ça, c’est même pas la peine d’en parler ! (rire)

Ok. Le lien affectif qui se noue avec les patients, ça a une place importante ?

Bah après 30 ans, il est important. Et dans les deux sens.

Au cours d’une consultation avec un patient, vous prêtez attention à votre ressenti, à votre propre

vécu émotionnel ?

Bah oui… je pense que, du côté émotion, il y a un espèce d’échange qui se fait, obligatoire. Alors est-

ce que j’y fais attention ? Bah par force. Il y a des gens qu’on aime bien, des gens qu’on n’aime pas,

des gens qui vous stressent, des gens avec qui on est décontracté. Donc évidemment oui. Mais

comme la relation avec n’importe qui finalement. C’est pas forcément spécifique à la médecine, ça.

Mais s’y ajoute à la médecine un tas d’autres trucs, mais que je suppose vous allez définir !

Tout à fait. S’y ajoute la relation médecin-patient, justement.

Eh, n’est-ce pas ! Très particulière.

Par exemple, votre dernière consultation, est ce que vous pouvez me parlez de votre ressenti avec

la dernière patiente que vous venez de voir ?

Mon ressenti, c’est un peu difficile. Bon avec cette dernière patiente, c’est plutôt… bon d’abord,

c’était la mère et la fille. Déjà c’est un peu spécial, d’autant plus que c’est la mère qui parle plus que la

fille. Alors on pourrait virer la mère, mais c’est pas mon genre de virer les gens donc elles sont deux,

j’estime que si elles sont venues à deux c’est que heu… elles avaient envie que ce soit comme ça. Et

puis, je suis pas assez contraignant pour dire à la mère de sortir. Mais enfin, ça change la relation

malgré tout ! Donc c’est Madame qui parle, que je connais, donc je sais comment elle se comporte

mais il est évident que mon comportement à moi aussi dépend de ça. Donc c’est un petit peu… on a

fini par parler, ce qui n’avait rien à voir avec la consultation, mais de la vaccination antigrippale qu’elle

ne voulait plus faire parce qu’elle avait vu à la télé que ça tuait les gens (rire) enfin vous voyez le

genre ! Donc c’était à la fois un petit peu tendu mais à la fois chacun s’écoutait donc… enfin voilà, je

sais pas comment définir ce type de relation mais ça c’est quand même souvent.

Sans pour autant le définir, mais prêter déjà attention à son propre (interruption)

Bon par rapport à moi, moi ça me pose pas de problème. Mais disons que, et bien j’aime bien dire ce

que je pense par rapport à ça. Quels sont les arguments pour et puis que voilà. Enfin, c’est ça qui est

bien aussi dans les consultations. C’est qu’on en arrive à parler de choses qui sont un petit peu en

dehors de la consultation elle-même ou le pourquoi sont venus les gens. Sa fille était venue pour une

brûlure, ce qui à priori n’a rien à voir. Mais on en est arrivé à parler de vaccination antigrippale, mais

pourquoi pas ! Puisque la grippe, heu la brûlure n’étant pas grave, ça a été vite réglé. Et on a parlé un

peu d’autre chose. Je sais pas comment c’est venu d’ailleurs, mais c’est venu. Donc, mais pourquoi pas.

102

Parce que, après tout, ça me paraît pas inutile.

Oui.

Alors j’ai lancé un message que j’estime juste. Après elle a ses idées. Donc qu’est-ce que ça va donner ?

J’en sais rien ! Nous verrons !

D’accord. Et du coup, par rapport à la fille ?

Alors la relation avec la fille, mais vous avez tout à fait raison, c’est très bien. Alors la relation avec la

fille, c’est presque dans le non-dit puisque en discutant avec sa mère et en voyant comment elle était

heu… comment dire… elle connaît bien sa mère, autant que moi. Donc les griefs ou les petits trucs

que j’ai pu dire à sa mère, à la limite ça aurait pu être des choses qu’elle aurait pu lui dire elle, par

ailleurs. Enfin, je sais pas si vous voyez ce que je veux dire. Donc la relation avec la fille, c’était dans le

non-dit mais avec un espèce d’accord par rapport à la façon de se comporter de sa mère.

Dans le non-dit entre la patiente, la fille, et vous ?

Oui

D’accord.

Notre relation a été plus du non-dit par rapport à cette histoire de vaccination que par rapport à du

dit. Après le truc purement somatique de sa brûlure, bon ça c’est pas… la relation elle est pas…

Et par rapport à ce non-dit, justement ?

Eh bah, je crois que à la limite ça pourrait, heu…

Comment vous le vivez ?

Ah moi je le vis bien. Après elle comment elle le vit j’en sais rien. Mais pour moi, c’est presque aussi

finalement assez important, d’autant plus bon qu’elles sont là, présentes les deux. Mais c’est pas mal

que… j’ai l’impression que je montre aussi quelque chose à la fille par rapport à sa mère ou à leur

relation, enfin je sais pas si vous comprenez ce que je veux dire. C’est un peu subtil.

Si, je comprends. Mais du coup, c’est le jeu de la relation à…

A trois. Oui, probablement, voilà. Mais pourquoi pas !

D’accord. Par rapport à cette relation triangulaire, par rapport à la patiente venue consulter, la fille,

est-ce que vous avez ressenti un péril pour la relation médecin-patient ?

Non, parce que… alors ça aussi, dans notre boulot de médecin à la campagne de famille, je sais que je

vais la revoir la fille, un jour. Et puis probablement sans sa mère. Donc ce qui a pas été dit là, sera dit

plus tard, c’est pas très grave ça. C’est pas un truc une fois, un coup, comme on peut faire aux

urgences. Donc c’est pas grave de rater des trucs ou de passer à côté de quelque chose. Peut-être que

la fille, elle aurait eu autre chose à me dire. Ça n’aurait pas été la même relation si la mère avait pas

été là. Mais la relation avec la mère qui est là, c’est pas inutile non plus. Le reste, ce sera pour la

prochaine fois. D’autant plus que… bon elle serait venue pour autre chose, un problème gynéco, une

contamination quelconque bon là, ça aurait été complètement différent! Voilà! Et peut-être même, à

103

la limite, j’aurais fait sortir la mère. Mais c’était pas le cas. Donc même si il y a quelque chose qui est

pas passé avec la fille, que j’ai pas soupçonné à ce moment-là, heu… bah c’était pas grave.

D’accord.

Voilà, on se rattrapera une autre fois. D’autant plus que son problème de brûlure était un accident du

travail. C’est sûr que je vais la revoir pour faire le constat final, etc. ! Donc tout ça, ça aura une suite !

ça c’était le 1er épisode ! (rire)

Je vois. Sur une consultation au hasard, que vous pouvez choisir, est-ce que vous avez déjà été gêné

par un vécu émotionnel ?

Oui. Alors dans les situations d’urgence. Il y a des trucs qui me stressent moi, c’est heu les chocs

allergiques, ou les choses comme ça. Ou une situation d’urgence, le truc émotionnel, bien sûr qu’il

prend une certaine place puisqu’il faut faire les choses avec la tête froide, en faisant rapide, ou il peut

y avoir un danger de mort finalement. Ça nous arrive, ça peut arriver. Donc là, l’émotion elle est oui,

elle est importante. Mais je sais pas si c’est de ce type, de cette émotion dont vous voulez parler. Ça

c’est une émotion du stress. C’est pas forcément franchement la relation.

Oui. C’est plus (interruption)

Après l’émotion, ça peut être heu… il y a un tas d’émotions ! Une fille magnifique qui se déshabille

devant vous, vous allez pas dire que vous avez pas d’émotion ! bien sûr qu’il y en a ! Eh voilà !

Parlons-en alors !

Eh beh oui, mais c’est quelque chose qui peut exister !

Puisque vous avez pris cet exemple, vous avez un contexte particulier ?

Non, pas particulier. Mais bien sûr.

Et comment vous gérez ?

Voilà, moi ça me pose pas grand problème heu… je sais pas comment vous dire ça. Par mon

éducation, etc. Je vais pas me mettre à draguer mes patientes, ni heu voilà. Donc, ça peut arriver

évidemment, mais alors ça c’est pas mon style du tout. Non, non, non. Je peux avoir une émotion

certes, mais alors que je maîtrise très bien. Vous me parlez d’émotions oui, c’est une émotion qui me

pose pas d’autres problèmes, faut pas exagérer.

Et comment vous la maîtrisez ? Vous avez des méthodes ?

Non, mais non, je crois que ça vient de mon éducation, de ce que j’ai dans la tête. Moi je suis un…

marié, fidèle (rictus), n’en déplaise à certains, donc, enfin etc ! Voilà, pour moi c’est comme ça. Je

crois que dans ce comportement relationnel, oui c’est l’éducation qui joue, ça j’en suis sûr, ou les

convictions, enfin l’éducation et les convictions mais c’est un peu pareil. Enfin, pareil oui, c’est pas loin.

En tout cas mes convictions viennent de mon éducation. Et ça me rend service à ce sujet. Voilà. Donc

de ce côté-là, non je peux pas dire que j’ai de problèmes. Emotion oui, mais après ça se maîtrise sans

même que j’y fasse, heu, voilà.

Un travail ou attention particulièrement.

104

Non.

Vous diriez que ce qui vous aide à gérer vos émotions c’est plus votre personnalité, finalement ?

Ben ouais, voilà. Alors après, peut-être l’expérience dans certains autres cas. Mais la personnalité,

probablement, oui. Et puis je vous dis, les convictions ! Mais ça revient… enfin personnalité et

convictions, on tourne autour de la même chose. Mais, oui, oui, oui ! Ça j’en suis sûr !

Plus même que votre rôle professionnel, que votre rôle de médecin ?

Pfff, moi je pense que oui. Parce que à la limite, dans la vie, en dehors du boulot, au moins pour ça, je

serai pareil. Donc heu… mais oui, voilà.

Est-ce que vous avez déjà reçu une formation complémentaire à la relation médecin-patient ? À la

gestion de ses propres affects ?

Ben franchement je crois pas. J’ai fait des formations pas très nombreuses. Parce que je reçois pas les

labos, je fais partie du Formindep. J’essaie de me débarrasser des laboratoires, ou du moins de leur

laïus, pas des labos, parce que faut pas exagérer quand même ! Mais de leur laïus, oui voilà. Et les

formations indépendantes des labos, au moins jusqu’à présent, il n’y en avait pas des tonnes. Donc je

vais à quelques formations, mais il faut une question de temps. Bon. Et puis après, dans les

formations qu’on a pu faire, quel que soit le motif, il y a souvent la relation médecin-patient qui

rentre en jeu, hein quand même ! Je me souviens d’une formation, on avait fait des jeux de rôle, mais

je ne sais même plus à propos de quoi c’était, mais la relation, là évidemment qu’elle y est !

Oui.

Mais de toutes façons quel que soit le sujet qu’on aborde, la relation médecin-patient, elle est là !

Oui. Vous pensez qu’on peut faire quelque chose de plus que l’expérience que vous avez ? Au

niveau de la formation, est ce qu’il y aurait des outils qui pourraient aider ?

Bah, il y a des fois où on est dans des impasses quand même. Par exemple, l’impasse dans laquelle je

me trouve le plus souvent c’est d’arriver à convaincre quelqu’un de faire quelque chose qu’il ne veut

pas faire. Alors qu’on sait que c’est bon pour lui. Ça m’est arrivé pour plusieurs patients d’être

quasiment amené à leur dire « écoutez, moi j’arrive à rien avec vous, vous devriez changer de

médecin ». Mais ils ne changent pas. Et ils ne changent pas peut-être parce que justement j’arrive pas

à leur faire faire que ce qu’ils devraient faire ! C’est très subtil comme truc, mais c’est vrai ! Bon, il y a

des patients qui vont venir vous voir parce que vous les emmerdez pas trop ! Alors ils sont ravis que

vous leur fassiez un laïus, tout ça, qu’ils entendent, ça leur glisse dessus et puis ils s’en foutent. Ils

reviendront vous voir, vous leur prescrirez des médicaments, c’est même pas dit qu’ils les prennent

franchement. Et ils reviennent vous voir de mois en mois sans que vous sachiez trop pourquoi, si c’est

pour faire plaisir à la famille, à la femme ou aux autres ! Mais au moins vous leur foutez la paix et ils

sont ravis ! Mais vous n’arrivez à rien ! Et ça, ça me… ça c’est…, alors ça ! Alors si il y a un problème de

relation c’est comment arriver à transpercer ces gens-là et arriver à quelque chose avec eux, voilà. Je

crois qu’il faudrait être plus méchant que je ne le suis. Mais je ne sais pas faire, moi. Après dans la

relation médecin-patient, on n’est pas obligé d’arriver à tout non plus. Là aussi on a son caractère.

Mais après, comment passer la main, ça c’est une autre histoire. Alors est-ce qu’il faudrait aller

jusqu’au fait de refuser de les voir ? Des fois je me dis que peut-être. Et même sur le plan de la

responsabilité médicale, on pourrait très bien imaginer qu’un jour on vous dise « écoutez, vous l’avez

105

suivi pendant 10 ans, qu’est-ce que vous avez foutu ? Vous êtes arrivé à rien ! Il aurait fallu faire ci, ça,

ça ! ». Et c’est pas impossible ! Donc ça, c’est un de mes soucis, oui. Alors on s’écarte peut-être un peu

de la relation mais n’empêche que c’en est une quand même. Ça c’est un problème. Et jusqu’à

présent je leur ai dit comme ça des « j’arrive à rien », des « vous pourriez changer de médecin », mais

ils ne changent pas et je sais pas fermer la porte en disant « bah, venez plus ». Parce que qu’est-ce

qu’ils deviendraient ? J’en sais rien et puis ça m’embêterait un peu, dans un sens. Et on espère

toujours arriver à quelque chose. Mais je vous assure, ça m’est arrivé d’arriver à rien. Et de voir les

gens qui, finalement, allaient vers la catastrophe annoncée, et puis voilà… voilà, pour des choses

chroniques, mais n’empêche. Alors est-ce que ça aurait changé quelque chose, et bah j’en sais rien

puisque ça n’a pas été fait. Donc ça c’est un problème. Et dans mon problème de relation médecin-

patient, c’est sûrement ça qui m’embête le plus. De fermer sa porte à ceux avec qui vous arrivez à

rien. Puisque le but quand même c’est pas dans la relation elle-même, c’est dans ce vers quoi on

arrive.

