
HAL Id: dumas-01374395
https://dumas.ccsd.cnrs.fr/dumas-01374395

Submitted on 30 Sep 2016

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.

Apports des stimulations olfactives sur les
représentations sémantiques des patients présentant une

maladie d’Alzheimer
Marion Besnault, Miléna Thierry

To cite this version:
Marion Besnault, Miléna Thierry. Apports des stimulations olfactives sur les représentations séman-
tiques des patients présentant une maladie d’Alzheimer. Sciences cognitives. 2016. �dumas-01374395�

https://dumas.ccsd.cnrs.fr/dumas-01374395
https://hal.archives-ouvertes.fr

ACADÉMIE DE PARIS

UNIVERSITÉ PARIS VI PIERRE et MARIE CURIE

MÉMOIRE POUR LE CERTIFICAT DE CAPACITÉ D'ORTHOPHONISTE

APPORTS DES STIMULATIONS OLFACTIVES

SUR LES REPRÉSENTATIONS SÉMANTIQUES

DES PATIENTS PRÉSENTANT UNE MALADIE D'ALZHEIMER

Mémoire dirigé par Florence MARQUIS

Année universitaire 2015-2016

Marion BESNAULT

Née le 29 novembre 1993

Miléna THIERRY

Née le 21 août 1991

REMERCIEMENTS

Ce mémoire est le fruit d'un travail rendu possible grâce à la participation de personnes que

nous souhaitons remercier.

En premier lieu, nous remercions notre maître de mémoire Florence MARQUIS pour sa

disponibilité et la confiance qu'elle nous a accordée.

Merci à Florence LEBON pour son implication et son soutien tout au long de ce projet.

Merci également d'avoir accepté volontiers la mission de rapporteur.

Merci à l'ensemble des professionnels des institutions pour leur accueil et l'intérêt qu'ils ont

porté à notre projet.

Nous remercions les patients et leur entourage d'avoir accepté de nous aider et de partager

leurs souvenirs.

Merci à Julien GRIVEAU pour son soutien moral et sa contribution technique sans

laquelle notre projet n'aurait pu aboutir.

Nous remercions nos amies de promotion pour leurs conseils et leurs encouragements au

cours de l'élaboration de ce mémoire. Merci d'avoir embelli ces quatre années d'études.

Merci à Anaëlle LANDTMETERS pour le partage de son expérience et son soutien dans

les moments difficiles.

Merci à Françoise GRIVEAU et à Thibault BUISSON pour leur relecture et leurs

remarques constructives.

Je remercie mes parents d'avoir toujours cru en moi et de m'avoir permis de réaliser le

métier que j'aime.

Miléna

Je remercie mes parents, ma sœur et mes grands-parents pour leur amour et leur soutien

indéfectible dans toutes les étapes de ma vie.

Marion

ATTESTATIONS DE NON-PLAGIAT

Je soussignée, Marion BESNAULT, déclare être pleinement consciente que le plagiat de

documents ou d’une partie d’un document publiés sur toutes formes de support, y compris

Internet, constitue une violation des droits d’auteur ainsi qu’une fraude caractérisée. En

conséquence, je m’engage à citer toutes les sources que j’ai utilisées pour écrire ce

mémoire.

Signature :

Je soussignée, Miléna THIERRY, déclare être pleinement consciente que le plagiat de

documents ou d’une partie d’un document publiés sur toutes formes de support, y compris

Internet, constitue une violation des droits d’auteur ainsi qu’une fraude caractérisée. En

conséquence, je m’engage à citer toutes les sources que j’ai utilisées pour écrire ce

mémoire.

Signature :

TABLE DES MATIÈRES

INTRODUCTION…………………………………………………………………………1

PARTIE THÉORIQUE……………………………………………………………………2

1ère partie : LA MALADIE D'ALZHEIMER (rédigée par Marion BESNAULT) ….......2

I. PRÉSENTATION DE LA MALADIE D'ALZHEIMER ………………………...…..2

1) Définition …………………………………………………………...…………...2

2) Épidémiologie ……...……………………………….…………………………...2

3) Facteurs de risque et facteurs protecteurs………….………………………..…...2

4) Neuropathologie ……...……………………………….………….……………...3

5) Diagnostic.……...………………………...…….………….……………..……...3

II. SYMPTOMATOLOGIE DE LA MALADIE D'ALZHEIMER…………………….4

1) Les troubles mnésiques……………………………………………...……..…….4

A. La mémoire épisodique……………………………………...……..…….4

B. La mémoire sémantique……………………………………...….....…….4

C. La mémoire de travail………………………………...……...….....…….4

D. La mémoire procédurale………………………………...……...….…….5

2) Les troubles du langage et de la communication……………………………..….5

3) Les troubles des fonctions exécutives………………………………….……...…6

4) Les troubles praxiques………………………………………………….……...…6

5) Les troubles gnosiques………………………………………………………...…6

6) Les troubles du comportement…………………………………………………...7

III. ÉVOLUTION ET PRISE EN CHARGE DE LA MALADIE D'ALZHEIMER…..7

1) Évolution………………………………………………………….……………...7

2) Thérapie médicamenteuse…………………………………………………...…...8

3) Thérapies non médicamenteuses……………………………………..……...…...8

A. Thérapies comportementales……………………………………......…...8

a. Reminiscence therapy………………………………………….....8

b. Validation therapy………………………………………...……....8

c. Thérapies basées sur une stimulation sensorielle………………....9

B. Prise en charge des troubles mnésiques………………………………...10

C. Prise en charge des troubles du langage et de la communication….…...10

2ème partie : LA MÉMOIRE SÉMANTIQUE (partie commune)………………………11

I. LE SYSTÈME SÉMANTIQUE………………………………………………….……11

1) Définition……………………………………………………………….….……11

2) Relation entre mémoire sémantique et mémoire épisodique…………………...12

3) Modèles de la mémoire sémantique…………………………………………….12

II. LE VIEILLISSEMENT NORMAL ET PATHOLOGIQUE DE LA MÉMOIRE

SÉMANTIQUE…………………………………………………………………………...13

1) Vieillissement normal de la mémoire sémantique…………………………....…13

2) Vieillissement de la mémoire sémantique dans la maladie d'Alzheimer……….13

A. Déficit d'accès au lexique ou déficit sémantique ?..................................13

B. Déficit d'accès ou perte des représentations sémantiques ?.....................13

C. Spécificité catégorielle………………………………………………….14

D. Hiérarchisation des traits sémantiques………………………………….14

III. ÉVALUATION DE LA MÉMOIRE SÉMANTIQUE……………………………..15

1) Tâches sémantiques……………………………………………………………..15

A. Dénomination d'images………………………………………………....15

B. Fluence………………………………………………………………….15

C. Amorçage sémantique………………………………………………......15

D. Autres tâches et épreuves……………………………………………….16

2) Limites de l'évaluation………………………………………………………….16

A. Spécificité………………………………………………………………16

B. Sensibilité……………………………………………………………….17

IV. RÉÉDUCATION DE LA MÉMOIRE SÉMANTIQUE……………………………17

1) Caractéristiques générales………………………………………………………17

2) Conditions………………………………………………………………………17

3) Objectifs et stratégies de rééducation…………………………………………...18

A. Atteinte sémantique centrale……………………………………………18

a. Tâches sémantiques……………………………………………...19

b. Semantic Feature Analysis (SFA)……………………………….19

B. Déficit d'accès aux représentations sémantiques spécifique à une

modalité d'entrée………………………………………………………………………..…19

4) Effets de généralisation………………………………………………………....20

5) Un exemple de prise en charge sémantique dans la maladie d'Alzheimer……...20

3ème partie : L'OLFACTION (rédigée par Miléna THIERRY)………………………….21

I. DÉFINITIONS…………………………………………………………………………21

1) L'olfaction……………………………………………………………………....21

2) L'odeur…………………………………………………………………………..21

II. CHEMINEMENT DES ODEURS JUSQU'AU CERVEAU……………………….21

1) Anatomie du système olfactif…………………………………………………...21

A. De la périphérie... ………………………………………………………21

B. … vers les centres………………………………………………………22

2) Évaluation et traitement des informations olfactives…………………………...23

A. Évaluation des capacités olfactives……………………………………..23

B. Traitement des informations olfactives…………………………………23

III. OLFACTION, MÉMOIRE ET ÉMOTION………………………………………..24

1) Le codage des odeurs…………………………………………………..........….24

2) Les odeurs, support de mémorisation…………………………………………...24

3) Les forteresses de la mémoire…………………………………………………..25

4) Les singularités du système olfactif…………………………………………….25

IV. OLFACTION, LANGAGE ET COMMUNICATION……………………………..26

1) Comment décrire une odeur ?..26

2) Langage et apprentissage olfactif……………………………………………….27

3) Olfaction et système sémantique………………………………………………..27

4) L'olfaction en orthophonie……………………………………………………...27

V. L'OLFACTION DANS LE VIEILLISSEMENT NORMAL ET DANS LA

MALADIE D'ALZHEIMER……………………………………………………………28

1) Vieillissement normal du système olfactif………………………………….......28

2) Olfaction et maladie d'Alzheimer……………………………………………….29

A. Corrélats neuroanatomiques……………………………………………29

B. Intérêts de l'évaluation des troubles olfactifs…………………………...29

C. Intérêts dans la prise en charge…………………………………………30

PARTIE PRATIQUE………………………………………………………………….…31

I. PROBLÉMATIQUE………………………………………………………………......31

1) Questionnement initial………………………………………………………….31

2) Hypothèses……………………………………………………………………...32

A. Hypothèses sur les effets de la prise en charge orthophonique basée sur la

stimulation des connaissances sémantiques……………………………………………….32

B. Hypothèses sur les effets du support olfactif …………………………..32

II. MÉTHODOLOGIE…………………………………………………………………..32

1) Population……………………………………………………………………...32

2) Matériel utilisé…………………………………………………………………34

A. À la visite d’inclusion………………………………………………….34

B. En bilan………………………………………………………………...34

C. En séance………………………………………………………………35

3) Protocole………………………………………………………………………..35

III. ANALYSE DES RÉSULTATS……………………………………………………...37

1) Études de cas ………………………………………………………………….37

A. Patients du groupe olfactif …………………………………………......38

B. Patients du groupe non olfactif……………………………………....…44

2) Bénéfices qualitatifs des séances ……………………………………………...50

3) Ligne de base…………………………………………………………………..50

4) Analyse des performances des deux groupes avant et après rééducation……...50

A. Fluences………………………………………………………………...51

B. DO80……………………………………………………………………51

C. BECS……………………………………………………………………52

D. Batterie sémantique sur les aliments……………………………………53

IV. DISCUSSION………………………………………………………………………...55

1) Vérification des hypothèses…………………………………………………….55

2) Interprétation et comparaison avec la littérature………………………………..57

3) Difficultés rencontrées………………………………………………………….58

4) Biais……………………………………………………………………………..58

5) Limites…………………………………………………………………………..59

6) Perspectives.…………………………………………………………………….59

CONCLUSION…………………………………………………………………………...60

BIBLIOGRAPHIE……………………………………………………………………….61

ANNEXES………………………………………………………………………………...70

Annexe A : Critères diagnostiques du trouble neurocognitif majeur ou léger dû à la

maladie d'Alzheimer, DSM-5…………………………………………………70

Annexe B : Critères diagnostiques de la maladie d’Alzheimer, NINCDS-ADRDA……...71

Annexe C : Modèle MNESIS (Modèle NÉostructural InterSystémique) de Eustache et

Desgranges (2008)…………………………………………………………….72

Annexe D : Modèle plurimodal de Warrington (1975)……………………………………72

Annexe E : Modèle en cascade d’après Riddoch et al. (1988) ..……………………….…73

Annexe F : Carte d’analyse en traits sémantiques de Coelho et coll. (2000)……….…….73

Annexe G : Modèle de la mémoire olfactive d'après Perchec (1999)…………………….74

Annexe H : Exemple de planche de désignation pour le test olfactif initial………….…..75

Annexe I : Nouvel étalonnage de la DO 80 en fonction de la classe d'âge d'après le

mémoire de J. Rousset dirigé par P. Gatignol (2011) ………………………...76

Annexe J : Photos extraites de l'épreuve de dénomination de la batterie sémantique

alimentaire…………………………………………………………………….76

Annexe K : Feuille de passation pour l'épreuve d'appariement de la batterie sémantique

alimentaire…………………………………………………………………….77

Annexe L : Exemple d'une planche de passation pour l'épreuve d'appariement de la batterie

sémantique alimentaire………………………………………………………..78

Annexe M : Questionnaire de la batterie sémantique alimentaire………………………...79

Annexe N : Exemple d'exercice d'appariement sémantique réalisé en séance……………84

Annexe O : Moyennes des évolutions entre la ligne de base et le bilan final (en déviation

standard)………………………………………………………………………85

Annexe P : Estimations quantitatives des souvenirs évoqués en séance .….……………..86

Annexe Q : Résultats des exercices d'appariement réalisés en séance ..……………...…..87

Liste des abréviations :

AVC : accident vasculaire cérébral

IRMf : imagerie par résonance magnétique fonctionnelle

MA : maladie d'Alzheimer

MCI : mild cognitive impairment (déficience cognitive légère)

ME : mémoire épisodique

MS : mémoire sémantique

NSC : niveau socio-culturel

TC : traumatisme crânien

Liste des tableaux :

Tableau 1. Profil des patients appartenant au groupe olfactif

Tableau 2. Profil des patients appartenant au groupe contrôle non olfactif

Tableau 3. Moyennes et écarts-types obtenus aux épreuves de dénomination, appariement

de mots et questionnaire sur les aliments

1

INTRODUCTION

En France, depuis quelques années, le vieillissement de la population conduit à

l’accroissement exponentiel du nombre de personnes atteintes de démences. Avec 225 000

nouveaux cas par an, la maladie d’Alzheimer s’est rapidement imposée comme l’un des

enjeux majeurs de santé publique du 21ème siècle. À ce jour, aucun traitement n’a encore

été découvert pour soigner cette maladie neurodégénérative. Cependant, des thérapies

médicamenteuses et non médicamenteuses sont recommandées pour ralentir son évolution.

En effet, la stimulation cognitive des patients Alzheimer permet de ralentir le processus de

dégénérescence et d’entretenir leurs fonctions résiduelles. Dans ce but, de nombreuses

études préconisent une approche sensorielle afin de solliciter la mémoire perceptive

préservée chez les patients. Parmi tous les sens pouvant faire l’objet de stimulation,

l’olfaction est le plus méconnu alors qu’il entretient des relations privilégiées avec les

émotions et la mémoire. Les odeurs possèdent en effet un fort pouvoir évocateur qui amène

la personne à revivre des souvenirs d’événements anciens. Ces souvenirs chargés en

émotions sont également riches en informations contextuelles.

Les propriétés singulières de la médiation olfactive sont déjà mises à profit dans des

thérapies sémantiques de sujets cérébrolésés à l’hôpital Raymond Poincaré de Garches : les

orthophonistes s’appuient sur les récits déclenchés par l’odeur pour réencoder les traits

sémantiques des concepts évoqués. Nous avons alors pensé transposer cette idée dans une

thérapie sémantique appliquée à des patients Alzheimer de stade léger à modéré ; la prise

en charge du déficit sémantique étant justifiée par la place centrale du trouble lexico-

sémantique dans la symptomatologie clinique de la maladie d’Alzheimer et son caractère

invalidant dans la vie quotidienne.

Nous nous sommes alors demandé quels étaient les apports des stimulations olfactives sur

les représentations sémantiques de patients présentant une maladie d’Alzheimer ?

Dans une première partie, nous passerons en revue les connaissances actuelles sur la

maladie d’Alzheimer, le déficit sémantique qui en découle et le fonctionnement singulier

du système olfactif. La seconde partie de ce mémoire sera ensuite dédiée à la présentation

de notre thérapie sémantique menée auprès de 12 patients Alzheimer de stade léger à

modéré sur une durée de 19 semaines.

2

PARTIE THÉORIQUE

1ère partie : LA MALADIE D'ALZHEIMER

I/ PRÉSENTATION DE LA MALADIE D'ALZHEIMER

1) Définition

La définition de la maladie d'Alzheimer (MA) est encadrée par les critères internationaux

du DSM-5 et du NINCDS-ADRDA repris par la Haute Autorité de Santé (HAS) (annexes

A et B). Elle se définit par des troubles de la mémoire associés à d'autres troubles cognitifs

ayant une répercussion sur la vie quotidienne du sujet et sur son autonomie (Eustache et

coll., 2015). La MA, qui représente 70% des démences, est une affection

neurodégénérative corticale à distinguer des affections vasculaires. Lorsque ces deux

mécanismes sont associés, on parle de démences mixtes (Ankri, 2009).

2) Épidémiologie

Depuis la première description de la MA en 1906, le nombre de malades n'a cessé

d'augmenter du fait de l'accroissement de l'espérance de vie et du vieillissement de la

population. Les études épidémiologiques recensent 35 millions de personnes atteintes de la

MA dans le monde dont 850 000 en France. L'Organisation mondiale de la santé (OMS)

estime que ce nombre devrait passer à près de 115 millions à l'échelle mondiale et à

1,8 millions à l'échelle nationale d'ici 2050 (Eustache et coll., 2015). Son diagnostic et sa

prise en charge sont devenus des enjeux majeurs de santé publique.

3) Facteurs de risque et facteurs protecteurs

L'étude Paquid a pu mettre en évidence des facteurs de risque et des facteurs protecteurs

dans l'apparition de la MA. Les facteurs de risque seraient l'âge (la prévalence de la MA

passe de 1,2% entre 65 et 69 ans à 28,5% après 90 ans), le sexe féminin au-delà de 70 ans,

les antécédents familiaux de démence, l'hypertension artérielle et le célibat ou un réseau

social pauvre. De plus, les personnes porteuses de l'allèle e4 de l'Apolipoprotéine E ont

quatre à huit fois plus de risque de développer la maladie. Au contraire, le niveau

d'éducation élevé, la pratique d'activités de loisirs et la consommation modérée de vin

auraient un rôle protecteur (Ankri, 2009).

3

 4) Neuropathologie

Les lésions histologiques retrouvées dans la maladie d'Alzheimer sont de deux types

(Derouesné, 2006a) :

– des plaques séniles, accumulations anormales de substance amyloïde (protéine Aβ

bêta-amyloïde) dans le milieu extra-cellulaire.

– des dégénérescences neurofibrillaires, agrégations anormales de protéines Tau,

conduisant au dysfonctionnement puis à la mort cellulaire des neurones.

Les lésions débutent dans la région hippocampique et dans le grand système limbique puis

s'étendent aux aires associatives corticales postérieures (Salmon et al., 2014). Cependant,

chez les personnes très âgées, l'ampleur des anomalies neuropathologiques ne semble que

médiocrement reliée au degré d'atteinte cognitive et n'induirait pas obligatoirement des

déficits cognitifs majeurs (Ankri, 2009).

 5) Diagnostic

Le diagnostic est porté sur les critères essentiellement cliniques du DSM-5 et du NINCDS-

ADRDA (annexes A et B). Les critères diagnostiques sont recherchés lors d'une anamnèse

détaillée (nature de la plainte) et d'un bilan neuropsychologique.

L'examen neuropsychologique doit mettre à jour l'existence de troubles de la mémoire

grâce à des tests tels que les 5 mots de Dubois, le Grober et Buschke ou le RL/RI 16. Un

défaut de mémorisation dans un contexte d'évolution lente et insidieuse devra orienter vers

une MA. Le bilan doit également rechercher un déficit d'au moins une autre fonction

cognitive (langage, praxies, gnosies, fonctions exécutives) (Derouesné, 2006a).

Le DSM-5 (APA, 2015) précise qu'une atrophie corticale hippocampique mise en évidence

par une Imagerie à Résonance Magnétique (IRM) permet de renforcer le diagnostic mais

n'est pas suffisamment spécifique de la MA. La visualisation des plaques amyloïdes par

tomographie cérébrale par émissions de positrons (TEP) et l'abaissement des taux de

protéines dans le liquide céphalo-rachidien ont davantage de valeur diagnostique. Pour

autant, leur présence n'est pas requise dans les critères diagnostiques car ces examens ne

sont pas disponibles dans tous les centres médicaux.

Cependant, ces critères ne permettent pas d'apposer un diagnostic certain mais uniquement

un diagnostic de « maladie d'Alzheimer probable » ; cette probabilité ne pouvant obtenir

confirmation qu'après un bilan anatomopathologique post mortem.

4

Si les éléments cliniques ne sont pas suffisants, les patients seront placés sous l'étiquette du

« Mild Cognitive Impairment » (Déficit Cognitif Léger) - rebaptisé « Trouble neurocognitif

léger » dans le DSM-5 - et bénéficieront d'une surveillance régulière. Un second bilan est

recommandé au bout de 6 mois.

Malgré une volonté affirmée de diagnostic précoce de la MA afin d'optimiser sa prise en

charge, la maladie reste encore largement sous-diagnostiquée. Environ 50% des cas de MA

aux stades léger à modéré seraient sous-diagnostiqués (Helmer, 2014).

II/ SYMPTOMATOLOGIE DE LA MALADIE D'ALZHEIMER

La MA se caractérise par un tableau sémiologique extrêmement hétérogène et variable d'un

individu à l'autre. De nombreuses études ont toutefois esquissé dans les grands traits la

symptomatologie de la MA :

 1) Les troubles mnésiques

Les troubles mnésiques constituent les premiers symptômes de la MA, ils sont présents

dans tous les tableaux cliniques des malades.

 A. La mémoire épisodique

Le déficit de la mémoire épisodique constitue le symptôme inaugural et central du tableau

clinique de la MA. Il se traduit par des difficultés à acquérir de nouvelles informations.

L'analyse des résultats au RL/RI 16 de Van der Linden (2004) met en évidence des

performances chutées en rappel libre (Grober et al, 2000) et une absence d'effet de

l'indiçage, témoignant d'un déficit de l'encodage. Les processus de récupération sont

également déficitaires dans la MA puisqu'une inconstance et des intrusions (Ergis et al.,

2008) sont observées lors des différents essais du rappel libre.

 B. La mémoire sémantique

Les troubles sémantiques sont au cœur de la sémiologie linguistique de la MA. Ils seront

développés dans la deuxième partie.

 C. La mémoire de travail

Les études relèvent une atteinte précoce de la mémoire de travail, en particulier dans les

tâches demandant un contrôle attentionnel important. Cependant, les performances chutées

en mémoire de travail seraient moins dues à un déficit de la boucle phonologique (dans

50% des cas) qu'à un déficit du contrôle attentionnel (présent dans la quasi totalité des cas)

(Belleville et Bélanger, 2006).

5

 D. La mémoire procédurale

La mémoire procédurale est longtemps préservée du fait de l'intégrité des noyaux gris

centraux dans la MA. Ainsi, les patients Alzheimer sont en capacité d'acquérir des

procédures perceptivo-motrices jusqu'à des stades avancés de la maladie (Ergis et

Boutbibe, 2006). L'activation de la mémoire implicite préservée constitue une porte

d'entrée pour les interventions cherchant à stimuler les fonctions cognitives (Harrison et

al., 2007).