Oui, l’objectif thérapeutique.

Eh beh, exactement. Et ça, bon voilà. Quand on est médecin à la campagne de famille, l’objectif

thérapeutique il est (silence). Bah c’est pas forcément lui l’objectif. Faut savoir quand est-ce que c’est

l’objectif thérapeutique qui est le plus important ou la relation, ça c’est très variable. C’est pas forcé,

hein ! On peut très bien rater l’objectif thérapeutique d’une prolongation de vie heu… que pff, à quoi

ça sert ! Alors que c’est la relation qui compte.

Oui.

Eh beh voilà.

D’accord. Je vous dis mon sujet de thèse. C’est « comment le médecin généraliste appréhende son

vécu émotionnel pour ne pas que ce vécu déborde le cadre de la relation avec le patient ». Est-ce

que vous avez quelque chose à ajouter ?

Ben, il y a un autre cadre où ça peut déborder notre émotion. Je me souviens, mais là j’étais pas

installé encore mais n’empêche. Je travaillais en pneumo, un gars qui avait arraché sa sonde de

trachéotomie et qui… son orifice se resserrant, on n’arrivait plus à mettre la sonde. Et le mec, il était

en train d’étouffer là sous nos yeux. Heu… vous êtes limite de l’étrangler pour que ça s’arrête, quoi !

Enfin c’est idiot mais… étrangler, j’exagère hein ! Mais disons que ça en finisse. Bon, je pousse le

bouchon un peu loin, on n’a pas fait ça, encore heureux ! Mais ça, ça peut arriver alors par contre !

Ou l’émotionnel de la détresse des gens vous conduirait… bah de toute façon, on parle d’euthanasie

etc., heu bon, pff, ça c’est un problème aussi. Heu voilà. Mais ça c’est de l’émotionnel souvent. C’est

pas forcément dans notre émotionnel à nous qu’on est obligé de contrôler mais l’émotionnel du

personnel soignant, par exemple, en maison de retraite ou je travaille dans un centre pour

handicapés, heu… alors là, l’émotionnel, à fond la caisse ! Et souvent on nous incite à faire des

traitements plus pour l’émotionnel des gens que pour la personne elle-même ! Et ça c’est un cas

extrêmement courant ! Alors ce que je voulais vous dire dans mes exemples, c’est que à nous aussi ça

peut nous arriver d’être amenés à faire des actes plus pour notre propre stress-émotion que pour les

gens et ça, il faut se remettre en question sans arrêt.

Oui.

Alors, on n’est pas très souvent confronté à notre propre émotionnel par rapport à ça mais très

106

souvent au personnel soignant, alors ça c’est tout le temps.

Vous dites qu’on n’est pas forcément confronté à notre propre émotionnel, ou peut-être on n’en a

pas toujours conscience ?

Alors bon sûrement, bien sûr. M’enfin je parle de ces cas extrêmes, bon voilà. Le résultat on s’en rend

pas franchement compte. Mais bon l’émotionnel, heureusement qu’on a une émotion ! Et puis peut-

être que dans notre boulot heu… enfin bon… le relationnel du médecin… vous votre thèse c’est sur le

médecin installé ? Pas le médecin en général ? Parce que franchement l’émotionnel dans un service

d’urgence, ou… en chirurgie, c’est pas la même chose !

Ah non, c’est sur le médecin de famille.

Eh beh voilà !

Autres choses à ajouter ?

Bah écoutez, je crois pas. Non, mais sinon je vais plus en finir ! Ça va être très long ! (rire)

Mais c’est très bien !

Non mais je crois non, rien de particulier c’est vrai. Je vous ai dit l’essentiel.

107

Entretien exploratoire n°7

L’entretien s’est déroulé au cabinet sur RDV pendant 16 minutes.

Femme, environ 45-50 ans, nom de famille à consonance allochtone, installée seule depuis 15 ans,

exercice urbain dans un quartier populaire.

Par rapport à la relation médecin-malade en consultation, qu’est-ce que vous en diriez ? C’est

important ? Ça prend beaucoup de place ? Ça n’en prend pas beaucoup ?

Bah ça dépend des patients. Ça prend de la place évidemment, c’est important c’est sûr. C’est peut-

être pas toujours… ça prend pas toujours un temps extraordinaire, ça dépend du motif de

consultation, si c’est un patient connu, si c’est quelqu’un de passage, déjà c’est…

Oui et par rapport au lien qui se noue avec vos patients ? Il est important dans votre pratique ?

Oui, je pense oui.

Oui, est-ce que dans une consultation vous accordez de l’intérêt à votre ressenti face au patient ?

Dans quel sens ? Si je le cache ? Si je le …

Par exemple, oui.

(Rire). Oui, bah déjà je pense que… oui, des fois c’est lourd, si c’est un patient qui est très mal. Moi je

suis des patients cancéreux, qui sont en phase terminale. C’est vrai que c’est assez lourd.

Evidemment, on laisse pas transparaître certaines émotions. Ou à l’inverse, des patients qui nous

énervent, dont on se retient de… rester courtois et poli, parfois. Enfin voilà, je veux dire…

Alors on va partir sur une consultation, un exemple en particulier. Par exemple la dernière

consultation. Vous me disiez avoir eu peur ?

Peur, non, pas spécialement. C’est un peu une plaisanterie par rapport au… oui, pas aujourd’hui mais

il y a un mois de ça, par rapport à leur retour de Guinée, au manque d’informations que nous avions

sur ce virus. C’est vrai qu’ils ont pris aucune peine d’informer les médecins, c’est pas les médias qui

sont les mieux placés évidemment. On a reçu d’ailleurs à ce sujet une petite note d’information sur le

virus Ebola cette semaine. Non, mais c’est une dame que je connais bien. C’est une famille qui est

très bien prise en charge parce qu’en plus ils souffrent de drépanocytose pour 3 ou 4 des enfants.

Donc ils sont suivis sur le tripode aussi. C’est des patients que je connais depuis plus de 10 ans.

D’accord. La consultation de ce matin, elle venait pour ?

Là, elle venait pour renouveler son traitement de la tension et parce qu’elle est un peu enrhumée.

Non je plaisantais en disant que j’avais peur ce matin ! C’est pas la question !

Non, non, bien sûr. Une forme d’appréhension peut-être.

Pour sa part, elle a pas fait de retour au pays depuis un moment. Mais c’est vrai que, ils peuvent être

au contact d’autres personnes qui arrivent de Guinée aussi donc qui sont eux-mêmes peut-être

potentiellement… enfin c’est compliqué parce que on sait pas trop ce qu’il se passe sur place. Tout le

monde est pas malade évidemment. Non mais je veux dire…

108

Je vois. Et là, la consultation de ce matin, elle s’est bien passée ?

Oui, bien sûr oui.

C’est une patiente qui vous est sympathique ?

Oui, tout à fait oui.

Le contact ?

Oui, est facile.

La communication ?

Oui, oui. Malgré ce qu’on pourrait dire, la différence de culture, de machin, il y a pas de problèmes

particuliers. Enfin moi, ici c’est très cosmopolite ! Je passe de l’Azerbaïdjan à la Guinée, je redescends

par l’Albanie et la Bulgarie et je redescends en Algérie en passant (rire), je remonte en Roumanie des

fois (rire). Je passe par le Laos même en passant !

D’accord. Avec cette patiente en particulier, est-ce que vous avez déjà ressenti une fragilité pour la

relation médecin-patient ?

Avec elle, non.

D’accord.

Fragilité dans le sens où ils mettent en doute ce qu’on dit ?

Par exemple.

Non, non, je veux dire, il y a une bonne collaboration. Après on s’adapte aussi des fois à la culture, on

sait que les gens… on n’a pas la science infuse nous non plus ! Moi je suis assez cool, je veux dire par

là tout ce qui est médecine parallèle ou tout ça, on en parle aussi, enfin, il y a pas de… je crois qu’on

est tous complémentaires. M’enfin elle ne renie pas… bon, c’est un peu particulier parce que comme

elle a tous ses enfants qui sont bien malades et qui ont été suivis dès le début par la vraie médecine

entre guillemets, je dis bien entre guillemets parce que je me permettrai pas de dire qu’on a la vraie

médecine non plus, elle est pas du tout opposante à tout ce qui est soin, ou prise de sang… Mais c’est

vrai qu’on a ce type… avec d’autres pays beaucoup plus proches comme l’Algérie ou autre où les gens

font un peu ce qu’ils veulent. Ils viennent se soigner pour la tension, ils en ont toujours trop, ils le

prennent plus, on les revoit ils ont 22 cm Hg, enfin… Même avec l’Afrique, là j’en ai un qui est

diabétique, il est rentré du Sénégal, il a pris des plantes, il a l’HbA1C à 12% mais il veut rien savoir, il

me dit « ça va baisser avec le bouillon que je me fais, avec les tisanes, c’est une plante qui fait baisser

le sucre »… Alors qu’il est vasculaire et tout. Enfin c’est compliqué, on respecte tout ça dans la

mesure où on trouve un arrangement (rire). Entre parenthèses nos médicaments pour le diabète ne

sont pas les meilleurs !

Avec cette patiente vous n’avez pas eu de soucis vis-à-vis de votre démarche professionnelle en

rapport avec vos convictions personnelles ?

Non, avec celle-là en particulier non.

109

Par rapport à la gestion de vos ressentis émotionnels dans l’évolution de votre exercice, avec le

temps vous trouvez ça plus facile à gérer ? Avec l’expérience ?

Oui, certainement oui.

Le fait de suivre les patients depuis un moment ?

Oui, j’ai pas toujours été ici, ça fait 15 ans que je suis là, ça fait quand même un moment. Avant j’étais

à la campagne quand j’étais plus jeune. Mais je trouve que les patients sont relativement fidèles, il y a

pas de… non, j’ai pas encore le burnout comme on dit (rire). Non, qu’est-ce que vous me demandiez,

je sais plus ce que vous me demandiez ?

Si avec le temps…

Ah oui, je pense que c’est plus facile. Et puis, on a peut-être plus de recul aussi. On sait apaiser peut-

être plus facilement des tensions, l’agressivité de certains patients. On arrive à aller à l’essentiel sans

que ça devienne trop chronophage comme on dit. Moi je travaille beaucoup sans RDV, donc c’est vrai

que… je voilà. J’aime bien voir des gens que je connais pour aller à l’essentiel. Des fois on reprend des

points la fois d’après qui sont plus… qui n’ont pas été abordés ou… on fait pas une psychanalyse à

chaque patient non plus. Quand on vient pour une angine… on fait pas le tour de la question à

chaque fois.

D’accord. Est-ce que au cours de votre carrière vous avez souvenir d’une relation médecin-patient

particulière qui aurait influé ou modifié votre manière d’appréhender la relation médecin-patient ?

(silence)

Un patient particulier qui vous aurait marqué ?

On va dire, je sais pas, il y a peut-être plusieurs cas qui ont marqué, certes. Mais je crois que c’est un

peu des trucs qu’on pioche dans chaque petit morceau de relation qui font l’expérience, si je puis

parler d’expérience.

Oui ?

Je sais pas si on peut parler d’expérience. Parce que chaque cas est un nouveau cas. Je sais pas s’il y a

de l’expérience dans la vie. Bon, c’est un peu philosophique peut être ce que je dis mais… Il faut

toujours aussi rester dans la rigueur aussi, on fait de la médecine, donc on est là pour être

scientifique aussi. Et puis nous, on est une génération où on a été très peu formé à la psychologie en

général, la psychiatrie encore moins et on en fait de plus en plus en cabinet. Donc c’est un peu… c’est

vrai que moi je souffre un peu en psychiatrie pure j’allais dire. Les diagnostics de dépression, même

pire de schizophrénie, ça peut arriver des fois. Et on est un peu tout seul parce que les psy sont

débordés, les consultations sont toujours très loin. C’est vrai que, sur le fonctionnement

psychologique j’allais dire de certaines personnes, on se sent un peu seul des fois oui. On aimerait

bien qu’il y ait des psychiatres ou des psychologues qui soient plus disponibles, on va dire. Mais voilà

pour revenir à la question, oui je pense que c’est plutôt des petits bouts de relations qui ont été

joyeuses d’ailleurs ou malheureuses qui font un tout. Enfin moi j’ai pas un cas précis qui a changé ma

vie (rire).

Ok. Est-ce que vous pensez que des outils de formation à la relation médecin-patient ça pourrait

110

être aidant ?

Oui, certainement d’ailleurs, il y a des formations là-dessus qui sont faites par différents organismes,

mais que j’ai jamais vraiment faites non plus. (Rire) Faudrait peut-être s’y mettre.

Vous devez recevoir de la documentation à ce sujet ? Vous la lisez ?

Oui, oui. Je vais souvent aux journées de la fac, les journées thématiques de Bordeaux-2. Sinon, je

vais avec l’EGMA aussi quand il y a des trucs ponctuels. Mais ça c’est pour la relation médecin-patient,

c’est pas pour le stress du médecin lui-même que vous parlez ?

C’est le ressenti du médecin, donc ça reste de l’émotion, mais dans le cadre de la relation médecin-

patient.

(Silence).

Donc, je vous dis mon sujet de thèse. C’est comment le médecin généraliste appréhende son vécu

émotionnel en consultation face au patient pour ne pas que ce vécu dépasse la cadre de la relation

médecin-patient. Est-ce que vous avez quelque chose à ajouter ?

Non, non. Donc là vous faites des interrogatoires comme ça, enfin des interrogatoires (rire)…

Des entretiens.

C’est pas la CIA !

Non, quand même pas !

Oui, il y a plusieurs, enfin il faut un panel de médecins assez important pour que ce soit significatif ?

Chacun vous dit un petit bout intéressant… non mais je crois que de la relation on en fait sans le

vouloir si je puis dire, évidemment. Sans y réfléchir je veux dire, sans y penser. On doit bien avoir une

interférence dans ces relations humaines. Parce qu’il y a même des gens qu’on veut plus voir mais qui

reviennent. Ça c’est le pire ! Bien sûr qu’il y a des patients qui nous sont plus sympathiques que

d’autres, on va pas dire le contraire. Parce qu’on a une affinité de caractère ou idéologie j’en sais rien,

de tempérament, enfin peu importe. Et d’autres avec qui on n’a pas une sympathie folle mais on fait

avec, et puis on leur trouve un petit côté sympathique. Je pense à un patient qui avait maltraité sa

femme, qui est toujours chez lui, qui maintenant est diabétique et amputé. Dans le fond il est gentil,

voyez avec moi il m’offre ses abricots à la saison. Voilà il avait été odieux, etc., avec son épouse, il y a

eu plein d’histoires, maintenant qu’il est… voilà, nous on fait abstraction de tout ça, on oublie aussi,

on n’est pas là pour juger. Ça nous montre que bon, chaque être humain a quelque chose de bon,

heureusement d’ailleurs…

Mais c’est pas toujours facile.

Oui, mais j’ai pas non plus des grands criminels sous la main. Enfin j’ai pas à faire… on n’est pas

médecin de prison non plus. On n’a pas 3 pédophiles dans la journée. Ça doit être dur mais bon là

voilà, il y a des gens qui sont plus ou moins même malsains dans ce qu’ils disent. Comme ce

monsieur-là qui était aussi raciste, quand il allait à l’hôpital, il me dit « j’ai été accueilli par un négro »,

par exemple ! Oui, c’est ce genre de propos… qu’on relève pas, voyez. Bon, on dit rien, on continue à

faire l’ordonnance et puis on s’en va. Bon des fois je lui parle, je me dis si ça peut l’éclairer un peu

111

avant qu’il meurt, je me dis ! (rire). Je lui dis « mais il vous a soigné quand même », des choses

comme ça, peut-être ça va lui faire « tilt » (rire) ! Non mais véridique, il a tout pour plaire, raciste, un

peu avec les femmes aussi… moi, il ne m’a jamais rien dit parce que je suis médecin. Les femmes aussi

c’était pas trop, c’est moins compétent évidemment. Ça c’est depuis la nuit des temps (rire). On va

pas lui en vouloir ! Bon, vous avez coupé là ?

Non, j’ai pas coupé, juste une dernière question. Avec ce patient dont vous parlez, vous arrivez

justement à rester dans votre démarche professionnelle ? À ne pas vous laisser… par vos

représentations ?

Oui, oui bien sûr. J’ai pas de discours comme ça, parce que bon, on parle de sa maladie. Il a déjà plein

de soucis maintenant, il vieillit, bon, bah…

Quelque chose à ajouter ?

Non.

Hors microphone :

 Commence à parler de sa dernière consultation dès l’entrée dans son bureau, dit avoir peur,

patient guinéenne, contexte du virus Ebola, vaporise une bombe dans son bureau.

 Clairement menacée par l’enregistreur, refus initial de l’entretien, pensait qu’il s’agissait d’un

questionnaire à remplir (explication téléphonique au préalable)

 Dit ne pas avoir envie de parler, être fatiguée, me prend le canevas

 Accepte finalement sur la promesse d’un entretien rapide.

112

Entretien exploratoire n°12

L’entretien s’est déroulé au cabinet, sur RDV, pendant 26 minutes.

Homme, 38 ans, installé en collaboration depuis 3 ans, exercice urbain.

Donc ma thèse est sur la relation médecin-patient, qu’est-ce que vous en diriez comme ça en 1er ?

Qu’est-ce qui vous vient à l’esprit ?

Alors, ça a tellement d’aspects qu’il est difficile de trouver le mot. Dans quel sens ? Dans un sens

technique, professionnel, dans un sens humain, dans un sens philosophique…

Humain ? Comment vous la placez dans une consultation…

Bon alors, ça dépend vraiment beaucoup de la personnalité de chacun bien évidemment, et de l’idée

qu’on se fait de sa propre mission médicale, loin s’en faut. C’est évident. Maintenant, ma vue, mon

opinion à moi, c’est effectivement au centre du débat, l’humain. Il n’y a pas de médecine sans une

bonne humanité, d’un aspect non pas compassionnel, mais le plus empathique du moins. La

compassion est incompatible avec notre rôle sans quoi autant aller se pendre de suite. Heu, le

burnout chez le médecin est quelque chose d’assez fréquent et je pense que cette humanité n’y est

pas pour rien. Donc soit on s’identifie, soit on s’identifie pas. Je trouve qu’il faut être avec le juste

milieu. Ensuite, la mission médicale en soit impose une proximité certes, mais aussi une distance

nécessaire. C’est nécessaire. Donc de ce point de vue-là il est important de connaître son patient, ses

patients bien sûr, dans le cadre de sa maladie aussi, dans le cadre de tout ce qui orbite autour de sa

pathologie, sa famille, ses affects, ses affinités, ses passions, ses déboires également comptent

infiniment. Donc il faut bien sûr connaître tout le monde sur le bout des doigts, on le fait de toutes

façons du moment qu’on s’implique un minimum dans son dossier. Donc dans un certain sens pour

certains patients c’est une quasi amitié qui s’instaure, en tout cas une relation de confiance, puisque

c’est le maître mot. Cette véritable relation paternaliste malheureusement. Enfin moi je dis ça parce

que de mon point de vue, de par ma génération, c’est quelque chose que je ne saurais instaurer et

pourtant que beaucoup de gens recherchent, l’aspect paternaliste des choses. Donc la relation peut

s’établir de façon assez viciée au final, entre une recherche d’un dégagement filial envers une autorité

paternaliste et pour d’autres vers une amitié. On ne peut offrir ni l’un ni l’autre. Certains viennent

chercher une technicité. Chez moi, ce n’est pas ce que j’ai mis en avant. J’entends bien rester

compétent dans le domaine de mes activités, et ce n’est pas le problème, mais ce n’est pas une

technicité que je mets en avant. Je veux rester pour ma part, médecin de famille si on peut dire et

m’occuper de ce point de vue-là. C’est là mon rôle, en tous cas c’est celui que je veux et que je

recherche dans ce métier. La médecine c’est bien plus vaste. Récemment, on me demandait mon

métier et je m’inscris plutôt on va dire, ça c’est plutôt dans un contexte politique, comme une sorte

d’assistant médico-social libéral. Etant donné qu’il y a beaucoup à dire sur ce que l’on recherche, ce

que l’on attend du médecin traitant et d’un médecin généraliste en particulier. Il y a beaucoup à dire,

il y a beaucoup de choses à recadrer, c’est sûr. Ça compte aussi pour le médecin. Parce que, de par les

choses, on nous demande beaucoup, beaucoup, beaucoup de social donc beaucoup d’humain et par-

là les relations sont encore plus serrées. Mais malheureusement il y a une incompréhension aussi qui

se crée dans le sens où moi, je veux rester médecin (tape sur son bureau). Médecin pas technicien

pur, mais je reste médecin. Et que je suis embringué dans des histoires qui ne me regardent pas. Les

histoires sociales, les histoires administratives, les histoires… Alors la relation là je fais (bafouille), je

suis hors sujet-là. Voilà globalement. Je sais pas si je réponds à votre question. Mais il y a beaucoup

d’aspects, il y a des limites. Confiance en 1er lieu, empathie en particulier. Mais ça c’est comme dans

113

les livres, je veux dire j’invente heu, je ne peux que paraphraser ce que l’on pense savoir en y mettant

un maximum de soi-même dans des limites qui sont encore là très personnelles.

Très bien, super. Continuons !

Yes.

Est-ce que, du coup, vous prêtez attention à votre propre ressenti au cours d’une consultation, face

au patient ?

Oui, bien sûr, oui. C’est là où se situe la difficulté. Je me fais souvent la remarque « attends, là il faut

que tu restes pro », voilà, « il faut que tu restes pro mon gars ». De temps en temps on laisse parler sa

propre personnalité et les gens ne sont pas là pour écouter votre opinion. L’opinion personnelle

médicale du toubib compte bien sûr, puisque c’est sa base fondamentale. Mais il n’a pas à l’exprimer

en tout. C’est la difficulté d’être soi-même ou de ne pas être soi-même. Je pense qu’on peut être

technicien et pro quand on est ophtalmo ou cardiologue, c’est comme ça et c’est pas autrement.

Quand on fait de la médecine gé, à un moment donné de toutes façons il y a au moins une opinion de

l’affect qui s’exprime. Faut rester à sa place quand même, de temps en temps, ne pas se laisser

submerger. La fatigue aidant, il y a des débordements qui dépassent un peu le contexte professionnel

justement et qu’on peut nous reprocher. En tout cas moi, je me suis repris à plusieurs reprises en me

disant « oh là, calme-toi, c’est pas… faut te… tu restes à ta place ».

Je vois. On continue. On va partir sur une consultation en particulier. On va prendre votre dernière

consultation au cabinet, qui doit dater d’hier soir ?

Hier soir. Je m’en souviens pas (rire). C’est révélateur ! J’étais fatigué hier soir, franchement c’était…

Ah si ! Je m’en souviens très bien, pardon, au contraire.

Il n’y a pas de souci.

Alors c’était un monsieur qui était effectivement en détresse psychologique. Alors c’est juste… on est

en plein dans la relation !

Parfait !

On est en plein dans le relationnel !

Il venait pour quoi ce monsieur ?

Il venait pour une asthénie. En tous cas c’était le symptôme allégué. Asthénie psychique et physique à

la fois, dans un cadre très mouvementé de gros troubles professionnels avec des histoires

d’escroqueries. Oui, les gens ont des problèmes ! Comme tout le monde ! (rire)

D’accord, ok. Et donc votre ressenti face au patient hier soir, pendant la consultation, est-ce que

vous avez eu conscience déjà de ressentir quelque chose ?

De ressentir ? Qu’est-ce que vous voulez me faire dire ?

D’avoir eu une émotion ?

Alors hier soir, précisément, pas vraiment. J’étais fatigué, je n’avais pas… j’étais pas du tout dans le…

114

alors j’étais dans l’écoute bien sûr. J’étais dans l’analyse. Là, j’étais dans l’analytique hier soir, je me

souviens précisément. Je connais ce monsieur, je pouvais me permettre de parler ouvertement. Mais

j’étais dans l’analyse. Je pense avoir été aidant à son encontre. Je pense qu’on est tombé sur un bon

consensus. Chacun est parti content, ce qui est essentiel. Mais émotionnellement non, cette fois-là je

ne me suis pas impliqué. J’étais pas du tout dans le courant émotionnel de l’implication à ce moment-

là. Ça m’arrive souvent une implication émotive, ça m’arrive souvent. Mais là encore, il faut prendre

du recul, tout dépend de votre état d’esprit à ce moment-là. On n’est pas tous les jours ivoire non

plus, on n’est pas tous les jours écoutant, on n’est pas tous les jours analytique, on n’est pas tous les

jours heu… voilà. Mais là il s’agit plus d’un soutien. C’est un soutien psychologique plus que de la

technicité psychiatrique. On n’était pas du tout dans le diagnostic d’une souffrance. Elle était là, voilà,

il fallait la soupeser, l’analyser ensemble, la verbaliser pour lui. Voilà, un vrai travail de soutien

psychologique qui fait partie, encore une fois, du travail de médecin généraliste sans qu’on en parle

une seule ligne dans tout le cursus pratiquement.

Tout à fait. Vous disiez être fatigué hier soir, vous avez ressenti une influence de votre fatigue dans

la consultation ?

Bien sûr, tout à fait.

Heu, c’est une question un peu personnelle. Est-ce que ça vous a donné envie d’écourter la

consultation ?

Pas nécessairement. Non. Il y a plusieurs types de fatigue bien sûr. Il y a celle, de l’épuisement où on a

envie de tout envoyer balader. Et il y en a qui vous permettent de vous poser en fait. C’est assez

curieux. Vous êtes un peu ralenti quelque part, mais ça ne va pas au détriment de ce type de

consultation. Il y a des consultations techniques où ce type d’émoi, d’émotions est peut-être

particulièrement pénible dans le sens où vous avez du mal à faire la part des choses. Là, le coup de la

fatigue entraîne justement un peu d’émulation émotionnelle. Avec pour ma part en tous cas, je

l’analyse comme ça, une meilleure écoute précisément. On s’oublie un peu. C’est un peu curieux voilà,

on oublie un peu le médecin qu’on est. Et puis on essaie d’être un peu… malheureusement on frôle

un peu avec le personnel.

D’accord.

On perd ses… on oublie un peu ses défenses quand on est fatigué. Mais ça nous rend aussi un peu

plus réceptif. Mais j’étais pas dans l’émotionalité quand même, si vous voulez. Ensuite, voilà, c’est un

aspect psychanalytique qui m’est propre.

Oui, très bien. C’est pas forcément l’émotion au sens l’émotion forte. Simplement le ressenti. Hier

soir, vous étiez un peu fatigué, et quelque part vous étiez presque plus à l’écoute.

Pour cette consultation-là oui.

Du coup, encore une fois c’est peu personnel, est ce que vous avez ressenti l’influence de votre

personnalité dans votre démarche d’hier soir face au patient ?

L’influence pour qui ? Pour lui ?

Dans votre démarche.

115

Oui, bien sûr, évidemment. Je ne fais que plaquer ce que je connais bien à priori moi-même. Voilà, je

ne fais pas dans le rôle, le moins possible. Je garde mes distances autant que faire se peut, j’endosse

parfois ma blouse blanche, parfois non.

Ok.

Je réponds un peu à côté. Je suis désolé mais je ne saurai pas vous répondre mieux.

Mais non, non, non, c’est très bien. Par rapport à la gestion de vos ressentis face aux patients, là

c’est un peu plus général, est ce que vous avez noté une évolution dans le temps par rapport au

début de votre pratique ?

Oui, bah il y a une sorte de maturation. On est de moins en moins dans le compassionnel justement.