 2) Les troubles du langage et de la communication

Les déficits linguistiques se manifestent principalement sur le versant expressif du langage

oral alors que le versant réceptif et le langage écrit sont longtemps préservés dans la MA.

Les difficultés peuvent être décrites en fonction de trois grands stades d'évolution

(Cardebat et al., 1995 ; Joanette et al., 2006) :

- Au stade initial de la maladie, un manque du mot touchant d'abord les noms propres, les

mots les moins fréquents puis les mots familiers, est observé et fait souvent l'objet d'une

plainte de la part du patient (Barkat-Defradas et al., 2008). Ces anomies peuvent parfois

être compensées par des circonlocutions ou, très rarement, remplacées par des paraphasies

verbales. La fluence verbale est appauvrie. La compréhension orale et écrite est bien

préservée, bien que l'intention du locuteur ne soit pas toujours bien perçue par le malade

lors de l'utilisation de métaphores ou de l'ironie. Les capacités articulatoire, phonologique

et morpho-syntaxique sont intactes.

- A un stade plus avancé de la maladie, le phénomène anomique prend de l'ampleur

accompagné de nombreuses paraphasies sémantiques, de persévérations et de périphrases,

voire de néologismes. La compréhension orale et écrite est perturbée, de même que

l'expression écrite, tandis que les capacités syntaxiques sont encore conservées. De même,

une dissociation s'observe entre la lecture des mots irréguliers qui est déficitaire alors que

la lecture de mots réguliers reste longtemps préservée.

- Aux stades les plus avancés de la maladie, toutes les composantes linguistiques sont

touchées rendant la communication impossible. Le malade ne produit plus que des

automatismes verbaux (formules de politesse, …), des écholalies ou des palilalies. La

compréhension est très perturbée même pour des phrases simples.

Les troubles du langage s'inscrivent dans une détérioration globale des habiletés de

communication. En effet, Rousseau (2011) décrit une réduction quantitative et qualitative

des actes de langage adéquats tandis que les actes de langage inadéquats et les actes non

verbaux connaissent une augmentation.

6

La principale cause d'inadéquation du discours est l'absence de cohérence (absence de

progression rhématique et absence de continuité thématique), suivie par l'absence de feed-

back et l'absence de cohésion. L'évaluation des troubles linguistiques est rendue très

difficile par la double variabilité dont font état Cardebat et al. (1995) : variabilité des

performances des patients qui décroissent au décours de la maladie, mais aussi variabilité

des performances au cours même de la journée voire de la séance (cette dernière pouvant

être interprétée comme la manifestation des troubles attentionnels).

 3) Les troubles des fonctions exécutives

Les patients Alzheimer rencontrent précocement des difficultés d'attention, d'inhibition et

de flexibilité mentale qui ont des répercussions sur leur vie quotidienne. Toutes les

composantes attentionnelles ne sont pas également atteintes : l'attention soutenue apparaît

relativement préservée jusqu'au stade modéré de la démence, tandis que les compétences

en attention sélective et en attention divisée sont précocement touchées (Perry et al., 2000 ;

Baudic et al., 2006). De même, une dissociation est observée entre l'atteinte des processus

d'inhibition volontaires et la relative préservation des processus d'inhibition automatiques

(Amieva et al., 2004).

 4) Les troubles praxiques

L'apparition et l'expression des troubles praxiques dans le tableau clinique de la maladie

sont très variables selon les individus. Une apraxie idéatoire, entravant la réalisation des

actions complexes, peut être observée isolément ou associée à une apraxie idéomotrice,

empêchant également la réalisation d'actions simples (Bayard et al., 2006). Les troubles

praxiques peuvent perturber les activités quotidiennes comme l'habillage : difficultés à

boutonner les vêtements et à les mettre dans le bon sens en raison d'une perturbation du

schéma corporel. Le terme d'apraxie de l'habillage est alors utilisé.

 5) Les troubles gnosiques

Les troubles gnosiques peuvent adopter différentes formes et affecter toutes les modalités

sensorielles (visuelles, auditives, tactiles...). L'existence d'une prosopagnosie est fréquente,

les patients MA identifient plus difficilement les visages célèbres et les visages familiers

(Rousseau, 2011). D'autre part, Barrett et al. (2005) ont montré l'existence d'une

anosognosie cognitive : les patients ont tendance à minimiser leurs troubles mnésiques

voire à nier la maladie.

7

 6) Les troubles du comportement

Le déclin cognitif est généralement accompagné de modifications comportementales ayant

un retentissement sur le vécu affectif (perte de l'identité et de l'estime de soi) et sur la vie

relationnelle du sujet (Derouesné, 2006b). Les trois symptômes les plus fréquents sont

l'apathie (55%), la dépression (45%) et l'anxiété (42%) (Inserm, 2007).

La connaissance des fonctions cognitives atteintes chez le sujet Alzheimer est déterminante

pour mettre en place une prise en charge pluridisciplinaire cohérente.

III/ ÉVOLUTION ET PRISE EN CHARGE DE LA MALADIE D'ALZHEIMER

 1) Évolution

La maladie d'Alzheimer se caractérise par un début insidieux et une évolution progressive.

Les premières années de la maladie correspondent à la phase préclinique ou

présymptomatique : les lésions apparaissent lentement et progressivement sans signe

clinique. Durant ce stade, des mécanismes de compensation propres à chaque individu se

mettent généralement en place. En effet, Guevarra et al. (2004) ont montré la coexistence

d'un phénomène de plasticité neuronale parallèlement aux processus dégénératifs dans le

cerveau des personnes atteintes de la MA.

Comme les lésions débutent au niveau de l'hippocampe, les troubles mnésiques inaugurent

souvent la MA et signent le passage à la phase symptomatique prédémentielle ou

prodromale. Ils peuvent être accompagnés de modifications émotionnelles.

L'individu entre dans la phase démentielle lorsque d'autres troubles cognitifs (langagiers,

gnosiques, praxiques...) vont venir s'ajouter aux troubles mnésiques. Il est alors d'usage de

qualifier la démence de légère, modérée ou sévère en fonction du score de l'individu au

MMSE (Mini-Mental State Examination) (Folstein et al., 1975) : stade léger entre 20 et

26 ; stade modéré entre 10 et 19 ; stade sévère inférieur à 10 (Eustache et coll., 2015).

Plus la sévérité de la MA augmente, plus les déficits vont avoir un retentissement

important sur la vie quotidienne et sur l'autonomie de la personne. La perte moyenne au

MMSE est d'environ 3 à 4 points par an mais des plateaux peuvent être observés pendant

des mois et même des années (Derouesné, 2006a). À la variabilité de la symptomatologie

clinique s'ajoute la variabilité d'évolution selon les individus.

8

2) Thérapie médicamenteuse

La HAS (2008) recommande un traitement médicamenteux spécifique à base d'inhibiteurs

de la cholinestérase (donepezil, galantamine, rivastigmine) aux stades léger et modéré, ou

d'un antiglutamate (mémantine) au stade sévère (ou modéré). Une intervention

médicamenteuse peut être également envisagée en cas de troubles du comportement

perturbateurs par une prescription de psychotropes (HAS, 2009).

Les médicaments d'aujourd'hui sont symptomatiques, ils visent le rétablissement des

neurotransmissions. Leur efficacité est limitée, c'est pourquoi il est conseillé de les

combiner avec une thérapie non médicamenteuse. Les recherches actuelles s'orientent vers

des traitements qui pourraient inhiber la formation des plaques séniles (Delrieu, 2014).

3) Thérapies non médicamenteuses

A. Thérapies comportementales

Les thérapies comportementales visent à améliorer la qualité de vie et à réduire les troubles

du comportement du patient MA. Ces thérapies, notamment celles basées sur une

stimulation sensorielle, peuvent être prodiguées jusqu'à des stades avancés de la maladie.

a. Reminiscence Therapy

La thérapie de réminiscence ou d'évocation du passé s'appuie sur la mémoire

autobiographique ancienne relativement préservée au cours de la MA. Le patient est invité

à partager ses expériences personnelles au sein d'un groupe comme un moyen de réaffirmer

son identité (Amieva, 2014). La récupération des souvenirs est facilitée par des supports

variés : journaux d'époque, photographies, objets personnels... La littérature n'objective

cependant que très peu d'effets sur les troubles du comportement (Livingston et al., 2005).

b. Validation Therapy

Développée par Naomi Feil, la Validation Therapy vise à stimuler la communication

verbale et non verbale des personnes âgées désorientées afin d'agir pour leur bien-être. Le

principe de cette approche est de recevoir et de valider avec empathie les sentiments de la

personne pour mieux comprendre ses agissements. Feil décrit une augmentation de la

communication verbale et du contrôle du comportement chez les patients ayant bénéficié

de la thérapie (Feil, 1993). Cependant, l'absence de résultats reproductibles ne permet pas

de conclure à l'efficacité de la Validation Therapy (Neal et al., 2003).

9

c. Thérapies basées sur une stimulation sensorielle

- Aromathérapie :

L'aromathérapie est l'utilisation d'huiles essentielles pures extraites de différentes plantes

aromatiques dans un but thérapeutique. Par voie orale, respiratoire ou cutanée, les huiles

essentielles sont reconnues notamment pour combattre les infections, soulager les douleurs

et agir sur le psychisme. En effet, certaines ont des propriétés relaxantes qui permettent de

réduire l'anxiété et les symptômes de la dépression. Ballard et al. (2002) ont mis en

évidence un effet thérapeutique significatif de l'aromathérapie sur l'agitation de patients

atteints de démence sévère.

- Musicothérapie :

La musicothérapie s'appuie sur le rythme et la mélodie de la musique pour fournir un

moyen d'expression et de communication non verbale aux patients dont les compétences

langagières sont sévèrement atteintes. Pratiquée en individuel ou en groupe avec un

musicothérapeute, elle peut être soit passive (écoute musicale), soit active (production

vocale et musicale) (Ogay, 1996). Une diminution de l'agitation et de l'anxiété a été

observée chez des patients Alzheimer aux stades modéré à sévère sur la durée de

l'intervention (Svansdottir et al., 2006).

- Luminothérapie :

La luminothérapie a pour objectif de réduire les troubles du comportement et de réguler le

rythme circadien par une forte exposition lumineuse (Rousseau, 2011). Si une réduction

des troubles du sommeil a été démontrée par plusieurs études, aucun effet n'a en revanche

été objectivé concernant les troubles du comportement chez les patients déments (Lyketsos

et al., 1999 ; Skjerve et al., 2004).

- Stimulation multi-sensorielle Snoezelen :

Le mot Snoezelen est un néologisme constitué à partir des verbes hollandais snuffelen,

sentir, et doezelen, adoucir. Le principe est une immersion sensorielle partagée entre le

patient et le soignant dans un lieu prévu à cet effet. Par la stimulation des cinq sens, cette

méthode vise la relaxation et la diminution de l'anxiété du sujet dans une ambiance de

plaisir (Berbigier Eschauzier, 2013). Peu d'études ont été menées sur cette approche,

certaines relatent cependant une légère efficacité sur les troubles du comportement limitée

à la durée du traitement (Livingston et al., 2005).

10

B. Prise en charge des troubles mnésiques

Malgré le déficit de mémoire épisodique, l'apprentissage ou le réapprentissage

d'informations spécifiques utiles à l'autonomie des patients dans la vie quotidienne est

encore possible. Trois techniques de revalidation cognitive exploitant la mémoire implicite

préservée ont été étudiées (Van der Linden et al., 2005) :

- La technique de récupération espacée :

Le principe de cette technique est d'obtenir la récupération des informations pour des

intervalles de temps de plus en plus longs (d'abord en rappel immédiat puis au bout de 5,

10, 20,40 secondes...).

- La technique d'estompage :

La technique d'estompage consiste à obtenir la récupération des informations à l'aide

d'indices qui seront progressivement estompés jusqu'à obtenir un rappel correct sans

indices.

- La technique d'apprentissage sans erreur :

L'apprentissage sans erreur consiste à exposer de façon répétée le patient à l'information à

mémoriser pour obtenir un rappel correct. Cette technique peut également être utilisée pour

l'apprentissage de nouvelles habiletés en se basant sur la mémoire procédurale préservée.

Toutefois, ces méthodes ne peuvent être proposées qu'aux stades léger à modéré de la MA

et leur efficacité ne s'étend pas aux items non travaillés.

Les fonctions mnésiques résiduelles pourront également être optimisées par des stratégies

de facilitation telles que l'association d'une image mentale ou d'une émotion positive à une

information-cible (Moayeri et al., 2000). La systématisation des procédés facilitateurs

appris en séance à toutes les situations de mémorisation de la vie courante est cependant

difficilement envisageable. Enfin, le recours à des aides externes (carnet, agenda, alarme)

et la structuration de l'environnement du sujet sont recommandés pour compenser les

déficits mnésiques.

C. Prise en charge des troubles du langage et de la communication

La HAS (2008) recommande une prise en charge orthophonique visant « à maintenir et à

adapter les fonctions de communication du patient (langage, parole et autres) et à aider la

famille et les soignants à adapter leur comportement aux difficultés du malade ».

Thérapie écosystémique :

La prise en charge, se devant d'être évolutive et adaptée au patient, débute par une analyse

des processus dégénératifs (fonctions atteintes et fonctions préservées) et compensatoires

11

du patient grâce à la GECCO (Grille d’Évaluation des Capacités de Communication)

élaborée par Rousseau (2006). Elle recherche les actes de langage encore utilisés par le

patient et les différents facteurs facilitateurs de communication (thèmes et situations

d'interlocution), et constitue le point de départ de la thérapie écosystémique préconisée par

Rousseau (2011).

La thérapie écosystémique se déploie dans deux directions complémentaires :

– une intervention cognitivo-comportementale auprès du patient : le sujet est placé

dans des conditions optimales de communication pour produire les actes de langage

qu'il peut encore émettre de manière adéquate.

– une intervention auprès de l'entourage du sujet pour qu'il adapte son comportement

de communication à toutes les situations de la vie quotidienne.

Alors que le diagnostic précoce fait l'objet de nombreux articles, la thérapeutique de la MA

reste en recul et manque d'études méthodologiquement rigoureuses. ETNA 3 constitue la

première étude d'envergure menée en France auprès de 653 patients randomisés atteints de

la MA légère à modérée. Ses résultats concluent que les prises en charge de groupe de

stimulation cognitive et de thérapie par réminiscence n'apportent aucun bénéfice aux

patients Alzheimer. En revanche, la prise en charge individuelle et personnalisée se montre

efficace sur l'atténuation de la perte d'autonomie, du fardeau de l'aidant et des troubles du

comportement chez le malade (Amieva, 2014).

2ème partie : LA MÉMOIRE SÉMANTIQUE

I/ LE SYSTÈME SÉMANTIQUE

1) Définition

La mémoire sémantique est un système de mémoire à long terme qui stocke des

connaissances générales sur le monde. Elle regroupe des savoirs très variés comme le sens

des mots, les propriétés des objets ou des entités biologiques, les connaissances culturelles,

historiques ou géographiques. La mémoire sémantique donne du sens à nos perceptions,

elle est indispensable à la compréhension et à l’utilisation du langage (Thomas-Antérion,

2009). Son altération retentit considérablement sur les activités de la vie quotidienne (Bier

et al., 2010).

12

2) Relation entre mémoire sémantique et mémoire épisodique

En 1972, Tulving distingue deux systèmes au sein de la mémoire déclarative :

- La mémoire sémantique (MS) qui concerne les savoirs décontextualisés.

- La mémoire épisodique (ME) qui stocke les événements vécus, ancrés dans le temps et

l’espace.

Les relations entre ces deux systèmes mnésiques ont fait l’objet de nombreux modèles.

Dans son modèle par « emboîtement monohiérarchique » (1985), Tulving place la ME sous

la dépendance de la MS : les informations ne peuvent accéder à la ME sans passer par la

MS. Cependant, les observations cliniques dans les pathologies démentielles ont remis en

question cette conception par le constat d’une double dissociation : dans la MA, la ME est

plus sévèrement perturbée que la MS alors que dans la démence sémantique, l’atteinte

concerne la MS mais la ME est intacte. Le modèle MNESIS (Modèle NÉostructural

InterSystémique) rassemble les conceptions de différents auteurs et met en avant le

dynamisme de la mémoire par l’intégration de rétroactions (annexe C). Il rend compte des

interrelations entre les systèmes épisodique et sémantique par le biais de la sémantisation

de la MS. Ce processus correspond à l’abstraction d’épisodes de vie semblables pour

former un concept général en MS (Desgranges et al., 2011).

3) Modèles de la mémoire sémantique

Tout comme les relations entre les systèmes mnésiques, l’organisation au sein de la MS est

controversée. Warrington (1975) observe une double dissociation selon la modalité de

présentation d’un concept qui lui permet de postuler l’existence de plusieurs sous systèmes

sémantiques : l’un correspondant à la modalité visuelle et l’autre à la modalité verbale

(annexe D). Cette conception plurimodale explique également les troubles observés dans

l’aphasie optique. Cependant, une majorité d’auteurs soutiennent l’existence d’un

système sémantique unique et amodal : Riddoch et al. (1988) proposent un modèle en

cascade qui conserve les différentes modalités d’entrées modélisées par Warrington mais

les font converger vers un système sémantique unique (annexe E). Tandis que les

modalités d’entrée du modèle OUCH (Organised Unitary Content Hypothesis) de

Caramazza et al. (1990) correspondent à la nature (structurale, associative…) des

informations présentées (Gaillard et al., 2001).

13

II/ VIEILLISSEMENT NORMAL ET PATHOLOGIQUE DE LA MÉMOIRE

SÉMANTIQUE

 1) Vieillissement normal de la mémoire sémantique

Contrairement à la ME et à la mémoire de travail qui sont les plus sensibles au

vieillissement, la MS est relativement préservée chez le sujet sain. Les études

comportementales mettent en avant un enrichissement du vocabulaire et des connaissances,

cependant des difficultés d’accès à celles-ci peuvent se manifester par un manque du mot.

Les études basées sur les potentiels évoqués confirment ces observations mais relèvent des

modifications électrophysiologiques. L'analyse d'une onde impliquée dans le traitement

sémantique a montré que les activations au sein de ce réseau sont plus diffuses et moins

sélectives au cours du vieillissement. Ces modifications conduisent à un ralentissement de

certains processus sémantiques (Guillaume et coll., 2009).

Si la MS est épargnée par le vieillissement normal, son altération doit alerter en évoquant

un processus dégénératif. En effet, l’atteinte sémantique est très précoce dans la

MA (Eustache et coll., 2006).

 2) Vieillissement de la mémoire sémantique dans la maladie d'Alzheimer

 A. Déficit d'accès au lexique ou déficit sémantique ?

La place centrale du système sémantique au sein du système lexical d'après le modèle de

Hillis et Caramazza (1995) rend difficile la distinction entre une atteinte du lexique

phonologique de sortie et un trouble sémantique. Hodges et al. se sont attachés à

déterminer la nature des troubles de la dénomination dans la MA :

ces études révèlent que les items mal dénommés sont mal appariés à leur image dans les ¾

des cas (1992) et également moins bien définis (1996), ce qui va dans le sens d'un déficit

sémantique.

B. Déficit d'accès ou perte des représentations sémantiques ?

La majorité des études sont en faveur d'une dégradation du stock sémantique. Selon

Shallice (1988), quatre critères présents dans la MA plaident en faveur d'une perte des

représentations sémantiques :

- Constance des erreurs sur un item particulier dans toutes les modalités.

- Préservation d'informations génériques accompagnée de la perte des attributs

spécifiques d'un item.

14

- Perte d'effet d'amorçage sémantique.

- Effet de fréquence (les items les moins fréquents sont le plus rapidement effacés).

La présence de ces critères dans la MA est vérifiée par les différentes études menées par

Hodges et al. (1992, 1995).

Il apparaît cependant que ces deux hypothèses puissent coexister dans la maladie. En effet,

Cardebat envisage que le déficit lexico-sémantique soit d'abord lié à une difficulté d'accès

aux représentations sémantiques dans les premiers stades de la maladie puis à une perte de

ces représentations aux stades plus avancés (Cardebat et al., 1995). D'autres études

soutiennent que les déficits d'accès et de disponibilité sont combinés jusqu'au stade modéré

de la maladie (Rogers et Friedman, 2008).

 C. Spécificité catégorielle

La perte des représentations conceptuelles n'est pas homogène au sein du réseau

sémantique, certaines catégories sont plus affectées que d'autres. Malgré des résultats

controversés, plusieurs études s'accordent sur une dégradation plus prononcée des concepts

biologiques par rapport aux concepts manufacturés (Garrard et al., 2001). Pour Moreaud

(2006), les catégories d'objets sont basées sur des propriétés contextuelles et fonctionnelles

qui sont plus résistantes que les propriétés perceptives sur lesquelles sont fondées les

catégories taxonomiques (vivants).

D. Hiérarchisation des traits sémantiques

La passation d'une épreuve de décision lexicale à une population de patients Alzheimer a

permis de révéler un défaut d'amorçage sémantique lors de la présentation d'attributs

distinctifs (rayures-zèbre) alors que l'amorçage est normal pour les attributs partagés

(plumes-canard) en début de maladie (Laisney et al., 2011).

Cette perte des attributs sémantiques distinctifs est responsable de nombreuses confusions

– notamment en dénomination (paraphasies sémantiques) – entre des concepts

sémantiquement proches. En effet, l'interconnexion des attributs communs des objets ou

animaux au sein du réseau sémantique les rendrait plus résistants que les attributs

spécifiques (Eustache et al., 2014). Cependant, au décours de la maladie, tous les traits

sémantiques finissent par être touchés et seules les connaissances plus générales comme la

catégorie persistent.

15

III/ ÉVALUATION DE LA MÉMOIRE SÉMANTIQUE

1) Tâches sémantiques

 A. Dénomination d'images

Les tâches de dénomination d'images permettent de mettre en évidence le manque du mot

qui peut parfois passer inaperçu en situation de langage spontané. Les patients Alzheimer

produisent généralement de nombreuses réponses superordonnées et paraphasies

sémantiques (Eustache et al., 2014). La batterie standardisée la plus utilisée en bilan est la

DO80 élaborée par Deloche et Hannequin en 1997. Cependant, Gatignol et coll. ont

récemment mis en évidence son manque de sensibilité et ont proposé un nouvel étalonnage

tenant compte du critère temps (Rousset sous la direction de Gatignol, 2011).

 B. Fluence

La fluence sémantique est particulièrement sensible et prédictive de la détérioration

cognitive dès le stade MCI de la maladie (Chételat et al., 2005). Cette tâche complexe fait

intervenir non seulement les connaissances sémantiques mais également les fonctions

attentionnelles et exécutives. Afin d'isoler l'impact du déficit sémantique sur la

performance du sujet, les résultats à l'épreuve de fluence catégorielle sont comparés à ceux

de l'épreuve de fluence littérale (Cardebat et al., 1990). Les personnes atteintes de la MA

présentent des performances inférieures à la norme aux deux types de fluences mais ce sont

les performances en fluence catégorielle qui sont les plus déficitaires. Les segments sont

moins nombreux et plus courts que chez les sujets sains, témoignant d'une atteinte de la

mémoire sémantique (Eustache et al., 2014).

 C. Amorçage sémantique

L’évaluation des effets d’amorçage est souvent réalisée par une tâche de décision lexicale.

Dans cette épreuve, le patient doit déterminer le plus rapidement possible si les mots qui

lui sont présentés appartiennent à sa langue ou non. L'effet d'amorçage correspond à un

temps de reconnaissance plus court après la présentation d'une amorce liée

sémantiquement au mot cible (tigre/lion) par rapport à une amorce sans lien sémantique

(table/lion) (Laisney et al., 2004). De manière étonnante, l'étude longitudinale menée par

Giffard (2002) auprès de patients Alzheimer révèle un effet d'hyperamorçage au début de

la maladie (les patients répondent plus rapidement que les sujets contrôles). Ce phénomène

serait dû à la perte des attributs spécifiques des items qui provoquerait une suractivation

des concepts proches sémantiquement.

16

Avec l'évolution de la maladie et la poursuite de la dégradation sémantique, l'effet

d'amorçage décroît et devient inférieur à la norme.

Les paradigmes d'amorçage sémantique permettent une exploration plus pure de la

mémoire sémantique puisque l’implication de la mémoire implicite limite l'intervention

d'autres processus cognitifs contrairement aux tâches explicites habituellement proposées.

Cependant, ils ne sont que très rarement utilisés en clinique en raison de l'absence

d'étalonnage (Eustache et al., 2014).

 D. Autres tâches et épreuves

Il existe d'autres tâches comme la catégorisation sémantique ou le questionnaire de

caractéristiques conceptuelles qui permettent d'explorer les connaissances de l'individu sur

différents niveaux de la hiérarchie sémantique, des caractéristiques générales aux traits

sémantiques fins (Laisney et al., 2009). L'épreuve d'appariement sémantique du Pyramid

and Palm Trees Test (Howard et Patterson, 1992) est également souvent proposée. Enfin,

une épreuve d'identification de personnes célèbres accompagnée d'un questionnaire

apparaît pertinente pour mettre en évidence un déficit sémantique précoce (Laisney et al.,

2009). En effet, les connaissances relatives à des entités uniques sont altérées bien plus tôt

que celles concernant les objets (Brambati et al., 2012).

L'utilisation d'une batterie permet une évaluation plus rigoureuse de la mémoire

sémantique. Elle regroupe plusieurs des tâches citées précédemment et amène ainsi le

patient à traiter les mêmes items sous différentes modalités. Deux batteries font référence

en termes d'évaluation de la mémoire sémantique : la LEXIS et la BECS. Cette dernière a

été élaborée par une commission sémantique du GRECO (GRESEM) et est constituée

d'épreuves de dénomination, appariement sémantique, appariement par identité et

questionnaire en modalités verbale et imagée (Merck et al., 2011).

 2) Limites de l'évaluation

 A. Spécificité

Aucune épreuve n'évalue exclusivement la mémoire sémantique. La tâche de dénomination

par exemple nécessite également des compétences en reconnaissance visuelle d'objets et la

récupération du nom au sein du lexique phonologique de sortie (Laisney et al., 2009).

L'absence de réponse peut donc être causée par un trouble visuo-perceptif ou un trouble

d'accès lexical.

17

 B. Sensibilité

Les items choisis dans les tâches sémantiques ont souvent une haute fréquence

d'apparition. De ce fait, les tests sémantiques manquent de sensibilité pour objectiver un

trouble de la mémoire sémantique précoce. Ce phénomène s'observe d'autant plus chez les

personnes atteintes de la MA ayant un niveau socioculturel élevé pour qui les résultats

plafonnent (Rousset, 2011). De plus, les tests n'évaluent pas les compétences sémantiques

sur les concepts abstraits alors que l'on sait que c'est précisément sur ces items que les

patients se retrouvent le plus vite en difficulté.

IV/ RÉÉDUCATION DE LA MÉMOIRE SÉMANTIQUE

1) Caractéristiques générales

Les déficits sémantiques s'observent régulièrement en clinique orthophonique mais les

travaux portant sur leur prise en charge restent peu nombreux et rudimentaires. De plus, la

littérature s'intéresse surtout aux pathologies vasculaires, traumatiques et à la démence

sémantique mais rarement à la MA (De Partz, 2003). Bien que l'aspect dégénératif

apparaisse comme une limite à la rééducation, Goudour et al. (2011) et les deux études

qu'ils recensent (Arkin, 2000 ; Mahendra, 2007) ont obtenu des résultats encourageants

avec un programme de stimulation sémantique auprès de patients Alzheimer aux stades

léger à modéré. Ces travaux suggèrent que les méthodes appliquées aux pathologies

évoquées ci-dessus peuvent être efficaces dans la MA à des stades peu avancés (Altmann

et al., 2008).

2) Conditions

L'efficacité de la thérapie sémantique repose sur quelques critères méthodologiques :

- L'intensité de la prise en charge : plusieurs heures de travail par semaine sur plusieurs

mois.

- Le nombre limité des items travaillés dans une même séance et leur reprise dans les

séances qui suivent pour multiplier la fréquence de présentation.

18

Ces principes généraux sont complétés par des critères plus spécifiques aux thérapies

sémantiques :

- La nécessité du feed-back pour attirer l'attention du patient sur son erreur en lui précisant

les différences avec la cible.

- La proximité des distracteurs dans la catégorie de l'item cible pour affiner les

représentations sémantiques (De Partz, 2003).

3) Objectifs et stratégies de rééducation

Dans la MA, le déficit d'accès au système sémantique évolue vers une dégradation centrale

des représentations (Laisney et al., 2010). La littérature ne préconise pas de thérapie

sémantique spécifique à cette maladie, sa prise en charge s'inspire donc des modèles

existants que le thérapeute adapte à son patient (Lambert et al., 2001). Les procédures

rééducatives se réfèrent aux modèles fondés sur un système sémantique unique

(Caramazza et al., 1990). Ce cadre théorique justifie le choix des stratégies thérapeutiques

employées.

 A. Atteinte sémantique centrale

Dans le cas d'une dégradation centrale, l'objectif est de restaurer les représentations

sémantiques au moyen de tâches sémantiques variées avec du matériel verbal ou non

verbal (Lambert et al., 2001). Il s'agit d'un réapprentissage explicite des propriétés

sémantiques suivant une progression qui part des connaissances conceptuelles générales

pour aller vers les connaissances plus spécifiques. La prise en charge repose

majoritairement sur des tâches de type « sémantico-formelles » qui font intervenir la

production du mot quelle que soit la modalité (orale, écrite ou visuelle). Elles peuvent être

complétées de tâches sémantiques « pures » pour lesquelles le mot n'est produit ni par le

thérapeute ni par le patient (De Partz, 2003).

Cependant, plusieurs études ont montré que les thérapies sémantiques pures sont moins

efficaces que les thérapies sémantico formelles (Drew et al., 1999 ; Wambaugh et al.,

2002).

19

a. Tâches sémantiques

Les tâches proposées en rééducation sont similaires à celles réalisées lors de l'évaluation

(De Partz, 2003) :

- Pures : Elles se limitent à l'appariement d'une définition orale ou écrite avec l'image

correspondante parmi un choix multiple.

Montrez le roi des animaux : tigre, panthère, lion, léopard.

- Sémantico formelles : Elles incluent des tâches variées administrées dans les

modalités orales et/ou écrites :

La désignation d'image parmi un choix multiple, le classement catégoriel, la recherche

d'intrus, la dénomination d'images, le jugement sémantique à partir d'affirmations, des

appariements : mot – image, définition – mot ou image ou suivant un lien catégoriel ou

fonctionnel. Ou encore des tâches d'évocation : du nom d'une catégorie ou des différents

traits sémantiques.

La gradation de la difficulté réside dans le choix des distracteurs selon leur proximité

sémantique. À un niveau élémentaire ils appartiennent à des catégories sémantiques

distinctes puis lorsque le niveau se complexifie, ils partagent de plus en plus de traits

communs avec la cible (De Partz, 2003).

b. Semantic Feature Analysis (SFA)

La SFA est une technique d'analyse en traits sémantiques qui a été développée par Boyle et

Coelho en 1995 dans le but de faciliter l'accès lexical grâce à l'activation de traits

sémantiques liés à un item cible (annexe F). L'étude SFA de Coelho et coll. (2000) menée

auprès d'un patient présentant une aphasie fluente avec anomie et paraphasies sémantiques

et phonémiques ne précise pas le niveau exact des perturbations cognitives. Ainsi, Lambert

et coll. (2001) suggèrent que cette thérapie pourrait se révéler intéressante dans le cadre

d'atteintes sémantiques centrales.

B. Déficit d'accès aux représentations sémantiques spécifique à une

modalité d'entrée (verbale, auditive, visuelle ou tactile)

Francis et coll. (2001) préconisent de faciliter l'accès au système sémantique à partir de la

modalité altérée. Leurs observations consistent à comparer l'efficacité de deux thérapies

auprès d'un patient présentant un déficit d'accès sémantique spécifique à la modalité

auditive.

20

- La thérapie d'accès implicite au système sémantique est basée sur l'activation auditive

implicite induite par les mécanismes phonologiques de la lecture silencieuse.

- La thérapie d'accès explicite s'appuie sur la modalité altérée ainsi que sur celle préservée

pour renforcer les liens entre les représentations phonologiques et sémantiques. Le

traitement auditif intervient simultanément au traitement écrit.

Les deux thérapies sont efficaces mais il apparaît que les progrès sont plus durables avec la

rééducation d'accès explicite (De Partz, 2003).

 4) Effets de généralisation

Le modèle théorique sur lequel s'appuient la plupart des travaux rééducatifs postule

l'existence d'un système sémantique central et amodal avec une organisation des propriétés

conceptuelles en un vaste réseau de traits interconnectés. Deux hypothèses se dégagent de

ce modèle concernant les effets de la rééducation :

- Le caractère amodal suggère que des effets obtenus dans une tâche entraînée se

généralisent à toutes les autres tâches, dans n'importe quelle modalité d'entrée ou de sortie.

C'est l'effet de généralisation « inter-modalités ».

- L'organisation en réseau suppose que les bénéfices obtenus par l'apprentissage de certains

concepts se diffusent aux concepts proches qui partagent des traits sémantiques communs

avec les items travaillés. C'est la généralisation « inter items » (De Partz, 2003).

Les deux hypothèses sur les effets de généralisation liés à la thérapie sémantique ont été

confirmées par les études de Hillis et Caramazza (1991).

 5) Un exemple de prise en charge sémantique dans la maladie d'Alzheimer

L'équipe de Goudour et al. (2011) a démontré l'efficacité d'une stimulation sémantique

auprès de patients Alzheimer au stade modéré. Un protocole sur 12 semaines à raison d'une

séance hebdomadaire a été mis en place auprès de 10 patients. Le programme de

stimulation visait les catégories des instruments de musique et des actions humaines dans

une approche multimodale, en consacrant à chaque fois une séance sur le visuel, l'auditif,

le verbal et le sens somesthésique. Une amélioration significative des performances

sémantiques a été observée pour les catégories musicales et non musicales. Ces résultats

laissent suggérer qu'une stimulation explicite des connaissances sémantiques peut être

bénéfique aux patients Alzheimer de stade léger à modéré.

21

3ème partie : L'OLFACTION

I/ DÉFINITIONS

1) L'olfaction

L'olfaction ou odorat est le sens qui permet la perception des substances odorantes. Il est

l'un des premiers à se mettre en place lors de la gestation. En effet, dès le troisième mois de

grossesse, les récepteurs olfactifs apparaissent et le liquide amniotique circule dans les

voies nasales du fœtus. Le développement se poursuit avec la maturation centrale et la

sensibilité olfactive devient fonctionnelle à la 29ème semaine (7ème mois). Les premières

expériences olfactives s'effectuent in utero et peuvent ainsi justifier les attirances

perceptives de l'enfant à la naissance (Schaal et al., 2004).

L'olfaction agit de concert avec les systèmes gustatif et trigéminal : c'est la synergie de

l'odorat, du goût et du sens trigéminal qui permet la reconnaissance des aliments et de leur

température. Gérard Brand (2003) explique que ces trois systèmes appartiennent à la

sensibilité chimique car ils réagissent à des substances de l'environnement telles que des

molécules ou des ions. Le système trigéminal, dont une partie des récepteurs se situent

dans la cavité nasale, intervient comme un défenseur de l'organisme en réaction à des

molécules regroupées sous le terme d'irritants chimiques. Le nerf trijumeau nous informe

sur la température et sur les caractéristiques irritantes voire toxiques des molécules

inhalées : la fraîcheur de la menthe, le piquant de la moutarde…

2) L'odeur

« Une odeur est une émanation volatile produite par certains corps et perçue par l'organe de

l'odorat » (Canac, 2015). Le mot odeur désigne à la fois une combinaison de molécules

odorantes et la sensation qu'elles procurent.

II/ CHEMINEMENT DES ODEURS JUSQU'AU CERVEAU

1) Anatomie du système olfactif

A. De la périphérie…

La perception olfactive naît lorsque les molécules odorantes pénètrent dans l'épithélium de

la muqueuse olfactive. Cet épithélium olfactif correspond à la couche superficielle de la

muqueuse, il occupe une très petite surface d'environ 2,5 cm² au sommet de la cavité nasale

mais contient près de 50 millions de neurones récepteurs (Balleydier et al., 2006). Pour

parvenir à cette muqueuse, les molécules peuvent emprunter deux voies (Frasnelli et al.,

2013) :

22

- Orthonasale : les molécules odorantes diffusées dans l'air sont attirées vers les

cavités nasales au cours de l'inspiration.

- Rétronasale : les molécules accèdent aux récepteurs olfactifs par le rhinopharynx.

Cette voie est essentielle pour la perception des flaveurs pendant la mastication et

lors de l'expiration qui suit la déglutition.

Les molécules odorantes se fixent ainsi sur les cils des neurones olfactifs primaires qui

constituent les principales cellules de l'épithélium olfactif (Demarquay et al., 2007). Ces

neurones récepteurs présentent une morphologie bipolaire : leur partie périphérique

interagit avec les molécules odorantes tandis que la partie profonde se prolonge par un

axone. Le rassemblement de ces axones constitue le nerf olfactif, le premier nerf crânien.

Une fois activés, les neurones récepteurs traduisent l'information chimique en message

électrique envoyé via les filets du nerf olfactif qui traversent la lame criblée de l'os

ethmoïde (situé à la base de la boîte crânienne). Les terminaisons axonales font alors

synapse avec les principaux neurones du bulbe olfactif, les cellules mitrales. Au sein du

bulbe olfactif, les connexions synaptiques sont regroupées en unités anatomo-

fonctionnelles appelées glomérules (Bensafi, 2013). Les projections axonales olfactives se

distinguent des autres systèmes sensoriels car elles sont essentiellement ipsilatérales.

Seules quelques fibres se projettent sur le bulbe olfactif controlatéral (Brand, 2003).

B. … vers les centres

Du bulbe olfactif, l'information est envoyée vers le cortex olfactif primaire via le tractus

olfactif latéral. Le cortex olfactif primaire est principalement situé dans le lobe temporal et

comprend plusieurs sous structures dont les principales sont :

- le cortex piriforme : il est sollicité dans la perception et la conservation des traces

olfactives. C'est le siège de la mémoire olfactive primaire.

23

- le cortex entorhinal : connecté à l'hippocampe, il tient un rôle majeur dans les

processus mnésiques et les souvenirs olfactifs.

- l'amygdale : elle est impliquée dans le traitement émotionnel des odeurs.

Depuis ces aires primaires, d'autres neurones transmettent l'information olfactive vers des

aires corticales et sous corticales comme l'hippocampe, l'hypothalamus, le thalamus et le

cortex orbito-frontal.

2) Évaluation et traitement des informations olfactives

A. Évaluation des capacités olfactives

En pratique clinique, l'évaluation des capacités olfactives porte sur les paramètres suivants:

- Seuil de détection : concentration minimale d'un stimulus olfactif nécessaire à une

personne pour qu'elle le détecte. Cette concentration est extrêmement variable suivant les

odorants (Brand, 2003).

- Discrimination : capacité de distinguer l'odeur qui diffère qualitativement d'autres

stimuli similaires.

- Identification : capacité d'associer une molécule odorante à son étiquette verbale.

- Reconnaissance : capacité de ré-identifier parmi un ensemble de stimuli olfactifs un

stimulus présenté préalablement.

B. Traitement des informations olfactives

La fonction olfactive est divisée en deux processus distincts et indépendants :

 Le premier est périphérique, il témoigne du fonctionnement de l'épithélium nasal

et/ou des récepteurs olfactifs. Son intégrité est évaluée par la mesure des seuils de

détection olfactive. Djordjevic et al. (2008) ont montré que cette épreuve est la moins

corrélée aux performances cognitives des patients atteints de la MA, elle constitue ainsi

une mesure olfactive pure.

 Le second processus est central, il implique des traitements cognitifs de haut niveau

qui font appel à des représentations perceptives et sémantiques des odeurs :

- La discrimination s'apparente à une tâche de mémoire de travail, elle mobilise le cortex

orbitofrontal, le cortex temporal et plus particulièrement l'hippocampe.

- L'identification nécessite de comparer la perception avec les informations en mémoire

puis de dénommer l'odeur, elle fait appel à la mémoire sémantique et implique les régions

de l'hippocampe et de l'amygdale (Naudin et al., 2013). Ainsi, l'épreuve d'identification des

odeurs est plus complexe que la simple détection ; d'abord parce qu'elle est dépendante de

l'étendue des capacités sensorielles mais surtout parce qu'elle constitue une opération

24

mentale où le stimulus va être classé par rapport aux catégories de la mémoire sémantique.

Elle sollicite également l'accès aux représentations verbales et visuelles.

- La reconnaissance, quant à elle, mobilise la mémoire épisodique qui va permettre de

réactiver une trace olfactive stockée en mémoire à long terme ainsi que son contexte

sensoriel et émotionnel associé (Brand, 2003).

Les tâches olfactives centrales correspondent aux paramètres les plus corrélés aux

performances obtenues aux tests neuropsychologiques des patients Alzheimer (Djordjevic

et al., 2008).

III/ OLFACTION, MÉMOIRE ET ÉMOTION

1) Le codage des odeurs

Le fonctionnement de la mémoire olfactive fait débat. Certains prônent un codage

holistique (global) où les odeurs seraient mémorisées comme une unité distincte, non

décomposable, sans association sémantique ni processus verbal de haut niveau (Engen,

1973).

Il semblerait cependant que les odeurs soient mieux reconnues avec un support verbal ou

visuel et lorsqu'on leur associe un contexte, justifiant ainsi l'importance des facteurs

sémantiques dans la mémoire olfactive (Naudin et al., 2013).

Christine Perchec (1999) propose une ébauche de modèle de la mémoire olfactive pour

rendre compte du traitement particulier des odeurs (annexe G). La première étape

correspond à la « boîte sensorielle », c'est la réaction quasi instantanée d'acceptation ou de

rejet de l'odeur. Une « image olfactive » est ensuite créée à partir de cette odeur. Puis « la

recherche en mémoire à long terme » va permettre sa catégorisation (est-ce une odeur

florale, boisée, fruitée ?) et sa sélection (restriction du choix). L'image olfactive est

comparée aux « traces olfactives » stockées en mémoire à long terme. S'il s'agit d'une

odeur familière, cette dernière étape active toutes les informations contextuelles liées à la

trace sélectionnée ravivant ainsi tous les souvenirs qui lui sont associés et conduisant à son

identification.

2) Les odeurs, support de mémorisation

Les odeurs constituent des indices utiles à la mémorisation. Elles favorisent la

reconnaissance mais seulement si elles sont présentées lors de l'encodage et de la

récupération (Perchec, 1999).

25

3) Les forteresses de la mémoire

Joël Candau (2001) considère les odeurs comme les « forteresses de la mémoire ». En

effet, la mémoire olfactive se distingue des autres modalités sensorielles par sa grande

résistance au temps et aux interférences (Engen, 1973). Les odeurs entretiennent des liens

étroits avec la mémoire épisodique. Elles sont intégrées dans un contexte multisensoriel

qui permet à la mémoire olfactive à long terme d'être très stable (Brand, 2003). Une autre

particularité de cette mémoire réside en sa puissance évocatrice, idéalement illustrée par

Marcel Proust dans Du côté de chez Swann (1913) :

« Et tout d'un coup le souvenir m'est apparu. Ce goût, c'était celui du petit morceau de
madeleine que le dimanche matin à Combray, […] quand j'allais lui dire bonjour dans sa
chambre, ma tante Léonie m'offrait après l'avoir trempé dans son infusion de thé ou de
tilleul. La vue de la petite madeleine ne m'avait rien rappelé avant que je n'y eusse goûté.
[…]
Mais, quand d'un passé ancien rien ne subsiste, après la mort des êtres, après la
destruction des choses, seules, plus frêles mais plus vivaces, plus immatérielles, plus
persistantes, plus fidèles, l'odeur et la saveur restent encore longtemps, comme des âmes, à
se rappeler, à attendre, à espérer, sur la ruine de tout le reste, à porter sans fléchir, sur leur
gouttelette presque impalpable, l'édifice immense du souvenir. »

Le pattern olfactif encodé implicitement permet de faire ressurgir en mémoire des

souvenirs anciens. En effet, la puissance évocatrice de la mémoire olfactive concerne

surtout les souvenirs de l'enfance et particulièrement ceux dont la charge émotionnelle est

élevée (Lieury, 2010).

4) Les singularités du système olfactif

L'olfaction se démarque des autres systèmes sensoriels par les caractéristiques uniques de

son circuit neuroanatomique. Le développement du système olfactif étant antérieur à celui

du thalamus, les voies de l'olfaction irradient directement vers les structures archaïques

situées à la base du cerveau. C'est là que les centres de la mémoire et de l'émotion sont

localisés avec le système limbique qui comprend notamment l'amygdale et l'hippocampe.

Cela signifie que l'olfaction possède un accès privilégié au cerveau. Ces particularités

expliquent le caractère très émotionnel des odeurs et des "souvenirs" olfactifs. Les

traitements dans les structures de base sont automatiques et inconscients, c'est pourquoi la

première réaction lorsque l'on perçoit une odeur est d'ordre affectif, elle est appréciée ou

non. C'est seulement dans un deuxième temps que les connexions olfactives se projettent

vers le thalamus et le néocortex, au contraire des autres systèmes sensoriels qui sont

directement reliés au néocortex (Brand, 2003). Le stimulus pourra alors être analysé

consciemment grâce aux rameaux vers le néocortex qui relient les structures archaïques au

cortex orbitofrontal (Bustany, 2010).

26

Le système nerveux olfactif se démarque également par la neurogenèse et la plasticité de

ses connexions. Les récepteurs de la muqueuse olfactive font l'objet d'une neurogenèse

locale qui dure toute la vie et qui se trouve amplifiée par l'apprentissage (Sicard, 2013).