C’est nécessaire. C’est là aussi un exercice. Voilà, on ne peut pas être… comment dire… La vie d’un

médecin généraliste, c’est une vie que moi je, ça n’engage que moi mais je ne pense pas être le seul à

partager ça, c’est une vie seule face à des gens qui sont en peine, en souffrance. Donc finalement

c’est pas si enviable que ça, loin s’en faut. D’un point de vue, bon je ne vais pas parler du travail en

lui-même concrètement, les horaires sont quand même pas négligeables, et le spectre même de

l’activité, d’être confronté toujours, tous les jours, tous les ¼ d’heure, toute la journée, non-stop à des

gens qui ont mal. Qui sont pas bien. Qui se plaignent. C’est un spectacle, on va dire naturel, qui n’est

pas une grande émulation au bonheur ! D’accord ? On peut le concevoir comme ça. Ensuite si vous

trouvez le ressort personnel, encore une fois métaphysique, du bonheur intrinsèque, que vous

chercheriez à faire justement celui des autres, vous pouvez toujours trouver votre solution. Tout

dépend du spectacle que vous avez sous les yeux. Moi je le vois aussi, un petit peu… ça dépend des

jours, ça dépend du pied qui se pose le matin aussi. Moi je suis terrassé, parce que j’ai pas envie de

m’impliquer, parce que j’ai pas envie d’aller bosser, parce que j’en ai marre d’entendre les gens se

plaindre, parce que je le ressens de plein fouet et que voir des films d’horreur toute la journée moi ça

me donne la nausée. J’aimerai bien voir une lueur de temps en temps ou un film rigolo. C’est

rarement le cas. C’est rarement le cas. Donc voilà. Encore une fois ça dépend. Mais d’un point de vue

global, oui, on a tendance un petit peu à se resserrer. On devient un peu plus égoïste au fur et à

mesure, malheureusement, du temps qui passe. C’est pas de l’égoïsme méchant. Je pense que c’est

évidemment une protection, une certaine protection qui me semble nécessaire. Un recul encore, on

parlait du recul toujours. Il le faut effectivement, l’aspect d’implication personnelle doit prendre de

plus en plus de recul. Pour moi. Mais j’ai toujours été, en tout cas je me l’estime comme ça, une sorte

d’éponge émotionnelle et c’est ma personnalité. Voilà, il fallait que je le gère mais ça c’est mon

histoire aussi qui est propre à cela. C’est aussi pour ça que j’aime mon métier et aussi que je le

déteste à la fois.

D’accord. Est-ce que vous avez des méthodes, des habitudes pour gérer vos ressentis face au

patient pendant la consultation ? Il se passe quelque chose, vous ressentez quelque chose, vous

vous dites « ah », pendant la consultation, comment vous faites pour ne pas vous laissez déborder ?

Des contre-mesures ?

Moui.

Bah il n’y en a pas. Ça dépend de la mesure de l’acceptable, ça dépend de la personne que vous avez

en face, quel genre de contre-mesures, (rire) ça dépend de ce que vous ressentez ! Vous voulez dire,

si la personne en face vous fait chier intégralement ?

116

Par exemple ! C’est un ressenti.

Ah bah écoutez, là vous devenez le technicien que vous n’êtes pas tout à fait. Et puis voilà. Il faut

rester pro, ça c’est le B-A-BA. Ensuite encore une fois je n’ai pas de contre-mesures. Vous voulez dire,

devant une histoire insensée, dramatique, quand vous viennent les larmes aux yeux ? Eh bah vous

serrez les dents et puis c’est [incompréhensible].

D’accord.

Rien de plus. Sinon une ligne de cocaïne vous voulez me faire dire ?

Non (rire).

Non, pas de ça à la maison (rire), je me fouette avec mon silice, à genoux sur une règle en fer. J’ai eu

des pensées impures.

Heu, passons à la formation. Vous en parliez tout à l’heure au niveau du cursus initial. Cursus initial

et formation continue, tout compris, est-ce que vous avez eu l’occasion de vous former, est-ce que

vous voyez passer des choses dans le courrier par rapport aux outils spécifiques d’aide à la relation

médecin-patient et à la gestion en particulier de vos affects en tant que médecin ?

Non, ni formations, ni démarches dans quoi que ce soit. Heu, je suis un très mauvais gestionnaire à

peu près en tout. Je ne sais pas du tout gérer mon temps. Et puis j’ai une situation familiale qui est un

peu spéciale. Donc heu, c’est pas du tout facile. J’ai pris le cabinet médical à bras le corps il n’y a pas si

longtemps que ça. Donc là pour l’instant je ne peux pas me disperser. Je pense que j’ai encore trop de

choses à faire. J’espère trouver le courage parce que…

Dans l’idée, vous pensez que ça peut être aidant ?

Je ne pense pas. Est-ce que des techniques d’approche ou d’aide ou de soutien soit patient, ou

médecin pourraient être utiles ?

Moui.

Certainement. Il y a bientôt, le 6 décembre prochain à Paris, un congrès de la société nationale des

médecins généralistes, justement au sujet de la relation médecin-patient. C’était un petit peu avant

que vous m’appeliez en fait. Je me suis dit « tiens, ça pourrait être intéressant ». Bon, c’est à Paris,

c’est un samedi. Heu les week-ends, moi je les compte sur les doigts d’un pouce, heu merde. Donc ça

m’aurait vraiment intéressé mais je n’ai pas le courage. Franchement je n’ai pas le courage. J’en ai

marre d’arrêter de travailler pour aller travailler. Mais oui, ça m’intéressait dans le fond. Finalement je

me suis toujours convaincu que je n’avais pas besoin de ça. Peut-être qu’avoir l’avis ou l’opinion… c’est

très orgueilleux, mais au moins de voir comment les autres font, ça c’est quelque chose qui me laisse

interrogatif. M’enfin, ça dépend des personnalités. Je ne pense pas qu’on puisse rester technicien de

A à Z. J’avais un médecin généraliste qui intervenait à l’hôpital quand j’étais interne, qui était très

versé justement dans la psycho, dans la relation justement. Je trouvais cette façon d’aborder les

choses très technicienne, je comprenais pas comment on pouvait théoriser la relation à l’autre.

C’était vraiment pas quelque chose qui me semblait… à ce moment-là, mais bon c’était il y a plus de

10 ans, réservé aux gens qui ne s’étaient jamais posé de questions sur leur propre personnalité, ni sur

ce qu’ils pouvaient dégager. Je trouvais ça un petit peu, voilà, mettre le pied devant l’autre et comme

ça vous arriverez à marcher. Oui, c’est sûr ! Comment expliquer ça. Il y a des ressorts psychologiques

117

qui sont assez simples, dans une discussion, pour pouvoir relancer une idée, pour pouvoir avancer

dans l’accouchement d’une idée ou d’une plainte qui ne saurait sortir. Dans la gestuelle, bien sûr, il y a

des choses auxquelles je fais attention. Parfois il m’arrive de faire exprès (mime des poses), c’est pas

compliqué. Mais voilà, à partir de là, je ne sais pas trop ce que je pourrais en attendre au final. Je n’ai

pas de questionnement par rapport à ça, si ce n’est de la curiosité de voir la gestion des autres vis-à-

vis de cette problématique.

Je vois. On arrive à la fin. Je vous dis l’intitulé de mon sujet de thèse. C’est « comment le médecin

généraliste appréhende son vécu émotionnel en consultation face au patient, pour ne pas que ce

vécu déborde le cadre de la relation médecin-patient ? ».

C’est tout le problème.

Est-ce que vous avez quelque chose à rajouter ?

Heu bah, si vous avez une ramette de papier je vous en écrirais bien 200 ou 300 pages (rire). C’est un

travail. Il y a un dualisme quotidien que l’on a à gérer pour ceux qui veulent bien se donner la peine

d’y réfléchir. Certains le font de façon très naturelle sans se poser de questions. Ça dépend de l’aspect

torturé ou pas de celui qui pratique. Encore une fois ça dépend vraiment intrinsèquement de la façon

dont vous appréhendez votre travail. Si pour vous c’est un travail ou une mission. Ou si pour vous

c’est plus que ça être dans la relation. On fait de très bons médecins et une très bonne médecine sans

aucune relation humaine pratiquement. C’est comme au théâtre. Il y a autant de public qu’il y a

d’acteurs. Vous trouverez aussi votre… voilà c’est ça qui est important. Il n’y a pas de préjugés à avoir

sur la façon dont vous allez appréhender les choses, les gens ou les évènements et les émotions. De

toutes façons, tout dépend d’abord si vous vous estimez compétent, si vous faites en sorte de le

rester, ou de le devenir peu importe, mais les personnes qui viendront vous voir vont nécessairement

vous ressembler, ça vous le savez déjà. Et qu’au bout d’un moment évidemment, il y a un écrémage. Il

y a des incompatibilités qui sont parfaites. Il y a des incompréhensions qui sont totales. J’ai des

histoires de chasse, comme tout le monde, de consultations qui se sont passées mais

abominablement ! Des choses, des incompréhensions complètes où précisément vous n’arrivez pas à

lire la personne qui est en face de vous. Parce qu’il y a une histoire de lecture là-dedans. On lit les

personnes dès la salle d’attente, à leur marche, à leurs mimiques, à leurs grimaces, à leur posture, à

leur façon de s’habiller… ce que vous pouvez attendre d’eux à priori et sans orgueil aucun. On peut

cerner pas mal le niveau socio-culturel à priori. La discussion vous en fait découvrir beaucoup plus

bien sûr. Mais à priori vous savez d’emblée à qui vous avez affaire. Globalement. [phrase

incompréhensible]. Il existe des gens qui sont brillants qui ne ressemblent pas à grand-chose, mais ça

se voit. Ça se voit très, très vite à qui vous avez affaire. Heum, où en étais-je dans mes digressions, je

sais plus.

Vous disiez que c’était comme au théâtre…

Oui, donc chacun vient chercher quelque chose qui lui ressemble au final. Il y a de ça aussi. C’est-à-

dire que votre façon de faire va finalement être encouragée par les gens qui vont venir vous voir

parce que c’est comme ça que vous faites et qu’ils apprécient la façon dont vous le faites, l’un dans

l’autre. Donc c’est une logique molle. Au final l’un et l’autre se façonnent.

Oui, je vois.

Enfin voilà, ça c’est mon analyse de la situation (silence). Ah il y a du biscuit, il y a de quoi faire, il y a

118

de quoi écrire !

Je vois, quelque chose d’autre, une autre idée ?

Oh, j’aurais beaucoup de choses à dire. Le sujet m’intéresse au plus haut point, parce que c’est

quelque chose sur lequel je m’interroge extrêmement fréquemment. Dont je tire beaucoup de

satisfaction mais aussi énormément de souffrance. Et là ça nécessite, en tous cas ça vaut l’intérêt

d’être discuté. Comme je voyais dans un film « c’est bien que quelqu’un en parle » !

Je vois.

Parce que c’est l’essence même du travail finalement.

Oui. On va s’arrêter là.

Hors microphone :

 Mentionne le travail de thèse comme une formalité inintéressante du cursus médical avant

de débuter l’entretien ;

 Entretien suivi d’une discussion de ¾ d’heure ;

o Thématiques : outils d’aide à la RMP peu connus, lointains dans leur accessibilité,

cursus initial déshumanisant, solitude de la pratique, culpabilité de laisser passer un

diagnostic, la lourdeur des impôts (y revient plusieurs fois et se fait la réflexion en

souriant), avoue que certaines catégories de patients l’insupportent (l’aide-soignante

petite et obèse), vient d’une famille de médecins ;

o Dit être trash dans ses propos avec les patients pour leur faire passer un message, se

décrit comme « contre-paternaliste », se qualifie d’ « éponge », heurté par la

conception du médecin-blouse blanche de certains patients, refus total de ce rôle ;

o Se questionne sur l’attitude de ses confrères et sur leur état d’esprit sur leur pratique

et sur leur bonheur ;

o Quelques mots sur sa propre thèse publiée par son directeur de thèse sans son

accord ;

o Déconseille de faire de la médecine son métier ! Semble souffrir de tous ces

questionnements « métaphysiques », se demande ce que c’est une vie « normale » et

pense qu’on y accède difficilement si on est médecin ;

o Derniers mots sur les médecins qui ont sacrifié leur vie privée à leur « mission ».

119

Entretien principal n°3

L’entretien s’est déroulé au cabinet pendant 13 minutes.

Femme, 31 ans, installée depuis 1 an en collaboration, nom à consonance allochtone, exercice semi-

rural.

Donc ma thèse est sur la relation médecin-patient, qu’est-ce que vous en pensez ? Qu’est-ce que ça

vous évoque en 1er ?

Ce qui me vient en 1er… Complexe.

Comment vous la placez dans une consultation ?

Bah, moi je crois beaucoup à ce qu’on appelle l’attention thérapeutique. C’est-à-dire qu’il y a ce qui se

dit et ce qui se passe et puis il y a ce dont on n’a pas vraiment conscience et qui est thérapeutique.

Moi j’y accorde beaucoup d’importance et j’adore ce mot-là d’attention thérapeutique. Je le vois

comme ça.

D’accord. Et du coup est-ce qu’au cours d’une consultation vous prêtez attention à votre ressenti

personnel ?

Oui, ça m’arrive beaucoup. Alors quand ça se passe bien, généralement il n’y a pas forcément besoin.

C’est plus intéressant quand ça ne se passe pas bien, justement. Quand on a des ressentis négatifs de

savoir s’arrêter un petit peu, de dire « là il se passe quelque chose qui me dérange ». Ce n’est pas

toujours évident. Et on n’a pas toujours le moyen de le faire. Mais ça c’est intéressant.

Ok, on va partir sur une consultation particulière, votre dernière consultation au cabinet ?

De ce matin ? C’était un petit garçon que je ne connaissais pas, que je voyais pour la 1ère fois, qui est

un patient de ma collègue. Qui venait pour une virose, c’était une rhinopharyngite avec une toux

sèche.

Et c’est une consultation qui s’est passée…

Très bien. Avec un petit garçon très silencieux au début et puis au fur et à mesure qui s ‘est senti un

petit peu plus à l’aise. Très bien. Avec le papa qui était présent.

Quelle a été votre attitude pendant la consultation avec ce petit garçon ?

Bah moi je fais beaucoup de pédiatrie, d’ailleurs ça se voit. Du coup, ça se passe généralement très,

très bien. En fait d’ailleurs j’ai fait un sujet là-dessus, j’ai fait un DU 1er âge donc autour de la

parentalité etc. et j’ai fait un sujet sur la consultation de l’enfant ou du nourrisson. Et c’est vrai que

moi j’aime bien, alors lui il était plus grand, il est moins concerné, mais avec les petits j’ai porté

attention. C’est des petites astuces qu’on avait, qu’on développait chacun. On a tous vécu, externe,

l’enfant qui pleure parce qu’on est stressé, nous, de l’examiner de pas passer à côté, on est trop

submergé par le technique. Et de dépasser ça, de se donner des moyens comme par exemple de

l’accueillir à la porte. Lui dire bonjour. C’est bête mais on l’accueille. Plutôt que de dire bonjour qu’aux

parents, de s’adresser à lui. A la fin, je pose systématiquement la question à l’enfant « est-ce que tu as

des questions à me poser sur ce qui vient de se faire, ce qui vient de se dire ? ». Voilà, c’était ça la

question.

120

D’accord et avec le papa, l’accompagnant ?

Parfait. Bah, là pour le coup c’est une consultation qui n’a pas posé de souci. Avec un papa très

conciliant, coopératif. Non, il n’y a pas eu de souci.

D’accord. Est-ce que, c’est une question un peu personnelle, vous avez ressenti pendant la

consultation l’influence de votre personnalité pour gérer la relation ?

Pas forcément cette consultation-là qui était assez banale. Mais bon, j’imagine que ça influence tout

le temps. Tout le temps un petit peu.

Est-ce que vous avez en tête une consultation peut-être un petit peu moins facile ? La dernière en

date ?

Celle qui me vient à l’esprit c’est pas la dernière en date. Mais je crois que c’est la plus dure, une des

consultations les plus dures que j’ai vécues. J’étais remplaçante, il n’y a pas si longtemps que ça, et

c’était une patiente que j’ai vue deux fois sur le remplacement. La 1ère fois je me souviens en avoir

reparlé, j’étais au téléphone avec une amie ou ma sœur, je ne sais plus, et lui avoir dit « c’est bizarre ».

Je sentais qu’il y avait quelque chose qui n’allait pas avec elle. Et pour le coup, pour que j’en parle en

plus, c’est que ça m’avait assez interpellée. Mais la consultation s’était bien passée en théorique, quoi.

Et je la revoie et là c’est parti… Et je pense que j’ai pas prêté suffisamment attention aux signes que

j’avais repérés pourtant dès le début de la consultation pour anticiper le fait qu’effectivement ça

pouvait dégénérer. En fait je lui ai refusé l’arrêt de travail qu’elle voulait de 15 jours ou 1 mois, enfin

un truc complètement aberrant pour une tendinite achilléenne. D’autant plus que je voulais qu’elle

soit revue entre temps, donc je ne pouvais pas lui faire l’arrêt de travail qu’elle me demandait. Et là,

elle est partie sur un discours, mais je pense que c’était pathologique. Paranoïaque, centré sur les

médecins qui lui voulaient du mal, enfin (rire), c’est parti… Elle hurlait, enfin bon. Au point que le soir

j’appréhendais de sortir du cabinet quoi. Je me suis dit qu’elle m’attendrait. Bon c’est rare, c’est la

seule consultation que je vois comme ça.

Et du coup, pour gérer vos affects pendant cette consultation ?

Moi je suis restée très stoïque. J’ai jamais crié, je ne suis pas comme ça. Et puis de toutes façons, je

pense que la plupart des médecins savent gérer ça. Par contre j’en tremblais un petit peu quoi. Enfin

j’étais surprise par la force là. C’était brutal, je ne m’y attendais pas forcément. Et après coup, ce que

je me suis dit c’est que j’aurais dû prêter plus d’attention à ce que j’avais repéré. J’avais raison et en

plus j’étais pressée ce jour-là, un peu fatiguée, j’ai pas prêté attention. C’est peut-être la leçon que

j’en ai tiré. De ce que je ressens, finalement y porter une attention particulière. Et du coup, j’aurais dû

au lieu de me braquer un petit peu, ce que je ne fais plus en plus, lui demander pourquoi elle veut un

arrêt de travail de 15 jours ? Qu’est-ce qui se passe dans sa vie ? Enfin voilà, dévier un petit peu au

lieu de me braquer. C’est comme les gens qui viennent me voir « je viens pour l’antibiotique », et ben

évidemment je vais pas lui dire non d’emblée. Je vais dire « bon écoutez, je vous examine, on conclue,

j’ai trouvé ça à l’examen, donc c’est viral… ». Et ça passe beaucoup mieux. Forcément.

Par rapport à l’évolution de votre manière de voir et de vivre la relation médecin-patient, avec

votre expérience, est-ce que vous avez senti une évolution ?

Alors petite expérience du coup ! Bah oui, oui. Ça va vite en plus je trouve. Ben sur plein de plans, le

1er ça je le disais c’est quelque chose qui me tient à cœur c’est la consultation du bébé nourrisson et

121

petite enfance où, et bien ça se passe de mieux en mieux, mais vraiment. Et aussi, j’ai compris et

admis que s’il pleurait et bien c’était pas si grave que ça. Parce que franchement au début, on se fait

tout un monde de l’enfant qui pleure et bon, finalement il vient parce qu’il n’est pas bien. Il a mal, il a

peut-être des myalgies, enfin il est pas bien. Donc cet enfant s’il pleure c’est pas si grave. Ou même si

c’est pour la visite, c’est pas un échec de la consultation qu’il pleure. C’est pas grave. Déjà d’admettre

ça, c’est plus facile. Et finalement ça, ça se passe très bien. Le plus souvent. Et après pour les autres

(silence) bah ça là, de ne pas me braquer. Ça c’est sûr que c’est important et ça m’a fait avancer. Et

puis aussi, de comprendre de garder la distance. Je vois ma collègue qui fait la bise par exemple aux

patients, ça je sais que moi c’est pas ma manière de faire. Ça me protège aussi justement de garder

une distance d’emblée. Puisque là je commence à me faire ma patientèle et je les revois et c’est vrai

que je vois bien qu’on s’attache forcément. Mais je suis leur médecin et ça pour moi c’est important.

Je pense que ça j’en ai besoin de la barrière. Je pense que pour moi tout le monde devrait le faire.

Mais en tous cas j’en ai besoin. Peut-être plus qu’elle. Peut-être que pour elle c’est plus facile aussi à

gérer. Après il y a les années aussi, elle est plus âgée que moi. On verra bien.

Si vous aviez un conseil à donner pour appréhender votre ressenti en consultation, à un jeune

médecin ?

Pour gérer nos émotions ?

Oui.

Je sais pas, c’est compliqué. Bah déjà d’en avoir conscience, ce qui n’est pas facile. Parce qu’en fait je

pense que les choses se font naturellement pour quelqu’un qui est sensible à ça. De toutes façons.

C’est-à-dire que, bah au départ on est encombré par plein de choses, il y a la technicité, est-ce que je

vais savoir, est-ce qu’ils vont me faire confiance… Et une fois que ça c’est dépassé, je crois que c’est là

où c’est intéressant de s’écouter un petit peu et puis une fois qu’on a fait ça… En fait je trouve que

déjà de l’énoncer dans sa tête, ça pose les choses et tout va très bien. Enfin je trouve que du coup les

choses elles peuvent pas être compliquées par la suite, je sais pas. De l’énoncer dans sa tête

mentalement, de dire « là, je commence à m’énerver parce que… », voilà. Je reconnais ce type de…

Moi je sais que par exemple les hystériques je ne supporte pas. Mais je le sais. Du coup je repère très

vite que je vais être agacée par ce genre de patiente, et bien du coup je ne le suis plus finalement.

Enfin ça se passe très bien. Je ne dis pas que c’est agréable mais en tout cas ça se passe bien.

Par rapport à la formation à la relation médecin-patient, donc vous en avez fait avec les enfants,

pas spécialement pour les adultes ?

Non, pas encore. C’était un DU parentalité, donc du coup ça incluait les parents, mais centré sur le

lien parentalité.

Vous disiez « pas encore » pour les adultes, parce que vous avez envie ?

Beh, à vrai dire là c’est pas dans ma priorité. J’ai des objectifs de DU. En fait je ne me sens pas en

difficulté finalement, ça se passe plutôt bien. Par contre je pense que ce qu’il faut travailler c’est plus

de mon côté, moi j’ai besoin d’exprimer (rire). Donc du coup j’ai ma collègue, j’en parle dans ma vie

privée. Voire peut être faire plutôt des groupes Balint. Ça, ça m’intéresserait beaucoup. Par contre

dans le sens formation peut-être pas forcément. Je vois pas ce que ça pourrait m’apporter. Après

peut-être que j’ai tort.

122

Les groupes balint ça peut en faire partie.

Pour vous c’est une formation ? Bon bah alors oui.

On arrive à ma dernière question qui est l’intitulé de mon sujet de thèse. Comment le médecin

généraliste appréhende son vécu émotionnel en consultation pour ne pas que ce vécu déborde le

cadre de la relation médecin-patient ? Est-ce que vous avez quelque chose à rajouter ?

Ben non, pas plus que ce que j’ai dit. Je pense que déjà d’en avoir conscience, c’est déjà le plus gros.

Après je pense que j’ai encore des choses à apprendre au fur et à mesure des années qui vont passer !

Donc peut-être que dans 5 ans je vous dirai pas (rire), plus bavarde à ce sujet. Déjà de l’énoncer c’est

important. Mais je suis pas sûre que ce soit si facile et que ça se fasse. Et puis il y a la réalité aussi. Il y

a le principe de réalité qui fait que… Bah là par exemple cette semaine, je me pose moins de

questions, ça va plus vite, il y a des urgences à gérer enfin voilà. Donc déjà ça, mine de rien c’est… Je

pensais pas moi quand j’étais plus jeune, en remplacement, mais c’est vrai. C’est-à-dire qu’on veut

fixer des limites, on veut finir à telle heure et puis en fait vraiment on peut se laisser déborder

facilement là-dessus.

D’accord.

C’est un sujet intéressant.

Merci ! Autre chose ?

Bien non.

Hors microphone :

Consultation pendant un remplacement dans un quartier difficile (CMU++). Les parents avec un

enfant négligé, qui ne sentait pas très bon, peu regardé par ses parents, sans signe de maltraitance.

La MGP3 a d’abord adopté la même attitude que les parents vis-à-vis de l’enfant. Puis elle en a pris

conscience et considéré l’enfant dans son statut de patient avec une attitude valorisante pour l’enfant.

La MGP3 a senti un changement d’attitude chez les parents avec une meilleure considération pour

leur propre enfant. La MGP3 mentionne « un moment de grâce ». Tout le monde est reparti souriant

de sa consultation.

123

Entretien principal n°4

L’entretien s’est déroulé au cabinet pendant 13 minutes.

Homme, 53 ans, installé seul depuis 24 ans, exercice semi-rural.

Donc ma thèse est sur la relation médecin-patient, qu’est-ce que ça vous évoque en 1er ?

La patience.

Vous la placez comment dans une consultation ?

Et beh, c’est la consultation elle-même.

Est-ce que au cours d’une consultation avec un patient, vous accordez de l’attention à votre

ressenti personnel ?

Ce que je véhicule ?

Ce que vous ressentez.

Ah, c’est inconscient mais c’est permanent oui.

Vous y accordez une attention particulière ?

Sans plus.

On va partir sur un exemple, votre dernière consultation au cabinet qui doit dater d’hier soir ?

Oui.

Est que vous pouvez me dire… vous vous en rappelez ?

Oh non… ça date pas d’hier soir, ça date d’hier matin parce que le jeudi après-midi je ne travaille pas.

D’accord. Alors hier matin, c’était…

Hier matin, j’en ai une en tête mais c’est pas la dernière.

C’est pas grave, on va partir sur celle-là.

C’était une patiente qui venait pour un renouvellement de traitement pour l’hypertension. Entre

autres. Et pour une bronchite.

C’est une patiente que vous connaissiez ?

Oui.

La consultation s’est déroulée…

Normalement au début, mal à la fin. Ça vous intéresse !

Qu’est-ce qui s’est passé ?

124

Non, rien. Juste à la fin de la consultation elle a voulu me demander de marquer des traitements pour

son mari que je suis aussi comme patient. Et c’était un traitement qui faisait partie d’un

renouvellement de BPCO. Et j’ai refusé de lui marquer. Voilà. Elle était pas contente, elle m’a foutu en

colère. J’ai senti à sa réaction quand j’ai refusé qu’elle était vraiment pas contente. J’ai pris le dossier

du mari, j’ai dit « voilà, je l’ai pas vu depuis 5 mois, moi j’ai pas l’habitude de travailler comme ça, c’est

pas du bon boulot, c’est du boulot de merde » je lui ai dit, « et donc non, je lui ferai pas le

renouvellement et puis je lui marquerai pas et s’il veut aller voir quelqu’un d’autre c’est pas un

problème ». Mais moi je travaille pas comme ça. Ça devait être l’avant-dernière consultation, ça s’est

mal passé, ça m’a foutu en rage pour la matinée.

Je comprends. Alors c’est une question un peu personnelle, est-ce que pendant cette consultation,

vous avez ressenti l’influence de votre personnalité pour gérer le trouble relationnel ?

Certainement, ma personnalité je… Si je suis pas content, je suis vraiment pas content. Je suis un

garçon adorable mais faut pas m’emmerder sinon après ça va pas. C’est tout. Je crois qu’elle l’a bien

senti. Je suis cool pour beaucoup de choses. Elle m’a demandé des papiers pour ceci pour cela, un

arrêt qui n’avait pas été régularisé, j’ai fait son papier, j’ai fait plein de choses. Mais il y a des choses

que je ne tolère pas. Après c’est un manque de respect aussi vis-à-vis du praticien de demander

toujours plus pour quelqu’un qui est pas là et on en profite. Si pour le prix d’une consultation, on

peut en avoir deux ou trois. C’est toujours bon à prendre. Et ça c’est le quotidien.

Par rapport à votre expérience, est-ce que vous avez senti une évolution dans votre manière de

gérer les relations avec les patients ?