Grâce aux cellules souches de l'épithélium, les récepteurs olfactifs se régénèrent tous les 30

jours ce qui permet à la muqueuse de se renouveler suite aux éventuelles agressions

toxiques de l'environnement extérieur (Brand, 2003). Les « cartes olfactives » qui codent

pour la distribution spatiale des récepteurs au sein de l'épithélium et pour leur projection au

niveau du bulbe olfactif sont donc réorganisées en permanence (Balleydier et al., 2006).

Par ailleurs, une autre forme de neurogenèse secondaire s'exprime dans le bulbe olfactif et

dans l'hippocampe (Chevigny et al., 2006). Dans un cerveau intègre, le renouvellement

neuronal est local mais il peut s'étendre en cas d'atteinte. La plasticité de ces structures

impliquées dans l'apprentissage et la mémorisation offre des perspectives de réhabilitation

non négligeables, notamment en cas de lésions traumatiques, infectieuses ou après un

AVC. Même s'il est beaucoup plus lent, le processus s'observe aussi dans les maladies

neurodégénératives (Lemasson et al., 2003).

Des expériences fonctionnelles chez la souris ont montré que les nouveaux neurones

accélèrent l'apprentissage pour la discrimination d'odeurs proches et améliorent leur

mémorisation à long terme (Alonso et al., 2012).

Ces facultés exceptionnelles du système olfactif offrent de nouvelles perspectives cliniques

et replacent ce sens au cœur de la recherche scientifique.

IV/ OLFACTION, LANGAGE ET COMMUNICATION

1) Comment décrire une odeur ?

Bien que les odeurs accompagnent le quotidien, nous sommes souvent démunis par

l'absence de langage olfactif pour les partager. En effet, lorsque nous sommes amenés à

dénommer une odeur, le vocabulaire nous fait souvent défaut. Nous essayons dans un

premier temps de définir la catégorie de l'odeur (florale, fruitée, boisée…) puis de trouver

les odeurs qui s'en rapprochent le plus mais l'identification est une tâche très complexe

(Brand, 2003).

En dehors de certaines professions telles que parfumeur et œnologue qui partagent un

lexique olfactif stabilisé, les non experts ont recours à leurs représentations subjectives des

odeurs pour les décrire (Candau et al., 2006). Chacun associe fortuitement l'odeur à un

souvenir particulier dont le contexte multisensoriel va participer à la construction d'un

répertoire olfactif.

27

Les descriptions olfactives font appel au vécu, elles sont donc idiosyncrasiques et souvent

poétiques, constituées de métaphores issues d'univers variés : « l'odeur du citron est

fraîche, l'odeur du muguet est verte, celle de la cannelle est douce …» (Canac, 2015).

2) Langage et apprentissage olfactif

Les expériences effectuées sur l'apprentissage olfactif ont montré que la reconnaissance

olfactive est supérieure lorsque l'on associe un nom ou une image à l'odeur lors de

l'encodage. La meilleure condition d'apprentissage pour la reconnaissance étant odeur +

image + nom (Brand, 2003).

Par ailleurs, l'IRMf met en évidence que l'évocation cognitive ou la lecture du nom d'une

odeur active des aires semblables à celles stimulées lors de la perception directe de l'odeur

(Bustany, 2010). Des chercheurs ont également montré que le niveau d'expertise influence

l'activation du réseau neuronal impliqué dans l'imagerie mentale des odeurs : chez les

parfumeurs, les activations sont réduites car l'entraînement leur permet de développer des

communications plus rapides et efficaces que les non experts pour constituer une image

mentale olfactive. Cela prouve que l'imagerie mentale se développe par l'apprentissage

grâce à une réorganisation des réseaux olfactifs (Plailly et al., 2012).

3) Olfaction et système sémantique

Bien que les odeurs entretiennent de faibles liens avec le langage, les associations qu'elles

évoquent, véhiculées par le contexte de mémorisation, sont riches d'informations

sémantiques. Le lien entre mémoire sémantique et olfaction a été mis en évidence par des

expériences qui ont montré que les informations sémantiques améliorent la mémorisation

des odeurs (Perchec, 1999).

4) L'olfaction en orthophonie

L'olfaction, encore peu développée en pratique orthophonique, présente des atouts

incontestables, aussi bien pour des ateliers de groupe que pour des prises en charge

individuelles. Cette médiation originale a vu le jour à l'hôpital Raymond Poincaré de

Garches grâce au CEW (Cosmetic Executive Women) qui a mis en place depuis 2000 des

ateliers olfactifs dans le service de Médecine Physique et de Réadaptation pour les patients

cérébrolésés (TC, AVC). Dans ces ateliers, l'olfaction permet de faire le lien entre

mémoire, langage et émotion. Les souvenirs autobiographiques qui sont évoqués à partir

des odeurs favorisent la communication et permettent au patient de retrouver un sentiment

d'identité. Les ateliers du CEW se sont ensuite développés dans de nombreux services,

notamment en pédopsychiatrie avec les enfants autistes pour lesquels l'olfaction présente

28

un accès sensoriel prometteur. Les odeurs peuvent également constituer un bon support

pour un travail sémantique, autour de la catégorisation et des traits structurels des concepts

(Canac et al., 2013). En gériatrie, les odeurs permettent de mobiliser les capacités

cognitives des personnes âgées. Elles forment un support de communication novateur qui

ravive leurs souvenirs enfouis, chargés d'émotions.

V/ L'OLFACTION DANS LE VIEILLISSEMENT NORMAL ET DANS LA

MALADIE D'ALZHEIMER

1) Vieillissement normal du système olfactif

Bien que les personnes âgées se plaignent rarement de la diminution de leur odorat, le

système olfactif suit la pente naturelle du vieillissement. Ce vieillissement olfactif

physiologique ou « presbyosmie » consiste en une diminution (hyposmie) plutôt qu'une

perte totale (anosmie) de l'olfaction (Bianchi et al., 2015).

Dans une large étude, Doty et al., (1984) ont montré une diminution des performances

olfactives à partir de 50 ans, aboutissant à un déclin marqué après 70 ans : plus de la moitié

des patients entre 65 et 80 ans avaient un trouble olfactif majeur et plus de ¾ après 80 ans

(Mondon et al., 2014).

L'âge altère toutes les performances olfactives : estimation d'intensité, capacités de

discrimination, d'identification et capacités mnésiques avec un déficit plus marqué pour la

détection des seuils (Bianchi et al., 2015).

Ces altérations témoignent des atteintes périphériques et centrales du système olfactif. Au

niveau périphérique, le ralentissement de la neurogénèse avec l'âge entraîne la diminution

du nombre de neurones récepteurs olfactifs situés dans l'épithélium ainsi que la diminution

du nombre de cellules mitrales et de glomérules du bulbe olfactif (Brand, 2003). Au niveau

des structures centrales, le cortex piriforme, le cortex frontal et les régions du lobe

temporal, impliqués dans le traitement des informations olfactives, sont prédisposés à un

dysfonctionnement au cours de la sénescence (Masurkar et al., 2014).

Les troubles de l'odorat se répercutent sur la qualité de vie avec des conséquences

sécuritaires non négligeables telles que l'ingestion d'aliments périmés ou la non-détection

d'une fuite de gaz. Les perturbations olfactives retentissent également sur le goût et

peuvent ainsi entraîner la dénutrition par perte de plaisir lors des repas. Enfin, l'altération

de la perception des odeurs corporelles peut avoir des conséquences sur les interactions

sociales et le désir sexuel. Ces modifications peuvent conduire à la déconnexion de son

environnement et à la dépression (Bianchi et al., 2015).

29

2) Olfaction et maladie d'Alzheimer

Dans la maladie d'Alzheimer, 85 à 90% des patients testés présentent des troubles olfactifs.

Ils surviennent précocement et se généralisent sur l'ensemble du spectre olfactif à mesure

que la sévérité de la maladie augmente. Toutefois, si les déficits olfactifs dans la MA

dépassent nettement ceux observés dans le vieillissement normal, les cas d'anosmie

complète restent rares (Demarquay et al., 2007).

A. Corrélats neuroanatomiques

Les lésions caractéristiques de la MA (plaques amyloïdes et dégénérescences

neurofibrillaires) sont retrouvées dans l'ensemble des structures olfactives, périphériques

comme centrales. Au niveau périphérique, ces anomalies s'observent au niveau du

neuroépithélium ainsi que du bulbe olfactif dont le volume diminue. Pourtant, les études

qui ont mesuré les seuils de détection chez les patients Alzheimer ne font pas consensus.

Certaines rapportent une augmentation des seuils alors que d'autres obtiennent des résultats

contraires. Le moment de l'altération de ce paramètre fait également débat. Au niveau

central, les structures olfactives sont plus touchées par les dégénérescences

neurofibrillaires que les autres régions corticales sensorielles. Le processus dégénératif

s'observe initialement dans le cortex transenthorhinal puis au niveau du cortex entorhinal

avant de s'étendre à d'autres structures du lobe temporal, y compris l'hippocampe. Les

déficits des paramètres de discrimination, d'identification et de reconnaissance olfactives

chez les patients atteints de la MA sont attestés dans l'ensemble de la littérature. Même

lorsque l'influence des déficits de détection est écartée, les difficultés à discriminer et

identifier les odeurs sont majeures.

B. Intérêts de l'évaluation des troubles olfactifs

Seuls 6% des malades d'Alzheimer se plaignent de troubles olfactifs alors que 90% sont

concernés. Pourtant, les déficits olfactifs s'observent dès le stade prodromal de la maladie

et même avant, au stade préclinique (Djordjevic et al., 2008 ; Masurkar et al., 2014).

Les personnes présentant une altération olfactive en plus d'être porteurs de l'allèle positif

de l'apolipoprotéine E4 (principal facteur de risque de la MA) multiplient par cinq le risque

de développer la maladie plus tard (Naudin et al., 2013). De la même manière, le risque

d'évolution des individus avec un MCI vers la MA est accru de 4 à 5 fois par rapport aux

personnes dont l'olfaction est préservée. Les déficits olfactifs peuvent également anticiper

le déclin cognitif des individus sains vers un MCI et ainsi participer au diagnostic clinique

de la MA (Devanand et al., 2000).

30

Ces implications diagnostiques témoignent de l'importance d'inclure un test olfactif parmi

les tests neuropsychologiques classiques du sujet âgé. Toutefois, la mise en place de ce test

nécessite encore de plus amples recherches pour améliorer la sensibilité et la spécificité du

dépistage des personnes à risque (Sohrabi et al., 2012).

Les troubles olfactifs ne sont pas spécifiques à la MA : ils sont présents dans d'autres

maladies neurodégénératives telles que la maladie de Parkinson, la démence à corps de

Lewy, la démence vasculaire ou encore la démence fronto temporale, et dans certaines

pathologies psychiatriques comme la schizophrénie ou la dépression. Les processus altérés

diffèrent entre les MA et Parkinson mais ils sont parfois similaires dans d'autres maladies

neurodégénératives. Les études des troubles olfactifs sont donc à poursuivre car ils sont

d'un grand intérêt dans le diagnostic différentiel (Frasnelli et al., 2013). Ces implications

diagnostiques sont essentielles pour la prévention et l'amélioration de la thérapeutique

(Sohrabi et al., 2012).

C. Intérêts dans la prise en charge

Si les odeurs ont longtemps été dénigrées dans notre société occidentale, elles connaissent

aujourd'hui un regain d'intérêt. Ainsi, depuis une vingtaine d'années, l'olfaction est mise au

service des patients Alzheimer. Malgré la présence de troubles de l'odorat dans cette

maladie, un support olfactif semble pertinent pour sa prise en charge du fait de la

préservation de certaines capacités telles que les jugements d'intensité, d'hédonicité et de

comestibilité des odeurs (Demarquay et al., 2007). De plus, il existe un conditionnement

olfactif inconscient. Même si la personne n'a pas conscience de l'odeur, la stimulation peut

avoir lieu. En effet, les ateliers d'olfactothérapie ont démontré que les processus de

réminiscence s'effectuent, même chez des personnes très âgées et/ou atteintes de la MA.

L'olfaction offre de nombreuses possibilités rééducatives. Chez les patients Alzheimer, les

ateliers olfactifs visent à sortir de l'isolement et du repli sur soi, à stimuler la mémoire et

les émotions et à revivre des souvenirs anciens. Le lien direct de l'odorat avec les structures

impliquées dans l'émotion permet notamment de réaliser un voyage dans le temps en se

remémorant des souvenirs enfouis chargés d'affect. Les réminiscences constituent pour le

sujet dément l'occasion de retrouver une part de son identité, source d'apaisement et de

plaisir. Ce bien-être procuré par les ateliers contribue également à lutter contre l'apathie et

la dépression en redonnant aux patients du plaisir à vivre et à communiquer. Enfin, l'éveil

des sens permis par les odeurs participe au ralentissement du processus dégénératif

(Gorret, 2014).

31

PARTIE PRATIQUE

I/ PROBLÉMATIQUE

1) Questionnement initial

Notre étude s'appuie sur les travaux récents qui soutiennent la pertinence de l’utilisation du

support olfactif comme porte d’entrée d’une prise en charge auprès de personnes atteintes

de la maladie d’Alzheimer. En effet, les stimulations olfactives permettent de susciter

l’intérêt des patients d’une part et de leur faire revivre des souvenirs anciens riches en

émotions d’autre part. Cette réaction primaire, préservée jusqu’aux stades les plus sévères

de la démence constitue une opportunité pour stimuler la communication, le langage et la

mémoire des patients qui souffrent de cette maladie.

Puisque des études ont déjà démontré le bénéfice des senteurs dans des thérapies

sémantiques de patients cérébrolésés à l’hôpital Raymond Poincaré de Garches, nous avons

voulu transposer cette idée auprès de patients Alzheimer de stade léger à modéré. Proposer

des stimulations sensorielles en première intention nous semble être un bon moyen

d’amorcer inconsciemment le rappel des connaissances sémantiques. Les traits

sémantiques des concepts s’imposeraient implicitement aux yeux des patients à travers les

souvenirs et se trouveraient renforcés. Cela nous permettrait ensuite de revenir à des tâches

plus classiques de manipulation consciente des connaissances sémantiques dans l’objectif

d’une consolidation.

Etant donné la place centrale du trouble lexico-sémantique dans la symptomatologie

clinique de la maladie d’Alzheimer et son caractère invalidant dans la vie quotidienne, la

prise en charge orthophonique de ce déficit apparaît en effet absolument nécessaire. Des

premiers résultats encourageants ont été obtenus par l’équipe de Goudour et al. (2011)

suggérant qu’une stimulation sémantique axée sur les instruments de musique permettrait

le réapprentissage des connaissances sémantiques liées à cette catégorie. Dans ce mémoire,

nous avons voulu apporter la preuve de l’efficacité d’une telle thérapie appliquée à une

catégorie d’items biologiques (les aliments) – qui sont plus atteints que les items

manufacturés - chez des patients Alzheimer de stade léger à modéré.

32

2) Hypothèses

A. Hypothèses sur les effets de la prise en charge orthophonique basée

sur la stimulation des connaissances sémantiques :

H1 : La prise en charge orthophonique basée sur des stimulations sémantiques améliore

l'accès lexical et les représentations sémantiques des patients présentant une maladie

d’Alzheimer de stade léger à modéré.

H2 : L'amélioration des performances sémantiques serait plus significative sur les items

travaillés en séances mais une généralisation s'observerait également sur les items

non travaillés.

B. Hypothèses sur les effets du support olfactif :

H3 : Le support olfactif induit une meilleure récupération des connaissances sémantiques.

H4 : Les patients Alzheimer ayant bénéficié de stimulations olfactives présenteraient une

meilleure progression entre le bilan initial et le bilan final que les patients du groupe

contrôle.

II/ MÉTHODOLOGIE

1) Population

La population a été recrutée parmi les patients du cabinet de Mme MARQUIS, les

résidents de 3 EHPAD situés au Port-Marly (78), Issy-les-Moulineaux (92) et Ivry-sur-

Seine (94) ainsi qu'à l'Hôpital gériatrique Bretonneau (Paris 18ème). Pour cela, nous avons

consulté les dossiers des patients en veillant à ce qu’ils remplissent les critères suivants :

Critères d'inclusion :

- être diagnostiqué par un centre référent comme souffrant de la maladie d’Alzheimer

- avoir un score au MMS compris entre 10 et 26 (le MMS devant dater de moins de 3mois)

Critères d'exclusion : Les patients ne doivent pas présenter :

- de déficits visuels et/ou auditifs non corrigés

- de troubles importants de l'odorat

- de troubles majeurs de la compréhension orale

- de troubles dépressifs importants

- de troubles du comportement type agressivité, opposition, agitation

33

Suite à cette première étape d’inclusion, 12 patients ont été retenus pour participer à notre

étude. Pour atteindre ce nombre, nous avons dû élargir nos critères de sélection aux

démences mixtes. En effet, avec l'avancée en âge le facteur vasculaire s'ajoute

fréquemment au processus dégénératif.

Nous avons ensuite constitué deux groupes de 6 patients pour recevoir des prises en charge

selon 2 modalités différentes : un groupe de 6 patients qui bénéficiera de stimulations

olfactives dans le cadre de la thérapie sémantique et un autre groupe de 6 patients qui

suivra une thérapie sémantique plus classique avec des supports visuels uniquement.

La répartition selon ces deux modalités est effectuée à partir des résultats d’un test de

détection olfactive et d’identification en choix multiple sur 4 odeurs : les patients dont les

capacités olfactives résiduelles permettent l’identification d’au moins 2 odeurs sur 4 sont

intégrés au groupe olfactif.

Nom Sexe Date de naissance Âge NSC Diagnostic MMS

AP F 03/06/1927 88 NSC 2 Maladie d’Alzheimer 21

AR F 06/03/1935 81 NSC 1 Démence mixte 20

BA F 02/08/1922 93 NSC 2 Démence mixte 18

DE F 14/05/1931 85 NSC 1 Maladie d’Alzheimer 17

GI F 01/12/1937 78 NSC 1 Maladie d’Alzheimer 16

GO M 17/02/1945 71 NSC 2 Maladie d’Alzheimer 18

Tableau 1. Profil des patients appartenant au groupe olfactif

La moyenne d’âge des patients du groupe olfactif est de 82,67 ans.

Nom Sexe Date de naissance Âge NSC Diagnostic MMS

BD F 02/11/1931 84 NSC 1 Démence mixte 15

BH M 01/02/1927 89 NSC 2 Maladie d’Alzheimer 20

BU F 16/09/1927 88 NSC 2 Maladie d’Alzheimer 22

LB M 03/08/1934 81 NSC 1 Maladie d’Alzheimer 12

RD F 15/04/1922 94 NSC 2 Maladie d’Alzheimer 14

RS F 17/10/1933 82 NSC 1 Démence mixte 14

Tableau 2. Profil des patients appartenant au groupe contrôle non olfactif

La moyenne d’âge des patients du groupe contrôle est de 86,33 ans.

34

Les patients ont été suivis par la même personne sur l'ensemble du protocole. Le lieu de

résidence nous a permis de déterminer l'étudiante qui prendrait en charge le patient. Nous

avons toutes les deux réalisé des séances olfactives et non olfactives.

2) Matériel utilisé

A. À la visite d’inclusion

Les outils suivants sont utilisés lors de la visite d’inclusion :

- Le Mini-Mental State (MMS) de Folstein et al. (1975) lorsque le dossier du patient ne

contenait pas de score récent.

- L’épreuve de compréhension écrite de mots de la MT86 pour nous assurer de l’acuité

visuelle et de la compétence en lecture des patients.

- Un test de détection et d’identification olfactive élaboré par nos soins comprenant 4

flacons (1 neutre + 3 contenant des odeurs naturelles de pain grillé, banane, café) et 4

planches composées chacune de 3 photographies d'aliments en couleur + une case vide

pour permettre une identification en choix multiple (annexe H).

B. En bilan

Les connaissances sémantiques des patients sont évaluées à l’aide d’une série de tests

standardisés qui constituent notre ligne de base :

- Dénomination orale de la DO80 (Deloche & Hannequin, 1997), chronométrée et

cotée d’après le nouvel étalonnage établi auprès de 348 sujets sains par J. Rousset

dans son mémoire dirigé par P. Gatignol (2011) (annexe I).

- Fluences verbales catégorielles et littérales de Cardebat (1990).

- Épreuves de dénomination, d’appariement sémantique en modalité mots et images,

et questionnaire de la Batterie d’Évaluation des Connaissances Sémantiques

(BECS) du GRECO (2011).

Afin de contrôler un effet item-, catégorie- ou procédure-spécifique, nous avons élaboré

une batterie sémantique en trois épreuves sur le modèle des épreuves de dénomination,

d’appariement de mots et du questionnaire de la BECS (annexes J, K, L, M). Cette

nouvelle batterie interroge les connaissances sémantiques alimentaires des patients sur 15

items traités versus 15 items non traités en séance et nous permet ainsi de créer une double

ligne de base. Les items non travaillés ont été sélectionnés de sorte que leur fréquence

d’apparition soit similaire à celle de leurs homologues. De plus, nous avons étalonné les

trois épreuves auprès de 12 sujets sains âgés de 76 à 89 ans dont la moyenne d’âge est de

82,08 ans.

35

Dénomination Appariement Questionnaire

Moyenne 27,58 28,75 172

Ecart-type 1,73 0,96 3,22

Tableau 3. Moyennes et écarts-types obtenus aux épreuves de dénomination, appariement

de mots et questionnaire sur les aliments par une population contrôle de 12 personnes

âgées de 76 à 89 ans

C. En séance

Afin que les supports olfactifs soient le plus fidèles possibles aux odeurs que les patients

rencontrent dans leur quotidien ou ont rencontré dans leur passé, nous optons pour des

odeurs naturelles issues des aliments eux-mêmes. Les extraits naturels sont placés dans des

flacons opaques percés de trous pour être introduits aux patients du groupe olfactif.

Nous constituons également une banque de photographies couleur destinée à servir de

support visuel à la découverte des aliments et aux exercices sémantiques.

Les exercices sémantiques sont créés dans le but d’interroger sur la représentation

phonologique, la catégorie d’appartenance et les attributs de chaque aliment cible. Pour ce

faire, nous avons recours aux tâches classiquement retrouvées dans les thérapies

sémantiques : association mot-image, génération de définition, appariement sémantique de

mots, catégorisation, recherche d’intrus. De plus, sur le principe de la SFA (Semantic

Feature Analysis), nous proposons aux patients d’ordonner les traits sémantiques de

plusieurs aliments dans un tableau prévu à cet effet.

3) Protocole

Le protocole se déroule sur une durée globale de 19 semaines.

Visite d’inclusion : Elle fait suite à la consultation des dossiers médicaux et nous permet

de prendre contact avec les patients. Elle est aussi l’occasion d’apprécier leur

comportement et leur communication tout en vérifiant qu’ils remplissent bien les critères

d’inclusion de l’étude.

Visites d’évaluation initiale : Les tests cités ci-dessus sont administrés aux 12 patients

Alzheimer sélectionnés afin de constituer une ligne de base. L’étalonnage de ces tests nous

permet de vérifier que les patients présentent tous un déficit sémantique et que ce déficit

touche préférentiellement les catégories biologiques. 4 séances hebdomadaires de 45

minutes sont nécessaires à la passation complète.