Bah celle-là en particulier oui. Dix ans en arrière j’aurais rien dit. J’en aurais pas pensé moins, mais

j’aurais rien dit. C’est toujours pareil, on se permet pas les mêmes choses quand on a une poignée

d’années d’exercice et quand on en a plus d’une 20 aine.

Ok. Vous avez une raison particulière ?

Ben, au début on sait jamais. Le patient il va partir. On a peur de ça, on a peur de manquer. Quand on

a plus de 20 ans de métier, on voit bien que les patients ils ne manqueront pas. Et puis il y a des jours

où il y en a plus que ce qu’il faudrait. Il y a un rapport de force aussi qui s’inverse. Quand on est

médecin, jeune installé qu’on n’a pas beaucoup de patients, on est plus conciliant que quand on a…

voilà. Forcément. Donc on réagit pas pareil au fil du temps.

Si vous aviez un conseil à donner à un jeune médecin sur la gestion des relations et de votre propre

ressenti face au patient, qu’est-ce que vous donneriez comme conseil ?

Je sais pas c’est difficile. Il y a des patients qui sont adorables, avec qui on est prêt à passer un temps

fou. Il y en a d’autres, quand ils rentrent, quand on les voit dans la salle d’attente, on sait que c’est

une relation qui va être conflictuelle. (Silence) difficile, difficile, (silence), c’est difficile. Non il n’y a pas

de recette. Ça dépend vraiment de la personnalité de chacun et de ce jusqu’où on est prêt à aller

pour se faire respecter aussi. Parce que c’est bien joli de respecter les patients au quotidien, mais il y

a des fois où on n’est pas respecté non plus.

Ça, vous trouvez que ça a changé avec le temps ? Le respect des patients ?

Je pense oui. Oui (×7). Avant, on voyait des mères de gamins quand elles venaient « on va voir le

docteur », maintenant c’est « on va voir le monsieur » (rire). On va voir le prestataire de service, c’est

125

l’équivalent. Qui va faire l’ordonnance. Non, non ça a beaucoup changé. Ce qui a changé aussi c’est la

part des patients qui sont tiers payant. Avec la CMU, avant ça existait pas. Ça, ça a beaucoup changé

la relation médecin-patient. Les patients qui pensent avoir des droits et plus de devoirs. Ça, ça a

changé. Ça change tout. L’exemple que je vois tout le temps, c’est la mère de famille qui arrive avec 4

gamins qui dit « faut regarder celui-là, il a le nez qui coule. Celui-là il a toussé une fois cette nuit. Le

3ème il a rien mais regardez-le quand même. Le 4ème et bah allez-y va, regardez-le aussi ». Et puis on

vous tend la carte vitale « j’ai la CMU, faites-vous payer ». Ça c’est quotidien. Ça c’est un peu

insupportable.

D’accord. Par rapport à la formation à la relation médecin-patient, est-ce que vous en avez fait en

FMC…

En FMC non. Dans les études, pff, ça doit être infinitésimal, non quasiment rien.

Vous voyez un peu de la documentation passer ?

Il y a un très bon truc que j’ai pas lu, que j’ai reçu hier. La MACSF, ils ont fait un truc sur la relation

médecin-patient. On le commande sur internet, je l’ai reçu hier, mais j’ai pas regardé.

Dans l’idée, de lire, si vous avez l’occasion ça vous intéresse ?

Oui, mais je pense pas qu’il y ait de recettes toutes prêtes. C’est une alchimie chaque consultation.

Entre sa propre personnalité et celle du patient. Et la façon dont il va venir se plaindre.

Je vois. On arrive à ma dernière question qui est mon intitulé de sujet de thèse. Comment le

médecin généraliste appréhende son vécu émotionnel, personnel, en consultation pour ne pas que

ce vécu déborde le cadre de la relation médecin-patient ?

Et ben je comprends pas la question (rire).

Comment vous gérez vos ressentis personnels face au patient, ces patients que vous aimez bien ou

ces patients qui peuvent vous agacer éventuellement dès la salle d’attente, pour que, on va dire, la

relation reste la plus professionnelle possible ?

Ah mais la relation elle reste toujours professionnelle ! Quand on a des choses à dire… Ça dépend de

ce qu’il s’est passé avant le matin. Si on est de bonne humeur, il y a des choses qu’on passera plus

facilement. Si on est au 2ème ou 3ème patient qui a des remarques désobligeantes, ça se passera moins

bien. Mais je crois que tout en restant poli et puis professionnel, il faut dire ce qu’on a à dire. Sinon, si

à chaque fois qu’on se fait prendre un bout du doigt, on avance le bras pour se faire prendre un petit

peu plus, un peu plus haut, on va y laisser un bras tous les matins. Non, je sais pas. Après chacun a

son naturel. Après les patients, ils savent quand ils viennent. Ils savent comment on est et puis si on

leur convient pas ils ne viennent plus. Les patients d’autres confrères que je vois, là il y en a un qui est

parti à la retraite et il y en a un autre qui est parti, les patients qu’on voit des autres confrères, on a

l’impression qu’ils ont pas été habitués pareil. Ils ont pas la même façon d’être, de se présenter de

faire. Alors, on a besoin, en gros, de les recadrer. De leur faire comprendre qu’ici ça marche comme

on veut nous et pas comme le patient il veut. On a chacun notre tempérament sur le rythme de la

consultation, savoir qui c’est qui dirige la consultation. Si c’est le patient ou si c’est le médecin. Moi je

suis assez dirigiste. On peut parler de plein de choses, mais c’est moi qui donne le tempo de la

discussion et voilà. C’est pas… Si il y a une consultation qui est faite pour durer 5 minutes parce que

ça vaut pas plus, le patient il ne m’entrainera pas sur ¼ d’heure ou ½ heure de discussion et de

126

consultation sur la pluie et le beau temps. Donc ça, il y a un tempérament personnel oui. Mais ça

reste, c’est moi le boss là, c’est moi qui… Après c’est toujours pareil, les patients si ça leur convient

pas ma façon d’être et ben ils changent. Mais il faut, oui, il faut qu’il y ait un patron. Ici, c’est moi (rire).

Non, mais c’est important sinon la consultation, elle va durer… il y a des consultations qui peuvent

durer des heures. C’est pas possible. C’est pas gérable. Quand la salle d’attente elle est pleine et que

les gens ils trépignent. Moi j’ai choisi de bosser sans RDV, donc ça peut être calme mais ça peut être

archibondé. Des fois il y a des patients debout, par terre dans l’entrée. Des fois il y en a assis par terre

dans la salle d’attente, je sais plus où les mettre. Et bon, là si on garde pas un rythme, c’est ingérable.

Donc ça, c’est intense les consultations, c’est intense. Quand ça démarre c’est intense.

Je vois. Autre chose qui vous vient en tête ?

Non, je crois qu’il faut dire les choses. Il faut les dire. Si on est pas content de la façon dont certains

patients… si on sent qu’il n’y a pas de respect, il faut le dire. Tant pis si on perd un patient, tant pis si

on perd une famille. Tant pis. Mais c’est pas bon de travailler avec de l’amertume, en se disant

« t’aurais dû les mettre dehors ou t’as été nul t’aurais dû dire… ». Faut pas le faire ça. Faut pas avoir

de compromis de ce côté-là. Si on est dans son bon droit, si on sent qu’on a raison et s’il y a quelque

chose qui nous plaît vraiment pas et qui nous heurte, dans la façon dont un patient nous parle ou de

ce qu’il nous demande, il faut le dire. Voilà, il y a façon et façon de le dire mais il faut. Faut pas avoir

peur de perdre une consultation ou un patient. C’est pas grave. C’est pas grave parce qu’après on en

ressort renforcé et puis on est content même si sur le moment c’est pas agréable. C’est pas agréable

de s’engueuler avec un patient, c’est pas de gaieté de cœur.

Ok, ça marche. Et ben merci beaucoup.

C’est un plaisir.

Hors microphone : redoute le tiers payant généralisé.

127

Entretien principal n°8

L’entretien s’est déroulé au cabinet pendant 14 minutes.

Femme, 54 ans, installée en collaboration depuis 19 ans, exercice urbain.

Donc ma thèse est sur la relation médecin-patient, qu’est-ce que ça vous évoque en 1er ?

(Rire). Vous auriez dû me montrer le questionnaire avant ! Euh… qu’est-ce que ça m’évoque… Et ben

des situations très variables. Le plus souvent, très bonnes relations. Après je pense qu’on s’adapte à

notre clientèle et notre clientèle s’adapte à nous. Elle nous ressemble un peu aussi je pense. Voilà, on

se rassemble par affinités. Mais bon, dans l’ensemble ça se passe très bien. Très bonne relation, moi

je dirai. Ça vous suffit ?

Ça me va très bien. Est-ce que au cours d’une consultation en face à face avec un patient, vous

prêtez attention à votre ressenti personnel, à votre vécu émotionnel pendant la consultation et issu

de la consultation ?

Oui, parfois. Oui, bien sûr. Dans certaines situations, oui. C’est suffisant comme réponse ?

Oui. On va partir sur un exemple particulier, votre dernière consultation au cabinet.

La dame qui vient de sortir ?

Oui, c’était une patiente qui venait pour quel motif ?

Accident de travail. Traumatisme de l’épaule. Ben là, elle a repris. C’est une dame qui a repris. Qui

banalement, elle travaille dans une crèche, elle s’est traumatisé l’épaule contre un lit dans une crèche.

Donc banal, on a dit hématome tout ça. En fait, elle s’était fait une luxation. On s’en est rendu compte

beaucoup plus tard, elle pouvait plus bouger son épaule. Donc kiné tout ça, bon. Et donc là, elle a

repris, on a fait une reprise avec soins et ça s’est très mal passé avec ses employeurs. C’est une crèche

familiale, ils ont pas du tout été sympas. Ils lui ont dit « si vous pouvez pas assumer, on peut pas vous

garder, on va vous licencier », alors que bon, elle a été arrêtée. Donc on a discuté de tout ça. Là, je lui

ai fait la poursuite des soins. Elle a repris le travail mais elle poursuit la kiné parce qu’il y en a pour un

moment. Et heu donc, on a parlé de ça parce qu’elle, elle a surtout été traumatisée par sa reprise.

Qu’elle attendait pas comme ça. Donc voilà.

Alors c’est une question un petit peu personnelle, qu’est-ce que ça vous a fait à vous, qu’elle soit

passée par cette situation ?

J’ai trouvé anormal, parce que j’ai trouvé la situation anormale. Mais ma foi, on est souvent confronté

à des situations d’employeurs qui sont pas en accord avec nos décisions. Donc oui, j’ai trouvé anormal.

Et injuste pour elle, parce que sur quelque chose de banal, où on lui a dit que c’était rien, elle s’est

retrouvée avec un arrêt de travail prolongé depuis le mois de septembre. Elle était pas contre le fait

de reprendre mais elle peut pas faire de la manipulation, enfin les enfants… Donc voilà, j’ai trouvé ça

tout à fait anormal.

Et du coup avec ce ressenti que vous avez eu, quelle a été votre attitude avec la patiente ?

De la soutenir, d’avoir de l’empathie, de lui dire que de toutes façons ça n’était pas sa responsabilité,

que j’étais d’accord avec elle. Donc, on a parlé de ses employeurs. Bon après, c’est une crèche

128

familiale, donc les employeurs c’est les parents des enfants. Donc en fait, eux ils y voient leur intérêt

comme tout le monde ! (rire). C’est la réaction primaire, chacun y voit son intérêt personnel. Donc on

a parlé de tout ça, de cette situation qui est partout, dans toutes les situations de la vie.

C’est à nouveau une question un peu personnelle, est-ce que dans votre manière d’appréhender

cette situation, ce ressenti particulier, est-ce que vous avez ressenti l’influence de votre

personnalité ?

C’est sur mes décisions, sur heu ?

Oui.

Ou est-ce que ça, ça a une influence sur moi ?

 Non, c’est l’inverse, c’est votre influence, celle de votre personnalité sur votre démarche, votre

manière de gérer, votre attitude…

Ben, je pense. Oui. Rien que la façon dont on perçoit les gens qu’on a face à nous. Je pense, voilà.

C’est pas neutre, je pense. Enfin, moi je pense, après votre thèse dira peut-être l’inverse mais… non ?

Mais bien sûr que je pense notre vécu, tout, et puis même notre façon de voir la vie, de voir les

choses, nos options, nos opinions politiques, tout. Moi je pense que on a une façon de voilà. Voilà. Ça

vous suffit comme réponse ?

Ça me va très bien. De manière plus générale, sur vos 20 ans d’installation, est-ce que avec cette

expérience vous avez ressenti un changement dans votre manière de gérer les relations avec les

patient ?

Heu… je sais pas. Voyons, je réfléchis. Je pense qu’on est plus, c’est pas désabusé, mais c’est… il y a

certaines personnes qui, dont on sait qu’ils sont toujours dans la plainte, chez qui ça va jamais. Alors

au début on se culpabilise beaucoup plus peut-être. Et puis après, avec le temps, on se rend compte

que ça n’ira jamais. Alors c’est pas désabusé, mais on est un peu plus fataliste peut-être. Enfin je sais

pas. Après, est-ce que mes relations ont changé avec les gens ? Je sais pas, non.

Pas forcément changé, mais vous, la manière de les vivre ? Comme vous dites, là, de devenir un

peu plus fataliste par exemple.

Peut-être pas fataliste, mais devenir un peu plus… je sais pas. Non, je sais pas trop dire ça.

D’accord. Si vous aviez un conseil à donner à un jeune généraliste ?

(Rire). Vous allez vous installer vous ?

Un jour. Si vous aviez un conseil à donner par rapport à la relation médecin-patient et par rapport à

la gestion de ces ressentis qui vous viennent de vos consultations, quel serait-il ?

(Rire). Et ben, il faut rester celui qu’on est, je pense. Voilà, pas heu… Voilà, pas… il faut exprimer ce

qu’on est, rester celui qu’on est. Alors peut-être que c’est pas la bonne… mais je sais pas, après j’ai

pas de conseil à donner. Peut-être que c’est pas la bonne démarche. Mais heu… Après, sur la

précédente question, des fois j‘ai eu des déceptions par rapport à des patients.

D’accord.

129

Des gens pour qui je m’étais beaucoup investie, j’avais fait des démarches, tout ça. Et puis c’est des

gens un peu, voilà, qui changent de médecin, tout ça. Et qui un jour sont partis, voyez, ont changé et

donc voilà. Ça, des fois, il y a des déceptions. Donc après, maintenant je ne suis plus déçue. Quand

j’étais jeune installée, je me disais « pourquoi ils sont partis ? », je me posais des questions

« pourquoi, qu’est-que j’ai fait ? ». Maintenant, je me dis « bon après c’est la vie », les gens ils

changent. Les gens divorcent (rire). Voilà, ils sont pas obligés de voilà… Mais ça, c’était sur la

précédente question.

Oui, très bien. Concernant les formations à la relation médecin-patient ?

Non j’ai jamais fait.

D’accord. Parce que ça vous intéresse…

Non, parce que déjà quand je me suis installée, je suis même pas sûre que ça… je sais pas si ça existait.

Non, on parlait pas de tout ça. Et puis après, on s’est formé un peu sur le tas comme pour beaucoup

de choses. Et non, non j’ai jamais fait.

Dans l’absolu, vous pensez que ça pourrait être quelque chose d’aidant, d’intéressant ?

Peut-être ouais. Mais je fais pas beaucoup, je fais pas de formations, j’aime pas du tout…voilà.

Ok. Ça marche. On arrive à ma dernière question qui est l’intitulé de mon sujet de thèse. Comment

le médecin généraliste appréhende son vécu émotionnel en consultation pour ne pas que ce vécu

déborde la cadre de la relation médecin-patient ? Est-ce que vous avez quelque chose à rajouter ?

C’est-à-dire, si je comprends bien, votre sujet de thèse c’est s’il y a des situations qui

émotionnellement nous touchent, il faut pas qu’on soit débordé trop. Il faut qu’on garde notre place

de soignant, voilà, qu’on reste le soignant.

Dans l’idée.

Comment faire ?

Oui. Comment vous faites, vous.

Bon déjà, il faut vraiment que ce soit des situations, pour se laisser déborder par ses émotions, faut

vraiment que ce soit des situations quand même, un peu particulières. Difficiles, donc pas… C’est pas

des situations quotidiennes, enfin moi, dans ma patientèle. Ben, je sais pas. Je cherche des situations

qui pourraient… je sais pas, j’ai pas de réponse, je suis en train de chercher… non, j’ai pas de réponse.

D’accord.

Non parce que je vois pas de situation où je me suis dit, où j’ai vraiment été débordée

émotionnellement. Alors peut-être que j’ai plus de distance que… voilà, j’ai suffisamment de distance.

Non, je pense que je dois avoir suffisamment de distance. Non, parce que je pense à – ah mais vous

êtes enregistré toujours (rire), je pense à un cas, là. Voyez, j’ai une famille que je suis et ils ont un fils

de 20 ans à qui on vient de découvrir un mélanome, avec une profondeur de… Donc, je les ai eu au

téléphone. Parce que j’ai eu la dermato. Et donc, ils sont très angoissés, tout ça. Voilà, donc ça c’est

une situation… J’ai un fils qui a 20 ans, donc c’est une situation qui a une résonnance particulière

130

quand même. Et puis bon, c’est un gamin que j’ai vu tout gosse, quoi. Bon c’est pas… voilà, il faut être

posé. Je leur dit « bon, on allez on va… », j’ai essayé d’être le soignant. Voilà, ils ont RDV chez

l’oncologue tout ça. J’ai dit « bon, il faut faire les examens, scanner », tout ça voilà. J’ai écouté quoi. Je

les ai écoutés, j’ai compris leur angoisse. Je leur ai dit « mais enfin, il y a des choses à faire, il faut

traiter ». Voilà, c’est ce genre de situations. Alors qu’est-ce que j’ai fait ? Bah, je les ai écoutés, je m’en

suis tenue, je leur ai dit « bon, on fait ça, on fait ça, on fait ça. ». Voilà, alors je sais pas si c’est heu ?

Si.

C’est ça ma réponse.

Ok. Ça marche. Quelque chose d’autre qui vous vient à l’esprit sur la relation médecin-patient ?

Heu, non. Il y a des gens avec qui c’est très facile. Et puis il y a des gens qui nous heu… qui sont… Des

gens avec qui c’est très facile mais qui nous prennent beaucoup de temps, c’est ça. Qui sont très

chronophages. Alors ça j’ai plus de mal moi. Plus que de l’émotionnel, c’est les gens qui ont besoin

de… voilà, il leur faut leur temps… Et en plus je pense que j’ai laissé les choses s’installer comme ça

depuis, heu. Je leur ai toujours, il y a toujours, voilà. C’est le rituel, ils racontent leur trucs, ils ont

besoin de… et donc j’ai du mal, avec certains, à raccourcir les consultations. Ce qui fait que je suis

toujours, toujours en retard. Donc heu (rire) voilà. C’est plus ça.

Qui est plus difficile.

Oui.

Vous arrivez à mettre en place des petites mesures ou… pas du tout ?

(Rire). J’ai une copine qui avait fait une formation sur ça. Elle m’a dit « il y a des formations sur ça ».

J’ai dit ouais, mais bon après… Il y en a certains… Je pense à une dame que j’ai vue ce matin qui n’est

pas âgée mais qui a une pathologie génétique tout ça. Elle voit des tas de spécialistes, je suis noyée

sous les courriers chaque fois. Elle me sort tout, et on reprend tout. Et j’ai du mal à faire avancer les

choses mais bon, je pense que c’est… Elle voit des tas de gens qui la… Et donc après, elle vient me

voir à moi avec tout ça, pour que je l’écoute, pour qu’on en parle et heu. Mais c’est un peu notre

boulot aussi, donc heu… C’est pour ça que les gens viennent nous voir aussi, on fait pas que…

Certes. Disons que vous avez le reste de votre journée aussi.

Oui, voilà. Il y a le reste de la journée et là, ben heu… Alors maintenant les secrétaires, quand elle

prend RDV, elles lui prennent deux RDV à cette dame. Parce qu’elles savent. Voilà c’est comme ça. On

lui prend deux RDV. Elle, elle le sait pas la dame.

Ok. Ça marche. Autre chose qui…

Non.

Merci beaucoup.

131

Entretien principal n°12

L’entretien s’est déroulé au cabinet pendant 16 minutes.

Femme, 53 ans, installée depuis 27 ans, seule, nom à consonance allochtone, exercice urbain.

Vous êtes installée depuis combien de temps ?

Depuis 1988, 27 ans. J’ai toujours été à Bayonne, mais c’est mon 3ème cabinet. J’ai commencé

associée avec une copine de fac et puis on est restées 6,5 ans ensemble. Et après je suis venue

m’installer, j’habitais dans la zone, je me suis installée à la maison pour pouvoir m’occuper de mes

enfants en même temps. Et ensuite, comme la zone s’est un peu agrandie, on a été amené à

déménager et j’ai déplacé le cabinet pour pouvoir être libre de la maison et donc je suis ici depuis

2009.

Ok. Donc ma thèse est sur la relation médecin-patient. Qu’est-ce que ça vous évoque en 1er, qu’est-

ce qui vous vient à l’esprit ?

La notion de médecin de famille. Parce que c’est vrai qu’en général quand on suit un membre de la

famille, on a toute la famille qui suit aussi. Et il se trouve qu’en plus, ici dans ce bâtiment, alors que

j’étais en bas depuis 95, donc à 50m d’ici, j’ai une patientèle qui s’est accrue. Le fait de changer

d’endroit, d’être dans un endroit plus professionnel entre guillemets et aussi dernièrement parce

qu’il y a une sage-femme qui s’est installée à côté. Donc qui a commencé à m’envoyer les bébés, et

puis du coup les parents sont venus, voilà. Donc j’ai une patientèle qui s’est rajeunie. Mais après c’est

vrai qu’en général quand on a un patient, on a les autres membres de la famille. Voilà.

D’accord. Est-ce qu’au cours d’une consultation vous prêtez attention à votre ressenti personnel ?

Bien sûr. Bien sûr. Il y a des patients qu’on apprécie plus que d’autres. Il y en a d’autres quand ils

prennent rendez-vous, on se dit « aïe, aïe, aïe ! ». Et il y en a d’autres, c’est vraiment un plaisir de les

voir. Je pense à certaines personnes âgées aussi. Il y en a qui sont adorables, et il y en a d’autres que

vous ne supportez pas. On est obligé de faire avec, c’est comme dans la vie de tous les jours, il y a

des gens avec qui le courant passe sans problème. On sait quand ils vont pas bien et puis d’autres,

bon de toutes façons on sait qu’il ne faut surtout pas leur demander si ça va parce qu’ils vont vous

répondre que ça va pas que ceci, cela et puis… et qui ne viennent simplement que pour parler parce

qu’en fait ils ne veulent pas de traitement, ils ont juste besoin d’une écoute. On fait beaucoup de

psychothérapie en médecine générale.

Ok, on va partir sur un exemple particulier. Votre dernière consultation au cabinet, est-ce que vous

pouvez me raconter un petit peu comment ça s’est passé ?

C’est un patient que je vois tous les mois. C’est un monsieur qui a plusieurs pathologies, diabète,

hypertension, dyslipidémie. Et que je vois tous les mois pour faire un examen clinique, vérifier les

bilans sanguins et faire le renouvellement tout simplement. Et c’est un monsieur que je connais

depuis très, très longtemps. Voilà, donc on ne parle pas que médecine. Et on a parlé de confiture là

parce qu’il m’a dit qu’il avait ses chiffres de glycémie qui avaient augmenté parce qu’il a fait des

confitures. Et je lui ai dit « mais les confitures, au lieu de les manger vous, vous allez me les porter ! »

(rire). Moi je peux en manger. Donc en partant, il m’a dit qu’il me porterait des confitures, voilà.

Du coup est-ce que pendant cette consultation avec ce patient, vous avez senti l’influence de votre

personnalité ?

132

Oh, oui, oui, oui. D’autant plus qu’on se connaît depuis très longtemps. C’est un monsieur qui suit…

c’est un très, très bon patient qui suit vraiment à la lettre tout ce que je lui dis et qui a changé son

hygiène de vie. Voilà, vraiment un patient idéal. Même si après à la maison il ne suit pas forcément

très bien les consignes puisque là il a pris du poids, il a mangé des confitures. Voilà mais il est

toujours très…. Tout à fait prêt à suivre les instructions. Après c’est le 1er à me dire « bon, j’ai un peu

dérapé », au moins il ne me cache rien. C’est plus embêtant quand on a des patients qu’on n’arrive

pas à équilibrer et qui vous jurent qu’ils ont fait exactement tout comme il fallait. Et puis quand on

questionne l’entourage « bah oui, mais il se fait des casse-croûtes le matin avec le jambon et le

fromage, le coup de rouge… ». Voilà. Et ça, on le sait par l’entourage.

Ça, c’est quelque chose de plus difficile à appréhender ?

Et oui, parce que nous on se casse la tête, on ne sait pas pourquoi le traitement ne marche pas,

pourquoi il n’y a rien qui bouge. Et puis après on le sait parce qu’il n’y a pas de surprise non plus,

c’est rare quand les gens n’arrivent pas à équilibrer leur diabète en faisant tout comme il faut,

l’activité physique, l’alimentation, le traitement. Voilà.

Je vois. Par rapport à votre expérience, est-ce que vous avez ressenti une différence dans votre

manière d’appréhender la relation avec les patients ?

Ben, au bout de 27 ans, oui. Je suis quand même beaucoup plus à l’aise dans certains domaines. Je

sens, comme ce sont des patients aussi que j’ai depuis longtemps, il y a une certaine confiance. Il y a

des choses que je peux dire ou demander maintenant que je n’aurais jamais osé demander quand je

me suis installée. Par exemple pour des gens qui ont des problèmes d’hypertension, de dyslipidémie

ou de diabète, s’ils ont des troubles de l’érection, des choses comme ça.

D’accord. C’est plus facile avec le temps d’aller dans l’intime ?

Oui.

Ça marche. Si vous aviez un conseil à donner à un jeune médecin sur la relation avec les patients et

sur la manière de gérer vos ressentis personnels ?

De laisser faire un peu le temps et puis après de pas trop se prendre la tête. Ça vient tout seul. Ça

c’est un truc qu’on n’apprend pas à la fac. Bon, si on n’arrive pas à créer un lien, il faut changer de

métier. Mais ça se fait tout seul, faut pas forcer. Et puis ça se passera… Il y a des jours où on n’est pas

bien, où on n’est pas disposé à recevoir des patients, et c’est normal, c’est humain. Et puis, il y a

d’autres jours où ça passe tout seul. Vous supportez mieux, même les enquiquineurs. Voilà. Faut se

dire que quelques fois, on a affaire à des patients difficiles. Moi, ça m’est arrivé de mettre dehors des

gens parce que ça passait pas du tout et que j’avais pas du tout envie de me faire marcher dessus.

Mais c’est vrai qu’il y a des jours, où c’est plus difficile parce qu’on n’est pas bien. Et on a le droit de

ne pas être bien, on n’est pas des machines. Donc surtout, ne pas se prendre la tête.

Ça marche. Du coup par rapport à la formation, vous disiez que ça ne s’apprend pas tellement la

relation ?

Il y a certaines choses qu’on peut apprendre en suivant des formations. C’est très à la mode les

formations en communication avec des jeux de rôle. Mais le simple fait d’y aller, d’essayer de vaincre

son trac, sa timidité, ça aide justement. Et en plus on voit, parce qu’on se fait filmer évidemment.

Après on voit comment on se comporte vis-à-vis d’un patient même si c’est un rôle qui est tenu par

un autre médecin. Et on prend conscience de certaines erreurs. L’intervenant qui est là nous aide

133

justement, nous donne quelques petites astuces. Pour ne pas perdre la face devant un patient, par

exemple quand on doit annoncer une mauvaise nouvelle, quand on doit refuser un arrêt de travail.

Voilà, il y a des petites astuces, quand on doit répondre à une agression verbale, voilà. Ça peut aider.