36

Séances de prise en charge : Chaque patient bénéficie de 10 séances de stimulations

sémantiques portant sur la catégorie des aliments. Les séances d’environ 45 minutes sont

réalisées individuellement à raison d’une fois par semaine à domicile, au cabinet ou dans

leur chambre en EHPAD.

Les séances olfactives et non olfactives suivent le même protocole. Seule la modalité de

présentation de l’aliment travaillé diffère entre les deux groupes pour nous permettre

d’isoler l’effet du support olfactif :

- Les patients du groupe non olfactif sont directement confrontés à la photographie de

l’aliment. L’étiquette verbale est donnée dans un second temps lorsqu’ils ne parviennent

pas à dénommer l’image par eux-mêmes (condition image + nom).

- En revanche, pour les patients du groupe olfactif, l’aliment est introduit par son odeur.

Ils sont alors invités à émettre un jugement hédonique et à qualifier la senteur. Une

étiquette verbale est ensuite apposée si les patients ne sont pas capables de l’identifier. La

photographie de l’aliment ne leur est montrée que dans un troisième temps. Les patients du

groupe olfactif sont ainsi placés dans les meilleures conditions possibles (condition odeur

+ nom + image) pour favoriser la récupération des connaissances sémantiques.

Nous avons choisi de travailler sur 15 aliments appartenant à 5 sous-catégories différentes :

les fruits, les fruits exotiques, les boissons, les herbes aromatiques et les condiments. Pour

chacune de ces 5 sous-catégories alimentaires, 3 exemplaires ont été sélectionnés pour leur

odeur caractéristique et leur pouvoir évocateur. Chaque exemplaire a fait l’objet de deux

présentations lors de 2 séances successives :

Séances 1 et 2 : Fraise – Orange – Citron

Séances 3 et 4 : Noix de coco – Banane – Ananas

Séances 5 et 6 : Chocolat chaud – Vin – Café

Séances 7 et 8 : Lavande – Menthe – Ail

Séances 9 et 10 : Vanille – Réglisse – Moutarde

Le couplage des séances nous a permis de proposer des stimulations plus approfondies

pour chaque thème et de viser une meilleure consolidation.

37

La première séance est destinée à la découverte des 3 aliments de la semaine. Sous la

forme d’un échange libre, nous invitons le patient à évoquer des souvenirs en rapport avec

la stimulation proposée. Au moyen des souvenirs et en orientant habilement la

conversation, nous essayons ensuite de valider ensemble tous les attributs sémantiques

ayant trait à l’aliment en question. L’échange autour des réminiscences se termine

systématiquement par une tâche de définition de l’aliment.

La deuxième séance débute par une nouvelle présentation de l’aliment et une rapide

remémoration des souvenirs évoqués la semaine précédente. Différents exercices explicites

stimulant les connaissances sémantiques autour de cet aliment sont ensuite proposés. Seule

la tâche d’appariement sémantique (avec la tâche de définition de la première séance) est

systématiquement soumise aux patients pour tous les aliments. La consigne consiste à

entourer parmi 15 mots ceux qui entretiennent un lien sémantique avec l’item cible

(annexe N).

Visites d’évaluation finale : A l’issue des 10 séances de prises en charge, la ligne de base

est de nouveau administrée à l’ensemble des patients afin de quantifier les éventuels effets

de la stimulation sémantique et de comparer l’évolution des performances du groupe

olfactif à celle du groupe non olfactif. 4 séances de 45 minutes sont de nouveau

nécessaires.

III/ ANALYSE DES RÉSULTATS

1) Études de cas

38

A. Patients du groupe olfactif

Mme AP (88 ans)

 Anamnèse :

Mme AP est née à Alger dans une famille pied-noir. Elle y a fait ses études d’institutrice

avant de rentrer en France. Elle était directrice d’école en région parisienne. Elle est veuve

et a un fils. Mme AP présente une maladie d’Alzheimer probable de stade léger (MMS

21/30). Son profil clinique est marqué par une atteinte massive de la mémoire antérograde

se traduisant pas un oubli à mesure et une désorientation spatio-temporelle sources

d’anxiété. Elle occupe actuellement une chambre en EHPAD et participe à un groupe de

stimulation mnésique organisé par une orthophoniste une fois par semaine.

 Analyse qualitative des séances :

- Lors de la présentation de l'odeur : Mme AP se montre incapable de décrire une odeur

ou d’émettre un jugement hédonique tant qu’une étiquette verbale n’a pas été apposée

dessus. Elle n’identifie que le chocolat. Même si sa mémoire rétrograde semble préservée,

les souvenirs qu'elle évoque sont peu nombreux et succincts : seules les odeurs d’orange,

de vin et de réglisse réveillent des bribes de souvenir de son enfance en Algérie. Mme AP

produit des actes de langage adéquats mais uniquement en réponse aux questions de

l’interlocuteur. Ses réponses révèlent des connaissances sémantiques préservées pour les

aliments fréquents. L’intensité de sa voix est très faible et elle présente une aspontanéité

verbale.

- À l'exercice de définition : Mme AP génère des définitions laconiques en raison du

défaut d’incitation verbale. Elle s’en tient à énoncer uniquement la catégorie super-

ordonnée de l’aliment qui est bien préservée. Avec une relance, elle peut parfois évoquer

des attributs visuels ou fonctionnels. Les propriétés olfactives ne sont jamais évoquées.

- À l’exercice d'appariement : Mme AP accède facilement à ses connaissances

sémantiques ne réalisant qu’une seule erreur et corrigeant verbalement les items incorrects.

Les nombreuses omissions observées sont à mettre en lien avec les déficits mnésique et

exécutif de la patiente.

 Bilan des séances :

Mme AP m’a semblée plus apaisée sur le temps des séances manifestant son plaisir par des

sourires. Cependant, la patiente s’est montrée d’abord décontenancée puis indifférente face

au support olfactif. Son oubli à mesure et son aspontanéité ont certainement été des freins

pour investir cette médiation originale.

39

Mme AR (81 ans)

 Anamnèse :

Mme AR est une ancienne éducatrice auprès d'enfants de la DASS. Elle vit seule à son

domicile où elle est autonome pour les activités de la vie courante. Elle bénéficie d'une

aide-ménagère et une amie lui rend visite régulièrement. Elle n'a pas d'enfant. Mme AR

présente une démence mixte de stade léger (MMS 20/30). Elle est prise en charge en

orthophonie libérale à raison de deux fois par semaine depuis son AVC survenu en 2014.

Son profil cognitif est dominé par un syndrome dysexécutif. Les séances olfactives ont lieu

au cabinet de Mme MARQUIS ou au domicile de la patiente selon son état de fatigue.

 Analyse qualitative des séances :

- Lors de la présentation de l'odeur : Mme AR présente de bonnes capacités olfactives.

Les adjectifs qualificatifs qu'elle emploie pour décrire les odorants sont précis et adaptés.

Elle parvient à en identifier la moitié et réalise des associations très pertinentes. Des

connaissances sémantiques sont évoquées spontanément avant la verbalisation de l'odeur

mais les souvenirs n'émergent qu'au fil de la discussion. Les réminiscences de Mme AR

sont riches, 13 odeurs sur les 15 présentées lui rappellent des épisodes vécus dans l'enfance

et à l'âge adulte. Concernant l'analyse langagière, les troubles mis en évidence (manque du

mot, paraphasies verbales et périphrases) correspondent autant aux atteintes rencontrées

dans la MA qu'à des séquelles d'accident vasculaire. Ces troubles peuvent nuire à la

cohésion du discours mais la patiente se montre souvent capable de compenser ses

difficultés. Elle se laisse parfois emporter dans des digressions mais qui entretiennent

toujours un lien avec le thème de la discussion.

- À l'exercice de définition : elle contourne son manque du mot en utilisant un lexique peu

précis. Certaines catégories génériques ne sont pas évoquées et des relances sont

nécessaires pour préciser les attributs sémantiques.

- À l'exercice d'appariement : Mme AR est sensible aux distracteurs, suggérant un déficit

sémantique central. Ses erreurs et omissions sont également imputables au syndrome

dysexécutif : ralentissement, trouble de l'inhibition et de la flexibilité. Mme AR a besoin

d'être guidée pour s'organiser mais se montre de plus en plus autonome au fil des séances.

 Bilan des séances :

Mme AR s'est montrée motivée durant tout le protocole. Elle a bien investi le support

olfactif (elle repense aux odeurs d'une semaine sur l'autre) et exprime régulièrement sa

satisfaction lors des activités. Elle aurait aimé que les séances se poursuivent.

40

M. BA (93 ans)

 Anamnèse :

M. BA est né en Martinique où il a fondé sa famille (un garçon, une fille). Il a été

consultant en gestion et s'est beaucoup intéressé à la psychologie. M. BA est

institutionnalisé à Bretonneau depuis 2013 pour une démence mixte modérée (MMS

18/30). Il participe à de nombreuses activités hebdomadaires : peinture, psychomotricité et

suit l'actualité à la télévision ainsi que dans les journaux.

 Analyse qualitative des séances :

- Lors de la présentation de l'odeur : M. BA marque un temps de latence avant de

percevoir les senteurs. Au début, les adjectifs qu'il emploie pour caractériser les odeurs

sont souvent inappropriés et redondants mais une progression s'effectue au fil du protocole:

il se montre plus attentif à ses perceptions et réalise de meilleures associations. Lors des

dernières séances, s'il ne parvient pas à nommer les aliments, il définit leur utilisation avec

précision. 3/15 odeurs sont identifiées. Sur le plan des réminiscences il réalise un véritable

voyage dans son passé foisonnant en Martinique où il rebondit de souvenir en souvenir.

Ses évocations sont nombreuses et puissantes, réveillant parfois des émotions douloureuses

et incontrôlables (pleurs pour le café). Au niveau du langage, des persévérations et

digressions peuvent perturber la cohérence du discours. En effet, M. BA se laisse parfois

emporter par ses souvenirs et leurs liens sont à reconstruire. Son enfance dans les

plantations de fruits exotiques lui permet d'évoquer des attributs sémantiques peu connus.

- À l'exercice de définition : le lexique utilisé est très précis. Les catégories super

ordonnées sont préservées. L'étayage est toutefois nécessaire pour l'aider à organiser des

définitions simples et à se détacher de ses expériences personnelles.

- À l'exercice d'appariement : M. BA ne réalise que 9 omissions et 10 erreurs pour

lesquelles il trouve des justifications cohérentes, ce qui témoigne de bonnes connaissances

sémantiques. M. BA est capable de réaliser les épreuves en autonomie mais il ne met pas

en place de stratégie, il sélectionne les items dans le désordre ce qui le conduit à revenir

plusieurs fois sur les mêmes et à en oublier certains.

 Bilan des séances :

Les échanges avec M. BA étaient passionnants, tant sur le plan des émotions véhiculées

que des connaissances partagées. Lors de la dernière séance, il confie spontanément son

plaisir pour le travail effectué ensemble et déclare : « j'ai vu le lien entre l'olfaction et les

connaissances ».

41

Mme DE (85 ans)

 Anamnèse :

Mme DE a été mère au foyer pour élever ses trois enfants. Elle vit en appartement avec une

aide à domicile. Elle se rend dans un centre d'accueil trois jours par semaine et bénéficie

d'orthophonie hebdomadaire. Mme DE présente une MA probable de stade modéré (MMS

17/30). Son profil clinique est marqué par une atteinte massive de la mémoire antérograde

qui génère de l'angoisse. Les nombreuses activités qu'elle pratique lui donnent des repères

qui la rassurent. Les séances ont lieu à son domicile ou au cabinet de Mme MARQUIS.

 Analyse qualitative des séances :

- Lors de la présentation de l'odeur : Mme DE a besoin d'être rassurée face à la

nouveauté que constitue le support olfactif. Elle détecte les odeurs mais ses capacités

d'identification sont restreintes. Elle emploie le qualificatif «piquant» pour 9 des 15 odeurs

présentées. Des souvenirs sont évoqués au fil de la discussion pour trois aliments mais le

contexte épisodique n'est jamais mentionné. Au niveau du langage, en dehors de

persévérations commises sur des items proches sémantiquement et travaillés à la suite

(lavande-menthe, vanille-réglisse…), les actes de langage de Mme DE sont adéquats

garantissant une fluidité dans les échanges. Elle fait preuve de curiosité en posant des

questions sur les aliments qu'elle connaît mal. Pour les items connus, ses réponses sont

cohérentes mais de nombreuses relances sont nécessaires pour lui faire évoquer les

propriétés sémantiques.

- À l'exercice de définition : Mme DE s'applique pour formuler des définitions organisées

en commençant toujours par énoncer la catégorie super ordonnée qu'elle complète souvent

par les attributs fonctionnels des aliments. Elle insiste à chaque fois sur les bienfaits des

fruits. Des relances sont nécessaires pour lever les imprécisions et les confusions réalisées.

- À l'exercice d'appariement : Mme DE est autonome, rapide et organisée, procédant

même à des vérifications en fin d'exercice. Elle n'entoure que les items dont elle est sûre

pour limiter ses erreurs. Cette stratégie fonctionne puisqu'elle n'en commet que 3 mais cela

se répercute sur son score d'omissions qui s'élève à 24. La fréquence des mots omis

suggère un déficit d'accès aux représentations sémantiques.

 Bilan des séances :

Mme DE a peu investi le support olfactif, elle s'est montrée plus à l'aise pour les activités

dirigées. Cependant, elle s'est appliquée pour toutes les activités proposées et a su

manifester son plaisir lors des échanges.

42

Mme GI (78 ans)

 Anamnèse :

Mme GI a grandi en Ariège dans une famille de sept enfants puis s'est mariée et a eu un

fils. Elle travaillait dans l'administration chez France Télécom. Une perte d'autonomie

psychique a entraîné son institutionnalisation dans un pôle d'activités et de soins adaptés en

EHPAD depuis mars 2015. Mme GI a un diagnostic de MA probable de stade modéré

(MMS 16/30). Elle présente une atteinte de la mémoire antérograde ainsi qu'une

importante désorientation spatio-temporelle.

 Analyse qualitative des séances :

- Lors de la présentation de l'odeur : Mme GI présente une bonne sensibilité olfactive

qu'elle est capable d'exprimer par un lexique précis et adapté. Les souvenirs de jeunesse

qu'elle évoque spontanément sont denses. Certains items sont fortement liés à son vécu

dans les Pyrénées. Souvent renfermée en début de séance, les réminiscences joyeuses de

son passé la raniment. Au niveau de la communication, l'échange est entravé par des

persévérations. Le discours de Mme GI doit être guidé pour amener la progression

rhématique. Certains actes de langage manquent de cohérence à cause de contradictions.

Cependant lorsque l'échange est cadré par des questions précises, ses réponses sont

adéquates, elle fait preuve d'un bon feedback à la situation et à l'interlocuteur. Par ailleurs,

les réminiscences lui permettent d'évoquer de nombreux attributs sémantiques.

- À l'exercice de définition : Mme GI organise les définitions en commençant toujours par

évoquer la catégorie super ordonnée qui apparaît bien préservée. Puis elle complète en

fournissant les attributs fonctionnels tirés de son expérience personnelle culinaire riche.

- À l'exercice d'appariement : Mme GI demande régulièrement des explications pour les

intrus car elle oublie que certains mots n'ont aucun rapport avec la cible. La patiente ne met

pas en place de stratégie, elle procède dans le désordre, revient plusieurs fois sur les

mêmes items et en oublie certains (24 omissions). En dehors de ses 10 erreurs, Mme GI

exprime des réflexions sémantiques pertinentes.

 Bilan des séances :

L'humeur fluctuante de Mme GI a entraîné à deux reprises le refus des séances. Ses

troubles mnésiques et sa désorientation spatio-temporelle l'ont empêchée d'avoir une vision

globale du travail effectué ensemble mais elle exprime régulièrement sa satisfaction et son

envie de poursuivre. Elle s'est appliquée dans toutes les activités proposées. Les séances

apaisent ses angoisses et la sortent de l'isolement dans lequel elle a tendance à se replier.

43

M. GO (71 ans)

 Anamnèse :

M. GO était médecin urgentiste et cinéaste. Il a beaucoup voyagé. M. GO vit seul, il

bénéficie d’une aide-ménagère et une amie lui rend visite plusieurs fois par semaine. Il n’a

pas d’enfants. M. GO présente une maladie d’Alzheimer probable de stade modéré (MMS

18/30). Une désorientation temporelle est observée. M. GO est très conscient de ses

troubles. Il est suivi en orthophonie à raison d’une séance en cabinet et d’une séance à

domicile hebdomadaires. Les séances olfactives ont lieu à son appartement.

 Analyse qualitative des séances :

- Lors de la présentation de l'odeur : M. GO identifie directement les odeurs de banane,

d’ananas et de chocolat. Pour celles qu’il n’identifie pas, il est néanmoins capable de les

qualifier précisément en employant des adjectifs olfactifs pertinents. Par le seul moyen de

l’odeur, M. GO se projette plusieurs fois dans les différents pays qu’il a visités : en Afrique

du Nord pour l’orange et la menthe, en Inde pour le citron, aux Antilles pour la noix de

coco. Il évoque au moins un souvenir pour 11 des 15 aliments. Ses réminiscences sont peu

détaillées mais témoignent (avec ses réponses aux questions) d’une bonne récupération des

connaissances sémantiques. Sur le plan langagier, M. GO s’exprime de manière fluente et

informative mais fait de nombreuses digressions. Ses actes de langage sont adéquats,

parfois répétitifs. M. GO compense son manque du mot par des circonlocutions mais est en

difficulté lorsqu’il s’agit d’employer un vocabulaire précis pour évoquer les attributs

d’aliments.

- À l'exercice de définition : M. GO évoque ce que l’aliment lui inspire de façon très

subjective. Plusieurs répétitions de la consigne sont nécessaires pour recentrer le patient

sur une définition plus conventionnelle. La catégorie super-ordonnée est toujours bien

spécifiée avec des attributs concernant la provenance de l’aliment.

- À l’exercice d'appariement : M. GO se montre rapide et organisé. Il obtient le score

maximal de 15/15 pour 8 des 15 aliments travaillés. On relève 2 erreurs et quelques

omissions portant principalement sur des substantifs liés au contexte d’apparition

d’aliments peu fréquents (fruits exotiques et herbes aromatiques).

 Bilan des séances :

M. GO dit avoir pris beaucoup de plaisir à participer aux séances. Il a témoigné d’un

intérêt certain pour le support olfactif qui lui a permis de visionner mentalement des

paysages et des souvenirs agréables.

44

B. Patients du groupe non olfactif

Mme BD (84 ans)

 Anamnèse :

Malgré son autonomie limitée, Mme BD vit en appartement avec son mari qui s'occupe des

courses et des papiers. Ils ont deux enfants. Mme BD exerçait un emploi de secrétaire. Elle

bénéficie d'orthophonie deux fois par semaine. Elle présente une démence mixte de stade

modéré (MMS 15/30) avec une atteinte massive de la mémoire antérograde qui se

manifeste par un oubli à mesure. Les séances ont lieu à son domicile.

 Analyse qualitative des séances :

- Lors de la présentation de l'image : Mme BD fait référence au passé pour 4 aliments

mais le contexte épisodique est uniquement évoqué pour la réglisse : « maman en amenait

dans un petit sac, en sortant de l'école. » Des confabulations sont suspectées à plusieurs

reprises (invention de réponses à des questions sur des événements dont elle ne se souvient

pas). Au niveau du langage, certaines séances sont difficiles à mener à cause de

l'inadéquation du discours de la patiente qui s'observe notamment par un manque de

progression rhématique. Mme BD exprime de nombreux jugements hédoniques mais

apporte peu d'informations. Les étayages sont indispensables. Par ailleurs, le manque de

cohésion lexicale et les persévérations entravent la fluidité des échanges.

- À l'exercice de définition : Mme BD réutilise les connaissances échangées autour de

l'image pour reconstruire des définitions informatives. Les attributs fonctionnels sont

souvent évoqués mais certaines catégories super ordonnées ne sont pas préservées. La

patiente comble les vides par des jugements hédoniques.

- À l'exercice d'appariement : Mme BD commet 20 erreurs et 39 omissions. Elle

demande souvent des explications pour le lexique peu fréquent et réalise de nombreuses

confusions. Cela suggère une dégradation centrale des représentations sémantiques. Les

items qui lui sont familiers peuvent être ébauchés en autonomie mais la plupart nécessitent

un étayage. La consigne doit être rappelée régulièrement et la patiente a besoin d'être

guidée pour ne pas se disperser.

 Bilan des séances :

Mme BD participe avec joie aux séances. Ses difficultés mnésiques et langagières ont

nécessité des adaptations mais elle réalise volontiers toutes les activités. Mme BD ne peut

pas juger les séances avec du recul mais elle reconnaît avoir apprécié la relation humaine.

45

M. BH (89 ans)

 Anamnèse :

M. BH est originaire du Creusot en Bourgogne. Il est venu à Paris pour trouver du travail.

M. BH était comptable au Ministère des Finances. Il est veuf et a deux filles. Il réside

actuellement en EHPAD où il participe volontiers aux activités hebdomadaires. M. BH

possède un diagnostic de maladie d’Alzheimer probable de stade léger (MMS 20/30). Il

présente une désorientation spatio-temporelle et une anosognosie.

 Analyse qualitative des séances :

- Lors de la présentation de l'image : M. BH évoque des souvenirs pour la moitié des

aliments présentés. Ces souvenirs apparaissent au fil de la conversation et sont peu

développés. Ses réponses aux questions ne sont pas toujours correctes et le patient se

contredit. Des confusions observées entre des items sémantiquement proches témoignent

d’une dégradation des traits sémantiques fins.

Sur le plan langagier, M. BH s’exprime de manière fluente mais logorrhéique. Un manque

de cohérence marqué par une absence de progression rhématique est relevé. En effet, le

patient construit son discours sur deux à trois idées qu’il répète en boucle. De plus, le tour

de parole n’est pas respecté et on relève une absence de feedback à l’interlocuteur car

M. BH coupe fréquemment la parole à l'interlocuteur et ne tient pas compte de son point de

vue. Il persévère de nombreuses fois sur les items précédents.

- À l'exercice de définition : M. BH fournit des définitions informatives comprenant la

catégorie super-ordonnée et les attributs fonctionnels de l’aliment (mis à part pour les fruits

courants qu’il compare à d’autres fruits visuellement proches). Il rapporte les traits

olfactifs pour 3 aliments.

- À l’exercice d'appariement : M. BH procède de manière ordonnée. Il commet autant

d’erreurs que d’omissions. M. BH est lent, il hésite sur chaque item allant jusqu’à se

contredire, ce qui va dans le sens d’un déficit d’accès au système sémantique. De plus, il a

tendance à persévérer sur l’item précédent mais s’autocorrige la plupart du temps.

 Bilan des séances :

M. BH apprécie les séances disant de lui-même qu’une stimulation de la mémoire est

bénéfique. Il aurait souhaité que les séances continuent.