Et surtout le partage avec d’autres confrères qui se sont retrouvés dans les mêmes situations, voir

comment ils ont réagi. Et en fait quand on va à ces séminaires, souvent on se rend compte que

spontanément on le fait, naturellement. C’est pour ça que je vous dis, il ne faut pas trop s’inquiéter si

on se sent en difficulté par moments. Même au bout d’un certain nombre d’années, il y a des

moments où on ne va pas être bien avec un patient et d’autres moments où ça va passer tout seul.

Mais ça ne s’apprend pas. On le constate quand on va à des formations et ça nous conforte dans

notre façon de nous comporter. Voilà, faut avoir confiance en soi.

Je vois. On arrive à ma dernière question qui est l’intitulé de mon sujet de thèse. Donc c’est

comment le médecin généraliste appréhende son ressenti personnel en consultation pour ne pas

que ce ressenti déborde le cadre de la relation médecin-patient. Est-ce que vous avez quelque

chose à rajouter ?

On réagit pas pareil avec deux patients différents. Et puis, il y a certains patients avec lesquels moi je

suis devenue amie. On se tutoie. Et d’autres où ça ne passera jamais. Ça restera toujours dans le

cadre professionnel. Ça dépend aussi de ce que les patients ont vécu. C’est vrai qu’il y a des patients

qu’on a envie de, on a besoin de montrer plus d’empathie. Mais c’est… il faut que ça aille dans les

deux sens. Moi je sais que j’ai des patients avec lesquels j’ai une relation que j’ai gardée en dehors du

cadre professionnel. Mais c’est pas automatique. C’est comme quand vous rencontrez des gens dans

la rue, bon vous allez peut-être sympathiser avec certains. Ça se rapproche un peu de ce qu’il se

passe dans la vie.

D’accord. Et du coup ces patients avec lesquels vous avez une relation qui est aussi non

professionnelle, est-ce que c’est facile de garder la partie professionnelle ?

Oui. D’autant plus qu’il y a aussi l’autre versant. J’ai des copains, des amis de longue date qui

viennent consulter. Et en général, ça se passe bien quand ce sont des amis. Parce qu’il y en a certains

avec lesquels je me suis accrochée mais qui n’étaient pas vraiment des amis, c’étaient plus des

connaissances depuis de nombreuses années. Et puis un jour, on s’est un peu heurté par rapport à

des arrêts de travail justement. Et ça s’est pas très bien passé. Mais on s’est recroisé dans la rue, bon

on se salue mais sans plus. Mais ce n’étaient pas des amis intimes. Donc ça s’est présenté… Une fois,

ça a été un peu plus dramatique. C’était une amie que j’avais depuis très longtemps qui venait

consulter. Mais c’était une personne qui ne voyait que par l’homéopathie, les plantes, par contre qui

fumait comme un pompier. Et qui venait consulter vraiment très occasionnellement. Et le jour où elle

est venue me consulter parce qu’elle avait des douleurs thoraciques, je l’ai envoyée passer une radio.

Ça faisait longtemps que je lui avais dit « la cigarette, tu pourrais peut être arrêter ». Et le jour où elle

est allée passer sa radio parce qu’elle avait mal depuis quelques jours, je ne l’avais pas vue depuis 2

ou 3 ans, heu ben on lui a diagnostiqué un cancer des poumons. Donc elle m'en a beaucoup voulu de

ne pas avoir fait d’autres examens, de ne pas… je lui dit après… Non, de ne pas l’avoir appelée en

suivant pour avoir le résultat de la radio. Et en fait, comme j’avais pas de nouvelles, je l’ai appelée, ça

faisait quelques jours qu’elle avait son résultat. Et elle m’en a voulu parce que je ne l’ai pas appelée

tout de suite, une fois qu’elle a passé la radio. Donc elle est restée fâchée, elle est décédée depuis de

son cancer du poumon. Mais ce qui m’a un peu rassuré, c’est qu’elle a envoyé tout le monde

promener, les radiologues… Elle a dit qu’elle continuerait à fumer, qu’elle emmerdait tout le monde.

Et puis quand elle en est arrivée à un stade, elle est allée se faire soigner à Bordeaux. Mais c’est

dommage parce qu’elle m’en a voulu pour son cancer à elle (émue). Voilà.

134

C’est lourd ça.

Voilà. Après, étant donné que ce n’était pas qu’avec moi qu’elle s’était fâchée, je me suis dit « bon,

c’est sa façon à elle de s’exprimer par rapport à son désarroi ». Et puis voilà. Et puis je ne lui en ai pas

voulu parce que je savais que c’était par rapport à sa maladie. Mais heureusement ça n’arrive pas

souvent, ça.

Oui. Ça marche. Quelque chose d’autre qui vous vient à l’esprit sur la relation médecin-patient en

général ?

Non, à part que bah je ne regrette pas d’avoir choisi ce métier. Et que peut-être aussi le fait que

maintenant je commence à envisager de lever le pied un petit peu, il y a beaucoup de choses qui me

passent au-dessus aussi. Avant j’étais très susceptible quand on me faisait une réflexion, j’en étais

malade. Et puis là, maintenant, je prends ça un peu plus à la légère. Même par rapport aux

problèmes qu’on peut avoir avec la sécu, avec l’ordre des médecins, je me dis que le jour où ils

m’emmerderont trop, je dévisse la plaque et je m’en vais et puis voilà (sourire). Et du coup, ça me

fait prendre un peu de recul et je prends moins à cœur les petits obstacles qu’on peut avoir quand on

fait ce métier. Je pense que je suis loin de faire un burnout, voilà. Et puis j’ai toujours privilégié ma

vie privée. J’ai jamais travaillé jusqu’à 11h du soir, comme certains confrères. Je travaille depuis très

longtemps uniquement sur rendez-vous, je prends les patients toutes les ½ heures, ça me permet de

caser des urgences et surtout d’avoir des consultations dans la sérénité. Et pas comme quand j’ai

démarré où je prenais tout le monde sans rendez-vous, je répondais au téléphone même en dehors

des heures de consultations, je gardais toujours la ligne de téléphone. Là, il y a longtemps que j’ai

changé. Et ça c’est un conseil aussi à donner. C’est de ne pas se faire bouffer par le boulot. Faut se

dire que… moi après 20h je ne prends plus de consultation. Et le samedi après-midi je ne travaille

jamais, le dimanche jamais. Et en plus, on n’est plus soumis aux gardes. Donc ça aussi, ça a changé la

vie de beaucoup de médecins. Maintenant on peut avoir une vie comme tout le monde.

Ok. Merci beaucoup.

Eh bien de rien.

135

Résumé en français

Introduction : La relation médecin-patient, socle de la médecine générale, est le fruit de la rencontre

des subjectivités du médecin et de son patient. L’objectif principal de ce travail est de savoir

comment les médecins généralistes appréhendent leurs affects contre-transférentiels en vue de

préserver la relation médecin-patient au cours d’une consultation. Les objectifs secondaires sont de

connaître l’intérêt et la connaissance des médecins généralistes concernant les outils spécifiques de

formation à la relation médecin-patient ; et de percevoir l’impact pour les médecins généralistes de

leur ressenti sur la relation médecin-patient.

Méthode : Une étude qualitative auprès de 24 médecins généralistes a été menée de septembre

2014 à mars 2015. Les entretiens semi-dirigés ont été exploités par analyse thématique et lexicale.

Résultats : Ce travail met en évidence l’omniprésence des émotions contre-transférentielles au cours

d’une consultation. Ces émotions se jouent au sein d’un cadre relationnel qui est propre au médecin.

Le vécu des médecins généralistes est ambivalent ; il est dépendant de sa personnalité et de la nature

de l’affect. Certains praticiens expriment librement leur ressenti, d’autres le contiennent et d’autres

encore effectuent un travail de mise à distance. Pour ce faire, les médecins développent des recettes

personnelles au fil de leur expérience professionnelle. La verbalisation des affects et la « juste

distance » relationnelle y tiennent une place importante. En termes de débordement, les médecins

généralistes redoutent la rupture de la relation médecin-patient ainsi que leur propre débordement

psycho-affectif. La plupart des médecins perçoivent l’impact de leur ressenti sur la relation médecin-

patient et beaucoup regrettent un manque de formation concernant la relation médecin-patient en

général et la gestion de leurs affects en particulier.

Conclusion : Ce travail met en lumière la place majeure de la subjectivité du sujet-médecin dans la

relation médecin-patient et entame une réflexion sur le besoin de formation pour une meilleure

appréhension des affects contre-transférentiels.

136

Titre et résumé en anglais

The affects of general practitioners:

Approaches and solutions to not overflow the physician-patient relationship’s framework

A qualitative study including 24 general practitioners of the French southwestern region

Introduction: The physician-patient relationship, mainstay of general practice, is the fruit of the

meeting of subjectivities of the doctor and his patient. The main objective of this work is to know

how the general practitioners apprehend their counter-transference feelings to preserve the

physician-patient relationship during an office visit. The secondary objectives are to know the interest

and knowledge of GPs for specific training tools in the physician-patient relationship; and perceive

the impact for GPs of their affects on the physician-patient relationship.

Method: A qualitative study including 24 GPs was conducted from September 2014 to March 2015.

Semi-structured interviews were analyzed by thematic and lexical analysis.

Results: This work highlights the omnipresence of counter-transference feelings during an office visit.

These emotions occur in a relational framework that is specific to the GP. The experience of GPs is

ambivalent; it is dependent on the GP’s personality and the feeling’s type. Some practitioners freely

express their feelings, others contain them and others perform a work of distancing from them. To

manage their emotions, doctors develop personal solutions throughout their professional experience.

Verbalization of their affects and establishing a "right distance" are current. In matters of outbreak,

GPs fear the breakdown of the physician-patient relationship and their own psycho-emotional

overflow. Most doctors perceive the impact of their feelings on the physician-patient relationship,

and many regret a lack of training on the physician-patient relationship in general and managing their

own emotions in particular.

Conclusion: This work highlights the major role of the physician’s subjectivity in the physician-patient

relationship and begins a reflection on the need of training for a better understanding of counter-

transference feelings.

137

Serment d’Hippocrate

Au moment d’être admise à exercer la médecine, je promets et je jure d’être fidèle aux lois de

l’honneur et de la probité.

Mon premier souci sera de rétablir, de préserver ou de promouvoir la santé dans tous ses éléments,

physiques et mentaux, individuels et sociaux.

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune discrimination selon

leur état ou leurs convictions. J’interviendrai pour les protéger si elles sont affaiblies, vulnérables ou

menacées dans leur intégrité ou leur dignité. Même sous la contrainte, je ne ferai pas usage de mes

connaissances contre les lois de l’humanité.

J’informerai les patients des décisions envisagées, de leurs raisons et de leurs conséquences.

Je ne tromperai jamais leur confiance et n’exploiterai pas le pouvoir hérité des circonstances pour

forcer les consciences.

Je donnerai mes soins à l’indigent et à quiconque me les demandera. Je ne me laisserai pas influencer

par la soif du gain ou la recherche de la gloire.

Admise dans l’intimité des personnes, je tairai les secrets qui me seront confiés. Reçue à l’intérieur

des maisons, je respecterai les secrets des foyers et ma conduite ne servira pas à corrompre les

mœurs.

Je ferai tout pour soulager les souffrances. Je ne prolongerai pas abusivement les agonies. Je ne

provoquerai jamais la mort délibérément.

Je préserverai l’indépendance nécessaire à l’accomplissement de ma mission. Je n’entreprendrai rien

qui dépasse mes compétences. Je les entretiendrai et les perfectionnerai pour assurer au mieux les

services qui me seront demandés.

J’apporterai mon aide à mes confrères ainsi qu’à leurs familles dans l’adversité.

Que les hommes et mes confrères m’accordent leur estime si je suis fidèle à mes promesses ; que je

sois déshonorée et méprisée si j’y manque.

138

RESUME en français :

Introduction : La relation médecin-patient, socle de la médecine générale, est le fruit de la rencontre

des subjectivités du médecin et de son patient. L’objectif principal de ce travail est de savoir

comment les médecins généralistes appréhendent leurs affects contre-transférentiels en vue de

préserver la relation médecin-patient au cours d’une consultation. Les objectifs secondaires sont de

connaître l’intérêt et la connaissance des médecins généralistes concernant les outils spécifiques de

formation à la relation médecin-patient ; et de percevoir l’impact pour les médecins généralistes de

leur ressenti sur la relation médecin-patient.

Méthode : Une étude qualitative auprès de 24 médecins généralistes a été menée de septembre

2014 à mars 2015. Les entretiens semi-dirigés ont été exploités par analyse thématique et lexicale.

Résultats : Ce travail met en évidence l’omniprésence des émotions contre-transférentielles au cours

d’une consultation. Ces émotions se jouent au sein d’un cadre relationnel qui est propre au médecin.

Le vécu des médecins généralistes est ambivalent ; il est dépendant de sa personnalité et de la nature

de l’affect. Certains praticiens expriment librement leur ressenti, d’autres le contiennent et d’autres

encore effectuent un travail de mise à distance. Pour ce faire, les médecins développent des recettes

personnelles au fil de leur expérience professionnelle. La verbalisation des affects et la « juste

distance » relationnelle y tiennent une place importante. En termes de débordement, les médecins

généralistes redoutent la rupture de la relation médecin-patient ainsi que leur propre débordement

psycho-affectif. La plupart des médecins perçoivent l’impact de leur ressenti sur la relation médecin-

patient et beaucoup regrettent un manque de formation concernant la relation médecin-patient en

général et la gestion de leurs affects en particulier.

Conclusion : Ce travail met en lumière la place majeure de la subjectivité du sujet-médecin dans la

relation médecin-patient et entame une réflexion sur le besoin de formation pour une meilleure

appréhension des affects contre-transférentiels.

__

TITRE et RESUME en anglais : voir dans la rubrique « Annexes »

__

DISCIPLINE : MEDECINE GENERALE

__

MOTS-CLES : médecin généraliste, relation médecin-patient, contre-transfert, émotions, enquête

qualitative.

__

INTITULE ET ADRESSE DE L'U.F.R. :

Université de Bordeaux – U.F.R. des Sciences Médicales -

146 rue Léo Saignat – Case 16 – Espace Santé -

33076 Bordeaux - FRANCE