46

Mme BU (88 ans)

 Anamnèse :

Mme BU a vécu toute sa vie à Nantes où elle a été employée de banque. Mme BU est

veuve, elle est venue s’installer dans un EHPAD en région parisienne pour se rapprocher

de ses deux enfants. Cependant, la patiente est nostalgique de sa maison à Nantes. Elle

reste isolée, ne participant pas aux activités de groupe. Mme BU présente une maladie

d’Alzheimer probable de stade léger (MMS 22/30). La patiente est anosognosique et

présente des troubles thymiques.

 Analyse qualitative des séances :

- Lors de la présentation de l'image : Mme BU évoque de nombreux souvenirs de son

enfance nantaise pour 12 aliments sur 15. Cependant, si les descriptions sont très fournies,

ce sont moins les informations contextuelles qui sont développées que des procédures : les

étapes de la préparation des fraises, des œufs à la neige ou encore de la fermentation du

vin. Ces réminiscences montrent néanmoins une bonne récupération spontanée des

connaissances sémantiques. Sur le plan langagier, Mme BU possède un discours fluent

mais répétitif, marqué par une absence de progression rhématique et une absence de

continuité thématique. La patiente est très prolixe et se perd dans les détails. Elle est gênée

par son manque du mot et manifeste des phénomènes de détresse verbale (« le mot

m’échappe »). Mme BU identifie rapidement tous les supports imagés et émet un jugement

hédonique. Elle recourt spontanément à l’évocation de l’odeur pour de nombreux aliments.

Quelques persévérations sont relevées.

- À l'exercice de définition : Mme BU définit toujours les aliments par la catégorie super-

ordonnée qui apparaît bien préservée accompagnée d’attributs visuels ou fonctionnels de

l’objet. Les caractéristiques fonctionnelles se rapportent toujours à l’expérience

personnelle de la patiente. L’odeur n’est évoquée que pour la lavande.

- À l’exercice d'appariement : Mme BU se montre organisée en procédant dans le sens

de la lecture mais fait de longues digressions en cours d’exercice. La patiente fait 8 erreurs

et 18 omissions qui portent principalement sur le contexte d’apparition car elle fait des

liens sémantiques en fonction de son expérience personnelle.

 Bilan des séances :

Mme BU a témoigné beaucoup d’intérêt pour les séances qui l’ont amenée à « revivre des

événements de vie passés ». Elle dit apprécier la situation duelle et être mal à l’aise en

groupe. Mme BU regrette la fin des séances.

47

M. LB (81 ans)

 Anamnèse :

M. LB est d'origine bretonne. Il est veuf et a trois fils. Il a réalisé sa carrière

professionnelle dans la téléphonie. Il est institutionnalisé en EHPAD près du domicile de

son fils aîné pour une démence de type Alzheimer modérée (MMS 12/30) avec

désorientation spatio-temporelle et oubli à mesure. Il ne participe jamais aux activités

organisées par l'équipe de soins. M. LB aime marcher et fredonne souvent des airs bretons.

 Analyse qualitative des séances :

- Lors de la présentation de l'image : l'importance du déficit de la mémoire

autobiographique de M. LB restreint ses réminiscences à des souvenirs de la petite enfance

pour l'orange et la réglisse : « quand on était gamin, on suçait la barre de zan. Je la

mâchais et je la rejetais. Ça me rappelle ma jeunesse. » Sur le plan de la communication,

des adaptations ont été nécessaires pour maintenir l'échange. M. LB a exprimé plusieurs

fois des actes verbaux et non verbaux de rupture. Malgré les ajustements apportés et la

limitation de la durée des séances à 20 minutes, la situation duelle était inconfortable pour

ce patient. Le discours de M. LB manque de progression rhématique mais l'étayage n'est

pas toujours efficace à cause d'un manque de feedback à la situation et à l'interlocuteur.

- À l'exercice de définition : Le manque du mot et la réduction de l'incitation verbale

rendent cet exercice très couteux pour M. LB. Certaines catégories super ordonnées sont

préservées et il parvient à évoquer les attributs fonctionnels des aliments les plus fréquents

mais les descriptions restent très succinctes. Cela témoigne d'une perte des connaissances

sémantiques. La pauvreté des souvenirs ajoutée aux difficultés langagières empêchent le

patient d'étoffer les définitions par des connaissances issues de son vécu personnel.

- À l'exercice d'appariement : M. LB. est en grande difficulté en raison de son état

apathique. La démarche de réflexion doit être amenée au patient car ses troubles

attentionnels et mnésiques l'empêchent de réaliser les épreuves en autonomie. Malgré les

encouragements prodigués, M. LB a refusé de terminer l'exercice à 3 reprises. Les

confusions et persévérations sont nombreuses.

 Bilan des séances :

M. LB a toujours accepté les séances mais la relation duelle le confronte à ses troubles

mnésiques et langagiers qu'il accepte mal. Il utilise régulièrement l'humour pour faire

diversion. Malgré ses difficultés, il exprime spontanément sa satisfaction et son envie de

poursuivre la semaine suivante.

48

Mme RD (94 ans)

 Anamnèse :

Mme RD est née et a passé son enfance en Savoie. Elle était comptable aux Galeries

Lafayette. Elle est veuve et a deux enfants. Elle occupe actuellement une chambre en

EHPAD où elle est appréciée de tous. Mme RD présente un diagnostic de maladie

d’Alzheimer probable de stade modéré (MMS 14/30). Mme RD montre une atteinte de la

mémoire autobiographique. Elle est anosognosique et fatigable.

 Analyse qualitative des séances :

- Lors de la présentation de l'image : Mme RD n’évoque aucun souvenir de manière

spontanée. Elle est capable d’émettre un jugement hédonique et d’expliquer comment elle

consomme les aliments mais ne raconte aucun vrai souvenir. Mme RD se contente de

valider les informations sémantiques données par l’interlocuteur. Des persévérations sont

observées. De nombreuses réponses erronées trahissent une dégradation centrale du

système sémantique. Sur le plan langagier, le discours de Mme RD est fluent mais réduit.

Un manque de cohérence est observé, marqué par une absence de progression rhématique

et des contradictions. Mme RD emploie un vocabulaire peu précis, elle est gênée par un

manque du mot.

- À l'exercice de définition : Mme RD apporte un jugement hédonique sur les aliments au

lieu de les définir. Le mode de consommation est souvent le seul élément évoqué, la

catégorie super-ordonnée n’est pas toujours préservée.

- À l’exercice d'appariement : La patiente commet 32 erreurs et 10 omissions. Elle n’a

pas de difficulté à entourer la catégorie de l’aliment mais a plus de mal à sélectionner les

bons attributs. Elle fait beaucoup de confusions avec les autres concepts de la même

catégorie en plus de persévérer sur l’item précédent. La réalisation de la tâche nécessite

beaucoup d’étayage, Mme RD demande à ce que chaque terme lui soit explicité et présente

des difficultés à maintenir la consigne.

 Bilan des séances :

Mme RD s’est toujours montrée coopérante et contente de participer aux séances.

Cependant, la patiente est restée indifférente face aux supports proposés.

49

Mme RS (82 ans)

 Anamnèse :

Mme RS a passé sa vie en Normandie où elle était maîtresse de maison pour une famille

bourgeoise. Elle a deux enfants. Elle est institutionnalisée en EHPAD depuis 2013 et

participe à toutes les activités organisées par les équipes encadrantes. Mme RS présente

une démence mixte de stade modéré (MMS 14/30). Son profil clinique est marqué par une

anosognosie et par une atteinte massive de la mémoire antérograde.

 Analyse qualitative des séances :

- Lors de la présentation de l'image : Quelques réminiscences émergent au fil de la

discussion pour 6 aliments. Les évocations sont succinctes mais elles se réfèrent bien au

vécu de jeunesse de Mme RS. Malgré son manque du mot et la réduction de l'incitation

verbale, Mme RS se montre toujours ouverte à la communication. Elle présente un bon

feedback à l'interlocuteur mais de nombreuses digressions perturbent le feedback à la

situation. La cohérence du discours est également entravée par des contradictions et l'oubli

à mesure. Les relances sont nécessaires pour amener une progression dans l'échange.

- À l'exercice de définition : les difficultés langagières mentionnées limitent Mme RS à

des productions sommaires. Les catégories super ordonnées sont rarement évoquées. La

plupart des définitions se limitent à un attribut fonctionnel.

- À l'exercice d'appariement : Mme RS commet 29 erreurs et 48 omissions. La patiente

est capable de commencer en autonomie mais elle a rapidement besoin d'étayages car elle

oublie régulièrement la consigne et revient plusieurs fois sur les mêmes items. Ses troubles

mnésiques et sémantiques la gênent pour se poser les bonnes questions. Les noms

génériques des catégories sont retrouvés mais elle établit difficilement les liens entre les

attributs sémantiques et l'item cible. Le déficit central des représentations sémantiques est

marqué par un nombre important d'erreurs et d'omissions.

 Bilan des séances :

Mme RS accepte toujours volontiers de réaliser les séances mais ses troubles mnésiques

l'empêchent de s'investir pleinement dans les activités. Elle participe plus pour « rendre

service » que par motivation personnelle. Mme RS exprime toutefois ses émotions

ressenties lors des séances en se montrant très touchée par les rapports humains.

50

2) Bénéfices qualitatifs des séances

Le thème écologique de l'alimentation a permis à tous les patients de s'investir dans les

séances. Les repas occupent en effet une place prépondérante dans notre culture, ils

rythment notre quotidien et sont souvent associés à des moments de joie et de plaisir. Les

réminiscences évoquées ont contribué à réaffirmer le sentiment d'identité des patients. De

plus, les stimulations olfactives constituent un support de prise en charge ludique qui a été

apprécié par la majorité des patients du groupe olfactif. Cette médiation, couplée à une

thérapie plus conventionnelle s'est montrée très pertinente auprès des personnes atteintes

de la maladie d'Alzheimer.

3) Ligne de base

Au bilan initial, le nouvel étalonnage de la DO80 nous permet de constater que les patients

des deux groupes obtiennent des scores pathologiques en exactitude comme en temps à

cette épreuve de dénomination. Ce constat est confirmé par les résultats obtenus aux

épreuves de dénomination de la BECS et de la batterie alimentaire et soutient l’existence

d’un trouble d’accès lexical chez les patients atteints de la maladie d’Alzheimer.

Cependant, l’analyse qualitative des scores de dénomination de la BECS montre que

84,2% des items manufacturés ont pu être correctement dénommés contre seulement

71,3% des items biologiques. Cette dissociation catégorielle est le signe qu’une

dégradation sémantique centrale coexiste avec le déficit du lexique phonologique de sortie.

En effet, tous les patients obtiennent des résultats pathologiques sur l’ensemble des

épreuves sémantiques (appariements et questionnaires de la BECS et de la batterie

alimentaire). La comparaison des écarts à la norme à l’épreuve de fluence lexicale

d’animaux (-3,1ds de moyenne) et à l’épreuve de fluence littérale en P (-0,7ds de

moyenne) rend visible l’impact du déficit de la mémoire sémantique sur l’évocation. Nous

observons également que les patients du groupe non olfactif sont initialement moins

performants que ceux du groupe olfactif.

4) Analyse des performances des deux groupes avant et après rééducation

Nous avons choisi d'illustrer les résultats en déviations standard (DS) pour analyser plus

finement les troubles des patients et mieux se représenter les écarts à la moyenne. Plus les

scores sont négatifs, plus ils sont pathologiques.

Du fait de notre échantillon réduit, les comparaisons ont été effectuées au moyen du test de

Wilcoxon. Le seuil de significativité a été fixé à 0,05.

51

-2,7
-2,9

-2,5
-2,7

-3,0

-2,4

-4

-3

-3

-2

-2

-1

-1

0

Groupes NO

+ O Groupe NO Groupe O

D
S

Fluences fruits

Avant Après

-2,6
-3,0

-2,2

-3,1
-3,3

-2,9
-4

-3

-3

-2

-2

-1

-1

0

Groupes NO

+ O Groupe NO Groupe O

D
S

Fluences animaux

Avant Après

-13,0
-14,2

-11,9-12,2

-14,9

-9,5

-16

-14

-12

-10

-8

-6

-4

-2

0

Groupes NO

+ O Groupe NO Groupe O

D
S

DO 80 temps

Avant Après

-9,5

-11,9

-7,1-7,2

-10,5

-4,0

-14

-12

-10

-8

-6

-4

-2

0

Groupes NO

+ O Groupe NO Groupe O

D
S

DO 80 scores

Avant Après

A. Fluences

NO : non olfactif / O : olfactif

L'analyse des fluences catégorielles de Cardebat montre des performances stables dans les

deux groupes pour les fluences portant sur les fruits. L'écart entre les scores obtenus à la

ligne de base (avant) et ceux obtenus en fin de prise en charge (après) est de -0,1ds pour le

groupe non olfactif et de +0,1ds pour le groupe olfactif. Les performances aux fluences

portant sur les animaux sont stables pour le groupe non olfactif (écart de -0,3ds) mais on

observe une régression non significative (-0,7ds) pour le groupe olfactif.

B. DO80

NO : non olfactif / O : olfactif

75% des patients améliorent leurs performances à l'épreuve de dénomination de la DO80.

L'évolution du groupe non olfactif n'est pas significative (+1,4ds) contrairement à la

progression du groupe olfactif qui est significative (p < 0,05) avec une amélioration de

+ 3,1ds. Concernant les temps réalisés à cette épreuve, le groupe non olfactif est stable

alors que le groupe olfactif montre une progression significative (p < 0,05).

52

 C. BECS

NO : non olfactif / O : olfactif

Les performances obtenues à l'épreuve de dénomination de la BECS sont stables pour les

deux groupes (écart de -0,3ds pour le groupe non olfactif et de -0,1ds pour le groupe

olfactif).

NO : non olfactif / O : olfactif

L'évolution des performances à l'épreuve d'appariement de la BECS va dans le sens d'une

amélioration pour les deux groupes mais qui est non significative (+0,6ds pour le groupe

non olfactif et +0,3ds pour le groupe olfactif).

-4,1

-6,1

-2,2

-4,3

-6,4

-2,3

-7

-6

-5

-4

-3

-2

-1

0

Groupes NO + O Groupe NO Groupe O

D
S

BECS dénomination

Avant Après

-2,5

-4,2

-0,8

-2,1

-3,6

-0,5

-5

-4

-4

-3

-3

-2

-2

-1

-1

0

Groupes NO + O Groupe NO Groupe O

D
S

BECS appariement

Avant Après

53

NO : non olfactif / O : olfactif

Les deux groupes améliorent leurs performances au questionnaire de la BECS mais seule

la progression du groupe non olfactif est significative (p<0,05) avec un écart de +1,7ds. Le

groupe olfactif marque une évolution de +0,6ds.

D. Batterie sémantique sur les aliments

NO : non olfactif / O : olfactif

Les performances du groupe non olfactif à l'épreuve de dénomination des aliments sont

stables (+0,3ds). En revanche, les performances du groupe olfactif s'améliorent de manière

significative (p<0,05) avec une progression de + 2,1ds.

Nous avons cherché à savoir si l'amélioration était plus significative pour les items

travaillés en séance (hypothèse 2). Sur l'ensemble des patients du protocole, 13% des items

travaillés conduisent à une amélioration, 83% à une stabilité et 4% à une dégradation

contre 12% d'amélioration, 80% de stabilité et 8% de dégradation aux items non travaillés.

-7,8

-11,0

-4,6

-6,7

-9,3

-4,0

-12

-10

-8

-6

-4

-2

0

Groupes NO + O Groupe NO Groupe O

D
S

BECS questionnaire

Avant Après

-5,6

-6,9

-4,3-4,4

-6,6

-2,2

-8

-7

-6

-5

-4

-3

-2

-1

0

Groupes NO + O Groupe NO Groupe O

D
S

Dénomination aliments

Avant Après

54

NO : non olfactif / O : olfactif

Tout comme à l'épreuve d'appariement de la BECS, les performances obtenues aux

appariements de la batterie alimentaire sont stables pour les deux groupes (régression de

-0,2ds pour le groupe non olfactif et de -0,4ds pour le groupe olfactif).

NO : non olfactif / O : olfactif

Au questionnaire de la batterie alimentaire, nous retrouvons les mêmes tendances que

celles observées à la BECS : les deux groupes améliorent leurs performances mais seule la

progression du groupe non olfactif est significative (p<0,05) avec un écart de +2,4ds.

Le groupe olfactif marque une évolution de +0,6ds.

L'analyse détaillée des résultats des patients pris en charge révèle que 7,5% des items

travaillés sont améliorés, 87,5% sont stables et 5% se dégradent. Nous constatons une

répartition similaire pour les items non travaillés avec 8% d'amélioration, 87% de stabilité

et 5% de dégradation.

-0,9

-2,0

0,1

-1,2

-2,2

-0,3

-3

-2

-2

-1

-1

0

1

Groupes NO + O Groupe NO Groupe O

D
S

Appariement aliments

Avant Après

-5,7

-8,3

-3,1

-4,2

-5,9

-2,5

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

Groupes NO + O Groupe NO Groupe O

D
S

Questionnaire aliments

Avant Après

55

IV/ DISCUSSION

1) Vérification des hypothèses

H1 : La prise en charge orthophonique basée sur des stimulations sémantiques

améliore l'accès lexical et les représentations sémantiques des patients

présentant une maladie d’Alzheimer de stade léger à modéré.

L'hypothèse H1 est validée

L’analyse différentielle des résultats obtenus par l’ensemble des patients aux épreuves de

dénomination fait état de 2 épreuves améliorées sur 3 : les épreuves de la DO80 et de la

batterie alimentaire connaissent une augmentation significative quand l’épreuve de

dénomination de la BECS se stabilise. Ces observations vont dans le sens d’une

amélioration de l’accès lexical chez les patients Alzheimer. La même évolution n'est pas

retrouvée aux épreuves de fluences catégorielles compte tenu des nombreux autres

processus cognitifs requis.

Concernant les représentations sémantiques, l'évolution des résultats obtenus aux épreuves

d'appariements n'est pas significative. Cependant, aux questionnaires de la batterie

alimentaire et de la BECS, 9 patients sur 12 améliorent leurs performances.

Ainsi, la thérapie sémantique administrée s'est avérée efficace pour améliorer l'accès

lexical et les représentations sémantiques des patients Alzheimer (annexe O).

H2 : L'amélioration des performances sémantiques serait plus significative sur les

items travaillés en séances mais une généralisation s'observerait également

sur les items non travaillés.

L'hypothèse H2 est partiellement validée

L'analyse conduite sur les items de la catégorie des aliments indique une évolution

similaire du traitement des items travaillés et non travaillés en séance. Parmi les 13%

d'items améliorés à l'épreuve de dénomination, 7% sont des items travaillés contre 6%

d'items non travaillés. Au questionnaire, les 8% d'amélioration concernent 4% d'items

travaillés et 4% d'items non travaillés. Le fait que l'amélioration soit identique sur les items

travaillés et non travaillés en séances suggère un bénéfice non sélectif pour les items

travaillés. De même, le bénéfice ne semble pas être spécifique à la catégorie des aliments

56

puisque des progrès ont été mis en évidence à la DO80 et au questionnaire de la BECS qui

interrogent des catégories non travaillées.

Ainsi, l'hypothèse H2 n'est que partiellement validée puisque l'amélioration des

performances sémantiques n'est pas plus significative sur les items travaillés en séances.

Cependant, une généralisation intra et inter catégorielle est confirmée.

H3 : Le support olfactif induit une meilleure récupération des connaissances

sémantiques.

L'hypothèse H3 est partiellement validée

L'observation qualitative des séances montre que les patients du groupe olfactif évoquent

un plus grand nombre de souvenirs (annexe P). Le support olfactif fait revivre des

épisodes autobiographiques anciens qui s'inscrivent dans un contexte multi sensoriel et

émotionnel puissant. Cette richesse du souvenir permet une meilleure récupération des

connaissances sémantiques. En comparaison, les patients du groupe non olfactif accèdent

moins facilement à leurs souvenirs. Les rares réminiscences évoquées n'émergent qu'au fil

de la discussion en réponse à nos sollicitations. En plus d'être moins nombreuses, leurs

réminiscences sont également moins précises et ne permettent pas de faire apparaître autant

d'attributs sémantiques que pour les patients du groupe olfactif. L'hétérogénéité des profils

nous contraint à nuancer ces observations : certains patients du groupe non olfactif

évoquent plus de souvenirs que des patients du groupe olfactif et inversement.

Lors de l'épreuve de définition, les patients du groupe olfactif ne sont pas plus performants

pour réinvestir les attributs sémantiques évoqués grâce à leurs souvenirs dans une

définition conventionnelle. Les deux groupes apparaissent autant en difficulté à cet

exercice qui requiert des compétences langagières élaborées.

A l'épreuve d'appariement, les patients du groupe olfactif obtiennent une moyenne de

202/225 contre 170/225 pour les patients du groupe non olfactif (annexe Q). Le groupe non

olfactif commet plus d'erreurs et plus d'omissions.

Ainsi, chez la plupart des patients, les stimulations olfactives ont facilité l'accès aux

connaissances sémantiques par l'intermédiaire des souvenirs. Ce support a également

induit une meilleure récupération des représentations sémantiques lors de l'épreuve

explicite d'appariement.

57

H4 : Les patients Alzheimer ayant bénéficié de stimulations olfactives

présenteraient une meilleure progression entre le bilan initial et le bilan final

que les patients du groupe contrôle.

L'hypothèse H4 n'est que partiellement validée

Les patients du groupe olfactif présentent une amélioration plus significative que les

patients du groupe non olfactif aux épreuves qui évaluent l'accès lexical (dénomination de

la DO80 et de la batterie alimentaire).

En revanche, le groupe non olfactif présente une amélioration plus significative que le

groupe olfactif aux questionnaires évaluant les connaissances sémantiques.

2) Interprétation et comparaison avec la littérature

Notre travail corrobore le constat établi dans l'étude menée par Goudour et al. (2011)

concernant l'efficacité d'une thérapie sémantique sur les représentations sémantiques des

patients Alzheimer aux stades léger et modéré. Nous confirmons également leurs

observations sur la généralisation des progrès aux items intra et inter catégoriels. La

littérature justifie la généralisation au sein d'une même catégorie par la diffusion des

bénéfices aux concepts qui partagent des traits communs avec les items travaillés (Hillis et

al., 1994). Cependant, la diffusion inter catégorielle suggère un bénéfice plus général lié à

d'autres facteurs tels qu'un effet procédure spécifique ou encore l'intervention de la

composante motivationnelle. De plus, nos résultats montrent un effet sur l'accès lexical qui

n'a pas été observé par l'équipe de Goudour (2011). Cet effet mériterait d'être vérifié auprès

d'un échantillon de population plus important.

Alors que le protocole de Goudour et al. (2011) portait sur une catégorie d'items

manufacturés (les instruments de musique), nous avons pris le parti de travailler sur une

catégorie d'items biologiques (les aliments). Notre choix a été motivé par le constat d'une

dissociation catégorielle exprimée dans la littérature et que nous retrouvons dans la ligne

de base. Elle consiste en une dégradation plus prononcée des concepts biologiques par

rapport aux concepts manufacturés (Garrard et al., 2001). La comparaison des deux études

laisse penser qu'un protocole de stimulations sémantiques appliqué auprès de patients MA

de stade léger à modéré peut être aussi efficace sur les items biologiques que sur les items

manufacturés.

58

Le fait que les performances du groupe non olfactif soient inférieures à celles du groupe

olfactif sur toutes les épreuves de la ligne de base confirme les données de la littérature :

plus la démence évolue, plus les capacités olfactives diminuent (Devanand et al., 2000). Il

apparaît donc difficile d'apprécier le rôle joué par le support olfactif dans la récupération

des connaissances sémantiques. Il semblerait que les patients du groupe non olfactif aient

davantage été entravés par la sévérité de leur trouble lexico-sémantique. Toutefois, les

nombreux souvenirs induits par les stimulations olfactives ont assurément été bénéfiques à

l'évocation des connaissances sémantiques. Nous rejoignons ainsi les conclusions établies

et mises en pratique par les équipes de Garches sur les liens existant entre les souvenirs

autobiographiques et les connaissances sémantiques (Canac et al., 2013). Notre travail

montre que ces prises en charge appliquées aux patients post AVC et TC sont également

très pertinentes auprès de patients Alzheimer de stade léger à modéré dont les capacités

olfactives de détection sont assez préservées.

3) Difficultés rencontrées

- Recrutement de la population : malgré la prévalence élevée de la MA, le diagnostic n'est

pas systématiquement posé ce qui a constitué un obstacle pour le recrutement des patients.

- Organisation des séances : la difficulté de recrutement des patients nous a également

contraintes à multiplier les lieux de prise en charge. La coordination des emplois du temps

de chaque établissement et de chaque patient tout en veillant à ne pas bousculer leurs

rythmes a été délicate. Nous avons fait preuve de flexibilité pour respecter les temps de

repas et les nombreuses activités de chacun.

4) Biais

- Parmi les 12 patients répondant aux critères d'inclusion, 6 n'ont pas senti les odeurs du

test initial. Pour cette raison, les deux groupes n'ont pas pu être randomisés : le groupe non

olfactif a été constitué avec les patients n'ayant pas validé le test olfactif. Ce biais de

sélection génère une différence de niveau cognitif général (écart de 2 points entre les

moyennes au MMS de chaque groupe).

- Certains patients bénéficiaient d'orthophonie en plus des séances réalisées dans le cadre

de notre étude alors que d'autres patients ne recevaient aucune autre stimulation.

- L'absence de groupe contrôle bénéficiant d'une prise en charge différente ne nous permet

pas de déterminer si les améliorations constatées sont spécifiques à la rééducation

sémantique.

59

5) Limites

- Le processus dégénératif inhérent à la MA limite les objectifs de rééducation. La prise en

charge orthophonique dans la MA vise le maintien ou le ralentissement de la dégradation

plutôt que l'amélioration.

- La caractéristique fluctuante des troubles dans la MA constitue également une limite pour

l'interprétation de l'efficacité de la thérapie administrée.

- Le tableau sémiologique de la MA est très hétérogène et variable d'un individu à l'autre.

Pour un même stade de démence, chaque patient présente un profil clinique singulier. Cela

empêche la répartition homogène au sein des groupes expérimentaux.

6) Perspectives :

Les stimulations olfactives offrent de nombreuses perspectives dans la prise en charge

orthophonique des patients Alzheimer. Notre étude pourrait être améliorée pour concourir

à l'essor de l'olfaction en tant que médiation thérapeutique.

- Les résultats obtenus sur notre population doivent être manipulés avec prudence. La

poursuite de l'étude sur un échantillon de population plus important permettrait de valider

les bénéfices de cette prise en charge avec des statistiques fiables.

- Un suivi soutenu est recommandé dans les thérapies sémantiques. Des séances à raison de

deux à trois fois par semaine profiteraient davantage aux patients et permettraient de

consolider les apprentissages.

- Pour vérifier le maintien à distance des améliorations, les épreuves de la ligne de base

pourraient être administrées aux patients à deux mois d'intervalle de la fin de la prise en

charge.

- Il serait souhaitable d'étalonner la batterie sémantique alimentaire sur une population plus

large en contrôlant les critères d'âge et le niveau socio culturel. Le paramètre de fréquence

concernant les items travaillés et non travaillés pourrait également être maîtrisé.

- La nouveauté que constitue le support olfactif a perturbé certains patients. Une période de

sensibilisation olfactive au préalable permettrait de les familiariser à cette médiation

originale et d'accroître leurs capacités.

- Il serait intéressant de transférer le protocole à des ateliers de groupe. La dynamique

d'échange serait probablement plus stimulante et moins angoissante pour les patients en

difficulté dans une situation de communication duelle.

60

CONCLUSION

Notre travail suggère qu'un protocole basé sur des stimulations olfactives peut améliorer

les représentations sémantiques des patients Alzheimer de stade léger à modéré.

Le support olfactif a induit une meilleure récupération des connaissances sémantiques par

l'intermédiaire des souvenirs évoqués. Il a également permis au groupe qui bénéficiait de

ces stimulations d'améliorer leur accès lexical.

Les progrès réalisés par les deux groupes aux épreuves de dénomination et aux

questionnaires sémantiques nous laissent aussi penser qu'une thérapie sémantique peut se

montrer bénéfique aux patients Alzheimer de stade léger à modéré. Ces bénéfices ont été

observés sur les items travaillés et non travaillés grâce à des processus de généralisations

intra et inter catégorielles.

Les liens privilégiés qu'entretiennent les odeurs avec les émotions et la mémoire

permettent aux patients Alzheimer de reconstruire leur passé grâce à l'évocation de

souvenirs autobiographiques qui s'inscrivent dans un contexte multisensoriel

particulièrement riche. Ce contexte sensoriel facilite l'accès aux connaissances sémantiques

et permet ainsi de réaliser un travail plus explicite autour de ces connaissances pour les

renforcer et les préciser.

Au cours de notre étude nous avons également constaté que les réminiscences contribuent

à redonner aux patients un sentiment d'identité. À la fin d'une séance, M. BA témoigne de

la puissance évocatrice des odeurs : « ça m'a fait revivre des souvenirs que je croyais

perdus ». D'autre part, en faisant appel au vécu les stimulations olfactives permettent aux

malades de s'impliquer davantage dans leur prise en charge au cours desquelles ils

prennent beaucoup de plaisir à se raconter.

Nous espérons que ce mémoire contribuera à encourager les recherches sur la médiation

olfactive auprès des personnes atteintes de la MA. Le regain d'intérêt suscité par l'odorat

dans la recherche clinique depuis les années 2000 mérite d'être poursuivi. En plus de

constituer un instrument pertinent pour établir le diagnostic précoce de la MA, le sens

olfactif offre de nombreuses perspectives pour la prise en charge des patients Alzheimer.

Les travaux d'IRMf de Bustany (2010) peuvent constituer une piste d'étude innovante. Il a

observé que le fait de penser à une odeur activait les mêmes zones cérébrales que le fait de

sentir cette odeur réellement. Un protocole pourrait être mis en place pour comparer les

résultats obtenus avec stimulation olfactive réelle à ceux obtenus par suggestion mentale.

61

BIBLIOGRAPHIE :

Alonso M., Lepousez G., Sebastien W., Bardy C., Gabellec M.M., Torquet N., Lledo P.M.

(2012). Activation of adult-born neurons facilitates learning and memory. Nat Neurosci ;

15 (6) : 897-904.

Altmann L., McClung J. (2008). Effects of semantic impairment on language use in

Alzheimer's disease. Semin Speech Lang ; 29 : 18-31.

American Psychiatric Association (APA). (2015). DSM-5 : manuel diagnostique et

statistique des troubles mentaux, 5E èd. Issy-les-Moulineaux : Elsevier Masson.

Amieva H. (2014). Actualités sur les thérapeutiques non médicamenteuses. In Amieva H.,

Belliard S., Salmon E. Les démences : aspects cliniques, neuropsychologiques,

physiopathologiques et thérapeutiques. Paris : De Boeck-Solal. pp.185-192.

Amieva H., Phillips L.H., Della Sala S., Henry J.D. (2004). Inhibitory functioning in

Alzheimer's disease. Brain ; 127, pp.949-964.

Ankri J. (2009). Prévalence, incidence et facteurs de risque de la maladie d'Alzheimer.

Gérontologie et société (n° 128-129), p. 129-141.

Arkin S., Rose C., Hopper T. (2000). Implicit and explicit learning gains in Alzheimer

patients : effects of naming and information retrieval training. Aphasiology ; 14 : 723-42.

Ballard C.G., O'Brien J.T., Reichelt K., Perry E.K. (2002). Aromatherapy as a safe and

effective treatment for the management of agitation in severe dementia: the results of a

double-blind, placebo-controlled trial with Melissa. Journal of Clinical Psychiatry ; 63 (7)

: pp. 553–558.

Balleydier A.L., MacLeod P., Holley A. (2006). L'odorat. Back to basic ; 393, p.91.

Barkat-Defradas M., Sophie M., Rico-Duarte L., Brouillet D. (2008). Les troubles du

langage dans la maladie d'Alzheimer. 27e journée d'études sur la Parole, Avignon, France.

Barresi, M., Ciurleo, R., Giacoppo, S., Foti Cuzzola, V., Celi, D., Bramanti, P., et Marino,

S. (2012). Evaluation of olfactory dysfunction in neurodegenerative diseases. Journal of

the Neurological Sciences ; 323(1-2) : 16-24.

Barrett A.M., Eslinger P.J., Ballentine N.H., Heilman K.M. (2005). Unawareness of

cognitive deficit (cognitive anosognosia) in probable AD and control subjects. Neurology ;

64 : 693-699.

Baudic S., Dalla Barba G, Thibaudet M.-C., Smagghe A., Remy P., Traykov L. (2006).

Executive function deficits in early Alzheimer’s disease and their relations with episodic

memory. Archives of Clinical Neuropsychology ; 21 : pp. 15–21.

Bayard S., Derouesné C., Gély-Nargeot M.-C. (2006). Apraxies et démences. In Belin C.,

Ergis A.-M., Moreaud O. Actualités sur les démences : aspects cliniques et

neuropsychologiques. Marseille : Solal. pp. 199-207.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Alonso%20M%5BAuthor%5D&cauthor=true&cauthor_uid=22581183
http://www.ncbi.nlm.nih.gov/pubmed/?term=Lepousez%20G%5BAuthor%5D&cauthor=true&cauthor_uid=22581183
http://www.ncbi.nlm.nih.gov/pubmed/?term=Sebastien%20W%5BAuthor%5D&cauthor=true&cauthor_uid=22581183
http://www.ncbi.nlm.nih.gov/pubmed/?term=Bardy%20C%5BAuthor%5D&cauthor=true&cauthor_uid=22581183
http://www.ncbi.nlm.nih.gov/pubmed/?term=Gabellec%20MM%5BAuthor%5D&cauthor=true&cauthor_uid=22581183
http://www.ncbi.nlm.nih.gov/pubmed/?term=Torquet%20N%5BAuthor%5D&cauthor=true&cauthor_uid=22581183
http://www.ncbi.nlm.nih.gov/pubmed/?term=Lledo%20PM%5BAuthor%5D&cauthor=true&cauthor_uid=22581183
http://www.larecherche.fr/mensuel/393

62

Belleville S., Bélanger S. (2006). Dysfonction de la mémoire de travail et du contrôle de

l'attention dans la maladie d'Alzheimer. In Belin C., Ergis A.-M., Moreaud O. Actualités

sur les démences : aspects cliniques et neuropsychologiques. Marseille : Solal. pp. 35-50.

Bensafi M. (2013). Ça sent bon, ça ne sent pas bon : l'inné et l'acquis. Othomagazine ;

109 : 16-19.

Berbigier Eschauzier L. (2013). Snoezelen, la maladie d'Alzheimer & la Communication

dynamique non directive. Éditions Pétrarque.

Bianchi A.-J et al. (2015). Modifications de l'olfaction au cours du vieillissement et de

certaines pathologies neurodégénératives : mise au point. La revue de médecine interne ;

36 : 31-37.

Bier N, Macoir J. (2010). How to make a spaghetti sauce with a dozen small things I

cannot name: A review of the impact of semantic-memory deficits on everyday actions.

Journal of Clinical and Experimental Neuropsychology, 32: 2, 201 - 211.

Boyle M, Coelho C. (1995). Application of semantic features analysis as a treatment for

aphasic dysnomia. American Journal of Speech-Language Pathology ; 4 : 135-138.

Brambati S.M., Peters F., Belleville S., Joubert S. (2012). Lack of semantic priming effects

in famous person recognition in Mild Cognitive Impairment. Cortex, 48 (4), pp. 414-420.

Brand G. (2003). L'olfaction : de la molécule au comportement. Marseille : Solal.

Bustany P. (2010). Affects et imagerie des odeurs ou du neurone à la madeleine de Proust.

In Ain J. Réminiscences entre mémoire et oubli. Toulouse : Érès. pp131-141.

Canac P. (2015). Le guide de l'odorat : mieux sentir pour mieux vivre. Genève : Ambre.

Canac P., Travers C., Le Bornec G., (2013). Garches : des ateliers olfactifs en appui de la

rééducation. Othomagazine ; 109 : 23-25.

Candau J., Jeanjean A. (2006). Des odeurs à ne pas regarder… Revue Terrain ; (n°47) : 51-

68.

Candau J. (2001). La mémoire et l'oubli : De la ténacité des souvenirs olfactifs. La

Recherche ; (344) : 58-62.

Caramazza, A., Hillis, A. E., Rapp, B. C., & Romani, C. (1990). The multiple semantics

hypothesis: Multiple confusions? Cognitive Neuropsychology ; 7, 161-189.

Cardebat D., Aithamon B., Puel M. (1995). Les troubles du langage dans les démences de

type Alzheimer. In Eustache F. & Agniel A. Neuropsychologie clinique des démences :

évaluations et prises en charge. Marseille : Solal. pp. 213-223.

Cardebat D., Doyon B., Puel M., Goulet P., Joanette Y. (1990). Évocation lexicale et

sémantique chez des sujets normaux : performances et dynamiques de production en

fonction du sexe, de l’âge, et du niveau d’étude. Acta Neurologica Belgica, 90(4), 207-217.

http://www.larecherche.fr/savoirs/dossier/memoire-oubli

63

Chételat G., Eustache F., Viader F., de La Sayette V., Pélerin A., Mézenge F., Hannequin

D., Dupuy B., Baron J.C., Desgranges B. (2005). FDG-PET measurement is more accurate

than neuropsychological assessments to predict global cognitive deterioration in patients

with mild cognitive impairment. Neurocase, 11 (1), 14-25.

Chevigny A., Lledo P.M. (2006). La neurogenèse bulbaire et son impact neurologique.

Médecine sciences ; Vol.22 (6-7), p.607-613.

Coelho C, Mc Hugh RE, Boyle M. (2000). Semantic feature analysis as a treatment for

aphasic dysnomia, a replication. Aphasiology ; 14(2) : 133-142.

De Partz M.P. (2003). Rééducation des troubles sémantiques. In Meulemans T, Desgranges

B, Adam S, Eustache F. Evaluation et prise en charge des troubles mnésiques. Marseille :

Solal. pp.315-332.

Deloche, G. Hannequin, D. et al. (1997). DO 80, Epreuve de Dénomination Orale

d’images. Paris, France : ECPA.

Delrieu J. (2014). Perspectives sur les thérapeutiques médicamenteuses dans la maladie

d'Alzheimer. In Amieva H., Belliard S., Salmon E. Les démences : aspects cliniques,

neuropsychologiques, physiopathologiques et thérapeutiques. Paris : De Boeck-Solal. pp.

193-202.

Demarquay G., Ryvlin P., Royet J.P. (2007). Olfaction et pathologies neurologiques :

revue de la littérature. Revue neurologique ; 163 (2) : 155-167.

Derouesné C. (2006a). Maladie d'Alzheimer : données épidémiologiques,

neuropathologiques et cliniques. In Belin C., Ergis A.-M., Moreaud O. Actualités sur les

démences : aspects cliniques et neuropsychologiques. Marseille : Solal. pp. 25-34.

Derouesné C. (2006b). Manifestations psychologiques et comportementales de la maladie

d'Alzheimer. In Belin C., Ergis A.-M., Moreaud O. Actualités sur les démences : aspects

cliniques et neuropsychologiques. Marseille : Solal. pp. 209-222.

Desgranges B, Eustache F. (2011). Les conceptions de la mémoire déclarative d'Endel

Tulving et leurs conséquences actuelles. Revue de neuropsychologie ; 2 (3), p94-103.

Devanand, D., Michaels-Marston, K. S., Liu, X., Pelton, G. H., Padilla, M., Marder, K., …

Mayeux, R. (2000). Olfactory Deficits in Patients With Mild Cognitive Impairment Predict

Alzheimer’s Disease at Follow-Up. American Journal of Psychiatry ; 157 (9) : 1399-1405.

Djordjevic J, Jones-Gotman M, De Sousa K, Chertkow H. (2008). Olfaction in patients

with mild cognitive impairment and Alzheimer's disease. Neurobiol Aging ; 29 : 693-706.

Doty R.L. et al., (1984). Smell identification ability : changes with age. Sciences ; 226

(4681) : 1441-3.

Drew RL, Thompson CK. (1999). Model bases semantic treatment for naming deficits in

aphasia. J speech Lang Hear Res ; 42(4) : 972-89.

64

Dubois B., Touchon J., Portet F., Ousset P.-J., Vellas B., Michel B. (2002). “Les 5 mots”,

épreuve simple et sensible pour le diagnostic de la maladie d’Alzheimer. Presse Med ; 31 :

pp. 1696-9.

Engen T., et Ross B.M. (1973). Long term memory of odours with and without verbal

description. Journal of experimental psychology ; 100 (2) : 221-7.

Ergis A.-M., Boutbibe F. (2006). Mémoire implicite et maladie d'Alzheimer :

apprentissages de procédures et effets d'amorçage. In Belin C., Ergis A.-M., Moreaud O.

Actualités sur les démences : aspects cliniques et neuropsychologiques. Marseille : Solal.

pp. 51-89.

Ergis A.-M., Eusop-Roussel E. (2008). Les troubles précoces de la mémoire épisodique

dans la maladie d'Alzheimer. Revue Neurologique ; 164 : 96-101.

Eustache F., Chételat G., Desgranges B., de La Sayette V., Inserm (2015). Alzheimer :

fatalité ou espoir ? Éditions Le Muscadier.

Eustache F., Perrotin A., Leblond M., Gonneaud J., Eustache M.-L., Laisney M.,

Desgranges B. (2014) Neuropsychologie de la maladie d'Alzheimer : du stade

présymptomatique au stade sévère. In Amieva H., Belliard S., Salmon E. Les démences :

aspects cliniques, neuropsychologiques, physiopathologiques et thérapeutiques. Paris : De

Boeck-Solal. pp. 39-66.

Eustache F, Desgranges B. (2008). MNESIS : towards the integration of current

multisystem models of memory. Neuropsychol Rev ; 18 : 53-69.

Eustache F, Giffard B, Rauchs G, Chételat G, Piolino P, Desgranges B. (2006). La maladie

d’Alzheimer et la mémoire humaine. Rev neurol ; 162 (10) : 929-939.

Feil N. (1993) Validation therapy with late-onset dementia populations. In Jones G. &

Miesen B.M.L. Care-Giving in Dementia: Research and Applications: Vol 1. Eds

Routledge. pp. 199-218.

Folstein M.F., Folstein S.E., McHugh P.R. (1975). « Mini-Mental State » : a practical

method for grading the cognitive state of patients for a clinician. J Psychiatr Res ; 12 : 189-

98.

Francis DR, Riddoch MJ, Humphreys GW. (2001). Cognitive rehabilitation of word

meaning deafness. Aphasiology ; 15 : 749-766.

Frasnelli J., Rahayel S. (2013). L’olfaction, sur la piste de la neurodégénération. Médecine

Sciences Amérique ; 2(3).

Gaillard M.J., Lambert J., Hannequin D., Crochemore E., Amosse C. (2001). Mémoire

sémantique : aspects théoriques. Rééducation orthophonique. 208. p9-28.

Garrard P., Lambon Ralph M.A., Watson P.C., Powis J., Patterson K., Hodges J.R. (2001).

Longitudinal profiles of semantic impairment for living concepts in dementia of

Alzheimer's type. Journal of Cognitive Neuroscience, 13, 892-909.

65

Giffard B., Desgranges B., Nore-Mary F., Lalevée C., Beaunieux H., de La Sayette V.,

Pasquier F., Eustache F. (2002). The dynamic time course of semantic memory impairment

in Alzheimer's disease : clues from hyperpriming and hypopriming effects. Brain, 125 (Pt

9), 2044-2057.

Gorret P. (2014). Atelier « Je sens… Je me souviens : contes et odeurs de vie ».

Othomagazine ; 110, p.19-22.

Goudour A, Samson S, Bakchine S, Ehrlé N. (2011). Stimulation des connaissances

sémantiques dans la maladie d'Alzheimer. Ger Psychol Neuropsychiatr Vieil ; 9(2) :

237-47.

Grober E., Lipton R.B., Hall C., Crystal H. (2000). Memory impairment on free and cued

selective reminding predicts dementia. Neurology ; 54 : 827-832.

Grober E., Buschke H. (1987). Genuine memory deficits in dementia. Dev Neuropsychol,

3, 13-36.

Guillaume C, Guillery-Girard B, Eustache F, Desgranges B. (2009). Mémoire et

vieillissement normal : données comportementales et électrophysiologiques. Neurologie

Psychiatrie Gériatrie ; 9 : 3-9.

Guevara J., Dilhuydy H., Espinosa B., Delacourte A., Quirion R., Mena R., Joanette Y.,

Zenteno E., Robitaille Y. (2004). Coexistence of reactive plasticity and neurodegeneration

in Alzheimer diseased brains. Histology and Histopathology, 19, 1075-1084.

Harrison B.E., Son G.R., Kim J., Whall A.L. (2007). Preserved implicit memory in

dementia : a potential model for care. Am J Alzheimer Dis Other Demen ; 22 : 286-93.

HAS (2008). Recommandations professionnelles : diagnostic et prise en charge de la

maladie d'Alzheimer et des maladies apparentées. Saint-Denis : HAS.

HAS (2009). Maladie d'Alzheimer et maladies apparentées : prise en charge des troubles

du comportement perturbateurs. Saint-Denis : HAS.

Helmer C. (2014). Actualités épidémiologiques de la maladie d'Alzheimer. In Amieva H.,

Belliard S., Salmon E. Les démences : aspects cliniques, neuropsychologiques,

physiopathologiques et thérapeutiques. Paris : De Boeck-Solal. pp. 13-22.

Hillis A., Caramazza A. (1995). Converging evidence for the interaction of semantic and

sublexical phonological information in accessing lexical representations for spoken output.

Cognitive Neuropsychology ; 12 : 187-227.

Hillis A., Caramazza A. (1994). Effetcts of separate treatments for distinct impairments

within the naming process. Clinical aphasiology ; 19 : 255-265.

Hodges J.R., Patterson K.A., Graham N., Dawson K. (1996). Naming and knowing in

dementia of Alzheimer's type. Brain and Language ; 54, 302-325.

Hodges J.R., Patterson K. (1995). Is semantic consistently impaired early in the course of

Alzheimer's disease ? Neuroanatomical and diagnostic implications. Neuropsychologia ;

33 : 441-449.

66

Hodges J.R., Salmon D.P., Butters N. (1992). Semantic memory impairment in

Alzheimer's disease : failure of access or degraded knowledge ? Neuropsychologia, 30,

301-314.

Howard D., Patterson K. (1992). Pyramids and palm trees : a test of semantic access from

pictures and words. Bury St Edmunds : Thames Valley Test Compagny.

Inserm (2007). Maladie d'Alzheimer : Enjeux scientifiques, médicaux et sociétaux. Une

expertise collective de l'Inserm.

Joanette Y., Kahlaoui K., Champagne-Lavau M., Ska B. (2006). Troubles de la

communication et de la communication dans la maladie d'Alzheimer. In Belin C., Ergis A.-

M., Moreaud O. Actualités sur les démences : aspects cliniques et neuropsychologiques.

Marseille : Solal. pp. 223-245.

Laisney M., Giffard B., Belliard S., de la Sayette V., Desgranges B., Eustache F. (2011).

When the zebra loses its stripes: Semantic priming in early Alzheimer’s disease and

semantic dementia. Cortex, 47, pp 35–46.

Laisney M., Desgranges B., Eustache F., Giffard B. (2010). L'altération du réseau lexico-

sémantique dans la maladie d'Alzheimer et la démence sémantique à travers le prisme des

effets d'amorçage sémantique. Revue de neuropsychologie ; 2 (1) : 46-54.

Laisney M., Eustache F., Desgranges B. (2009). Évaluation de la mémoire sémantique

relative aux personnes célèbres - SemPer. Revue de neuropsychologie, 1(2), 175-83.

Laisney M., Giffard B., Eustache F. (2004). La mémoire sémantique dans la maladie

d'Alzheimer : apports de l'étude des effets d'amorçage. Psychologie & NeuroPsychiatrie du

vieillissement, 4(2).

Lambert J, Perrier D, David-Grignot D. (2001). Évaluation et prise en charge des troubles

de la mémoire sémantique. Rééducation orthophonique ; 208 : 43-73.

Lemasson M., Lledo P.M. (2003). Le cerveau adulte : un perpétuel chantier ! Médecine

sciences ; vol.19 (6-7), p. 664-666.

Lieury A. (2010). Pourquoi la mémoire des odeurs est-elle si forte ? Cerveau et psycho ;
39.

Livingston G., Johnston K., Katona C., Paton J., Lyketsos C.G., Old Age Task Force of the

World Federation of Biological Psychiatry. (2005) Systematic review of psychological

approaches to the management of neuropsychiatric symptoms of dementia. Am J

Psychiatry ; 162 (11) : 1996-2021.

Lyketsos C.G., Lindell Veiel L., Baker A., Steele C. (1999) A randomized, controlled trial

of bright light therapy for agitated behaviors in dementia patients residing in long-term

care. Int J Geriatr Psychiatry ; 14 (7) : 520-5.

Mahendra N., Arkin SM., Kim ES. (2007). Individuals with Alzheimer's disease achieve

implicit and explicit learning : previous success replicated with different stimuli.

Aphasiology ; 21 : 187-207.

67

Masurkar, A. V., et Devanand, D. P. (2014). Olfactory Dysfunction in the Elderly : Basic

Circuitry and Alterations with Normal Aging and Alzheimer’s Disease. Current Geriatrics

Reports ; 3(2), p.91-100.

Merck C. et al. (2011). La batterie d'évaluation des connaissances sémantiques du GRECO

(BECS-GRECO) : validation et données normatives. Revue de neuropsychologie, 4(3), p.

235-255.

Moayeri S.E., Cahill L., Jin Y., Potkin S.G. (2000). Relative sparing of emotionally

influenced memory in Alzheimer's disease. Neuroreport, 11, pp. 653-655.

Mondon,K, Naudin M, Beaufils E, Atanasova B. (2014). Perception du goût et des odeurs

au cours du vieillissement normal et pathologique : mise au point. Ger Psychol

Neuropsychiatr Vieil ; 12(3), p310-320.

Moreaud O. (2006) Connaissances sémantiques et maladie d'Alzheimer. In Belin C., Ergis

A.-M., Moreaud O. Actualités sur les démences : aspects cliniques et neuropsychologiques.

Marseille : Solal. pp. 109-133.

Naudin M., Mondon K., Atanasova B. (2013). Maladie d'Alzheimer et olfaction. Geriatr

Psychol Neuropsychiatr Vieil ; 11(3), p.287-293.

Neal M., Barton Wright P. (2003). Validation therapy for dementia. Cochrane Database

Syst Rev ; (3) : CD001394.

Ogay S. (1996). Alzheimer : communiquer grâce à la musicothérapie. Paris Montréal

(Québec) : l’Harmattan.

Perchec C. (1999). Les modèles de la mémoire : revue des études sur l'olfaction et

proposition d'un modèle de la mémoire olfactive. Social science information ; vol 38, 3 :

443-462.

Perry R.J., Watson P., Hodges J.R. (2000). The nature and staging of attention dysfunction

in early (minimal and mild) Alzheimer’s disease: relationship to episodic and semantic

memory impairment. Neuropsychologia ; 38 : pp. 252–271.

Plailly, J., Delon-Martin, C. and Royet, J.-P. (2012). Experience induces functional

reorganization in brain regions involved in odor imagery in perfumers. Hum. Brain Mapp.,

33 (1) : 224–234.

Proust M. (1913). À la recherche du temps perdu : du côté de chez Swann. Paris :

Flammarion.

Riddoch MJ, Humphreys GW, Colltheart M, Funnell E. (1988). Semantic systems or

system ? Neuropsychological Evidence Re-examined. Cognitive neuropsychology, 5(1) ; 3-

25.

Rogers S.L., Friedman R.B. (2008). The underlying mechanisms of semantic memory loss

in Alzheimer’s disease and semantic dementia. Neuropsychologia, 46, pp 12–21.

Rousseau T. (2011). Maladie d'Alzheimer et troubles de la communication. Elsevier

Masson.

68

Rousseau T. (2006). Évaluation cognitive, évaluation des capacités de communication,

thérapie écosystémique des troubles de la communication dans le cadre des démences :

Gecco (CD-ROM). Isbergues : Ortho-Edition.

Salmon E., Collette F., Bastin C. (2014). Neuro-imagerie et biomarqueurs dans les

démences corticales. In Amieva H., Belliard S., Salmon E. Les démences : aspects

cliniques, neuropsychologiques, physiopathologiques et thérapeutiques. Paris : De Boeck-

Solal. pp. 31-38.

Schaal B., Hummel T., et Soussignan R. (2004). Olfaction in the fetal and premature

infant : functional status and clinical implications. Clinics in Perinatology ; Vol 31 (2),

p.261-285.

Shallice T. (1988). Specialisation within the semantic system. Cognitive Neuropsychology,

5, 133-142.

Sicard G. (2013). Orthosmie : les jalons d'une rééducation olfactive. Orthomagazine ; 109,

p.20-22.

Skjerve A., Bjorvatn B., Holsten F. (2004) Light therapy for behavioural and psychological

symptoms of dementia. Int J Psychiatry ; 19 (6) : 516-22.

Sohrabi HR., Bates KA., Weinborn et al. (2012). Olfactory discrimination predicts

cognitive decline among community-dwelling older adults. Translational Psychiatry ;

2(5) : 118.

Svansdottir H.B., Snaedal J. (2006). Music therapy in moderate and severe dementia of

Alzheimer’s type: a case–control study. International Psychogeriatrics ; 18 (4) : 613-621.

Thomas-Antérion C., Borg C. (2009). La mémoire sémantique : une mémoire que l’on

oublie trop souvent. Neurologie Psychiatrie Gériatrie ; 9 : 191-195.

Van der Linden M., Coyette F., Agniel A et al. (2004). L’épreuve de rappel libre/rappel

indicé à 16 items (RL/RI-16). In Van der Linden M., Adam S., Agniel A., et al.

L’évaluation des troubles de la mémoire. Présentation de quatre tests de mémoire

épisodique (avec leur étalonnage). Marseille : Solal. pp. 25-47.

Van der Linden M., Juillerat A.-C., Delbeuck X. (2005). La prise en charge des troubles de

la mémoire dans la maladie d'Alzheimer. In Ergis A.M., Gély-Nargeot M.C., Van der

Linden M. Les troubles de la mémoire dans la maladie d'Alzheimer. Marseille : Solal.

Wambaugh JL, Doyle PJ, Martinez AL, Kalinyak-Fliszar M. (2002). Effects of two lexical

retrieval cueing treatments on action naming in aphasia. J Rehabil Res Dev ; 39(4):455-66.

Warrington E.K. (1975). The selective impairment of semantic memory. Quarterly Journal

of Experimental Psychology ; 27, 635-657.

http://www.sciencedirect.com.accesdistant.upmc.fr/science/journal/00955108
http://www.sciencedirect.com.accesdistant.upmc.fr/science/journal/00955108/31/2
http://www.ncbi.nlm.nih.gov/pubmed/?term=Wambaugh%20JL%5BAuthor%5D&cauthor=true&cauthor_uid=17638143
http://www.ncbi.nlm.nih.gov/pubmed/?term=Doyle%20PJ%5BAuthor%5D&cauthor=true&cauthor_uid=17638143
http://www.ncbi.nlm.nih.gov/pubmed/?term=Martinez%20AL%5BAuthor%5D&cauthor=true&cauthor_uid=17638143
http://www.ncbi.nlm.nih.gov/pubmed/?term=Kalinyak-Fliszar%20M%5BAuthor%5D&cauthor=true&cauthor_uid=17638143

69

Mémoire :

Rousset J., sous la direction de Gatignol P. (2011). Intérêt d'un nouvel étalonnage de tests :

exemple avec la batterie de dénomination orale DO80. Paris, Faculté de Médecine Pierre et

Marie Curie : Mémoire présenté pour l'obtention du certificat de capacité d'orthophonie.

Sites internet :

- Illustration de l’anatomie du système olfactif : Hôpitaux universitaires de Genève.

Comment fonctionnent l'odorat et le goût ?

http://www.hcuge.ch/~infotec/rhino/comment.htm

- Test de Wilcoxon :

http://www.adscience.fr/uploads/ckfiles/files/html_files/StatEL/statel_wilcoxon.htm

http://www.hcuge.ch/~infotec/rhino/comment.htm

70

Annexe A : CRITÈRES DIAGNOSTIQUES DU TROUBLE NEUROCOGNITIF

MAJEUR OU LÉGER DÛ À LA MALADIE D'ALZHEIMER, DSM-5

A. Les critères d'un trouble neurocognitif majeur ou léger sont remplis.

B. Il y a un début insidieux et une progression graduelle d'une altération dans un ou

plusieurs domaines cognitifs (pour le trouble neurocognitif majeur, au moins deux

domaines doivent être altérés).

C. Les critères de maladie d'Alzheimer soit probable, soit possible, sont remplis comme

suit :

Pour le trouble neurocognitif majeur :

Une maladie d'Alzheimer probable est diagnostiquée si l'un des éléments suivants est

présent ; sinon une maladie d'Alzheimer possible sera le diagnostic retenu.

1. Mutation génétique responsable de la maladie d'Alzheimer mise en évidence par les

antécédents familiaux ou par un test génétique.

2. Les trois critères suivants sont présents :

a. Présence évidente d'un déclin se manifestant dans la mémoire et l'apprentissage et dans

au moins au autre domaine cognitif (d'après une anamnèse détaillée ou une série de tests

neuropsychologiques).

b. Déclin constant, progressif et graduel des fonctions cognitives sans plateaux prolongés.

c. Absence d'étiologies mixtes (c.-à-d. absence d'une autre maladie neurodégénérative ou

cérébrovasculaire, ou d'une autre maladie mentale, neurologique ou systémique ou de toute

autre affection pouvant contribuer au déclin cognitif).

Pour le trouble neurocognitif léger :

Une maladie d'Alzheimer probable est diagnostiquée si une mutation génétique

responsable de la maladie d'Alzheimer est mise en évidence par les antécédents familiaux

ou par un test génétique.

Une maladie d'Alzheimer possible est diagnostiquée si aucune mutation génétique

responsable de la maladie d'Alzheimer n'est mise en évidence par les antécédents familiaux

ou par un test génétique et si les trois critères suivant sont présents :

1. Présence évidente d'un déclin de la mémoire et de l'apprentissage.

2. Déclin constant, progressif et graduel des fonctions cognitives sans plateaux

prolongés.

3. Absence d'étiologies mixtes (c.-à-d. absence d'une autre maladie neurodégénérative

ou cérébrovasculaire, ou d'une autre maladie neurologique ou systémique, ou de

toute autre affection pouvant contribuer au déclin cognitif).

D. La perturbation ne peut pas être mieux expliquée par une maladie cérébrovasculaire,

une autre maladie neurodégénérative, les effets d'une substance ou un autre trouble mental,

neurologique ou systémique.

71

Annexe B : CRITÈRES DIAGNOSTIQUES DE LA MALADIE D’ALZHEIMER,

NINCDS-ADRDA

1. Critères de maladie d’Alzheimer probable :

 - syndrome démentiel établi sur des bases cliniques et documenté par le Mini-Mental

State Examination, le Blessed Dementia Scale ou tout autre test équivalent et confirmé par

des preuves neuropsychologiques

 - déficit d’au moins deux fonctions cognitives

 - altérations progressives de la mémoire et des autres fonctions cognitives

 - absence de trouble de conscience

 - survenue entre 40 et 90 ans, le plus souvent au-delà de 65 ans

 - en l’absence de désordres systémiques ou d’une autre maladie cérébrale pouvant rendre

compte par eux-mêmes, des déficits mnésiques et cognitifs progressifs

2. Ce diagnostic de maladie d’Alzheimer probable est renforcé par :

 - la détérioration progressive des fonctions telles que le langage (aphasie), les habilités

motrices (apraxie) et perceptives (agnosie)

 - la perturbation des activités de la vie quotidienne et la présence de troubles du

comportement

 - une histoire familiale de troubles similaires surtout si confirmés histologiquement

 - le résultat aux examens standards suivants :

- normalité du liquide céphalo-rachidien

- EEG normal ou siège de perturbations non spécifiques comme la présence

 d’ondes lentes

- présence d’atrophie cérébrale d’aggravation progressive

3. Autres caractéristiques cliniques compatibles avec le diagnostic de maladie d’Alzheimer

probable après exclusion d’autres causes :

 - période de plateaux au cours de l’évolution

 - présence de symptômes tels que dépression, insomnie, incontinence, idées délirantes,

illusions, hallucinations, réactions de catastrophe, désordres sexuels et perte de poids. Des

anomalies neurologiques sont possibles surtout aux stades évolués de la maladie,

notamment des signes moteurs tels qu’une hypertonie, des myoclonies ou des troubles de

la marche.

 - crises comitiales aux stades tardifs

 - scanner cérébral normal pour l’âge

4. Signes rendant le diagnostic de maladie d’Alzheimer probable incertain ou improbable :

 - début brutal

 - déficit neurologique focal tel que hémiparésie, hypoesthésie, déficit du champ visuel,

incoordination motrice à un stade précoce

 - crises convulsives ou troubles de la marche en tout début de maladie

5. Le diagnostic clinique de la maladie d’Alzheimer possible :

 - peut être porté sur la base du syndrome démentiel, en l’absence d’autre désordre

neurologique, psychiatrique ou systémique susceptible de causer une démence, en présence

de variante dans la survenue, la présentation ou le cours de la maladie ;

 - peut être porté en présence d’une seconde maladie systémique ou cérébrale susceptible

de produire un syndrome démentiel mais qui n’est pas considérée comme la cause de cette

démence ;

 - et pourrait être utilisé en recherche clinique quand un déficit cognitif sévère progressif

est identifié en l’absence d’autre cause identifiable.

6. Les critères pour le diagnostic de maladie d’Alzheimer certaine sont :

 - les critères cliniques de la maladie d’Alzheimer probable ;

 - et la preuve histologique apportée par la biopsie ou l’autopsie.

72

Annexe C : MODÈLE MNESIS (Modèle NÉostructural InterSystémique) d'Eustache

et Desgranges (2008)

Annexe D : MODÈLE PLURIMODAL de Warrington (1975), extrait de Gaillard et

al. (2001)

73

Annexe E : MODÈLE EN CASCADE d’après Riddoch et al. (1988), extrait de

Gaillard et al. (2001)

Annexe F : CARTE D’ANALYSE EN TRAITS SÉMANTIQUES (SFA) de Coelho et

coll. (2000)

 Catégorie Utilisation Action

 c'est un… est utilisé pour… qu'est-ce que ça fait ?

IMAGE

 Propriétés Localisation Association

 a ou est… se trouve… me fait penser à…

74

Annexe G : MODELE DE LA MEMOIRE OLFACTIVE d'après Perchec C. (1999).

Stimulus Informations Contextuelles

 Olfactif et/ou Nominatives

 Boîte sensorielle

 Image olfactive

 Catégorisation

 Sélection

 Réponse

 Trace olfactive MLT

75

Annexe H : EXEMPLE DE PLANCHE DE DÉSIGNATION POUR LE TEST

OLFACTIF INITIAL

C
a
fé

 T
o

m
a
te

 M
e

n
th

e

76

Annexe I : NOUVEL ÉTALONNAGE DE LA DO80 EN FONCTION DE LA

CLASSE D'ÂGE d'après le mémoire de J. Rousset dirigé par P. Gatignol (2011)

Annexe J : PHOTOS EXTRAITES DE L'ÉPREUVE DE DÉNOMINATION DE LA

BATTERIE SÉMANTIQUE ALIMENTAIRE

77

Annexe K : FEUILLE DE PASSATION POUR L'ÉPREUVE D'APPARIEMENT DE

 LA BATTERIE SÉMANTIQUE ALIMENTAIRE

Consigne : Voici 3 mots, montrez-moi lequel des mots du bas va le mieux avec le mot du

haut.

Cible Item gauche Item droite Correct
Citron jus soupe

Chocolat chaud croissant fromage

Moutarde plat dessert

Menthe bouillon sirop

Poire tarte rôti

Whisky glaçons sucre

Sel chaise table

Kiwi pêche serpent
Lavande Provence Normandie

Huile d'olive salade yaourt

Thé grains sachet

Noix de coco Ile tropicale montagne

Persil forêt jardin

Pomme rhum cidre

Vanille bâton gousse
Champagne Toussaint Nouvel An

Pastèque hiver été

Ail croutons croissant

Abricot cerise poisson

Café grains tablette

Avocat poste marché

Réglisse luge cannelle

Ciboulette scie ciseaux
Orange matin soir

Vin pomme raisin

Banane éléphant singe

Poivre moulin râpe
Oignon ail pomme

Total : /28

Temps :

78

Annexe L : EXEMPLE D'UNE PLANCHE DE PASSATION POUR L'ÉPREUVE

D'APPARIEMENT DE LA BATTERIE SÉMANTIQUE ALIMENTAIRE

ci
tr

o
n

 j
u

s

 s

o
u

p
e

79

Annexe M : QUESTIONNAIRE DE LA BATTERIE SÉMANTIQUE

ALIMENTAIRE

Consigne : Je vais vous montrer des mots. Ensuite je vais vous poser des questions sur ces
mots. Ce sont des questions simples, je vous demande d'y répondre par oui ou non.
Répondez de façon générale, c’est-à-dire sur ce qui est le plus habituel pour la chose.

Citron
Est-ce que c'est une fleur ? O N
Est-ce que c'est bleu ? O N
Est-ce qu'on l'utilise en cuisine ? O N
Est-ce que c'est salé ? O N
Est-ce qu'on peut utiliser la peau ? O N
Est-ce qu'on en trouve en France ? O N

Chocolat chaud
Est-ce que c'est liquide ? O N
Est-ce que c'est salé ? O N
Est-ce que c'est préparé avec du lait ? O N
Est-ce que ça se boit au repas du midi ? O N
Est-ce que ça s'achète en poudre ? O N
Est-ce que c'est préparé avec une cafetière ? O N

Moutarde
Est-ce que ça a un noyau ? O N
Est-ce que c'est jaune ? O N
Est-ce que ça se coupe en morceaux ? O N
Est-ce que ça pique ? O N
Est-ce qu'on l'utilise pour aromatiser l'eau ? O N
Est-ce que ça accompagne bien la viande ? O N

Ananas (items de la BECS)

Menthe
Est-ce que c'est une plante ? O N
Est-ce que c'est jaune ? O N
Est-ce que ça a des épines ? O N
Est-ce que ça pousse en forêt ? O N
Est-ce que ça se mange ? O N
Est-ce qu'on peut en mettre dans le thé ? O N

Poire
Est-ce que ça pousse dans un arbre ? O N
Est-ce que ça a un noyau ? O N
Est-ce qu'on en fait des desserts ? O N
Est-ce que ça se râpe ? O N
Est-ce que ça pèse plus d'un kilo ? O N
Est-ce que sa chair est blanche ? O N

80

Whisky
Est-ce que c'est un alcool fort ? O N
Est-ce que ça peut se boire avec des glaçons ? O N
Est-ce que ça pétille ? O N
Est-ce que ça se conserve longtemps ? O N
Est-ce que ça contient de la pulpe ? O N
Est-ce que ça se boit dans une tasse ? O N

Sel
Est-ce que c'est blanc ? O N
Est-ce que c'est liquide ? O N
Est-ce que ça se met dans le café ? O N
Est-ce que c'est très bon pour la santé ? O N
Est-ce qu'on le met sur la table ? O N
Est ce qu'on s'en sert pour cuisiner ? O N

Kiwi
Est-ce que c'est un légume ? O N
Est-ce que c'est vert ? O N
Est-ce que ça tient dans la main ? O N
Est-ce que ça a une peau lisse ? O N
Est-ce que c'est riche en vitamines ? O N
Est-ce qu'on le mange en entrée ? O N

Lavande
Est-ce que c'est un légume ? O N
Est-ce que ça se cultive ? O N
Est-ce que c'est utilisé dans les parfums ? O N
Est-ce que ça pousse en hiver ? O N
Est-ce qu'on peut en trouver dans les armoires ? O N
Est-ce que ça ressemble à une amande ? O N

Huile d'olive
Est-ce que c'est marron ? O N
Est-ce que ça se boit au verre ? O N
Est-ce que ça peut être utilisé pour faire le ménage ? O N
Est-ce que ça peut être chauffé ? O N
Est-ce que c'est gras ? O N
Est-ce qu'on en met dans les salades ? O N

Thé
Est-ce que ça se prépare avec de l'huile ? O N
Est-ce que ça s'achète en canette ? O N
Est-ce que ça se boit chaud ? O N
Est-ce qu'il y a plusieurs saveurs ? O N
Est-ce qu'on peut en boire au goûter ? O N
Est-ce que c'est chocolaté ? O N

81

Noix de coco
Est-ce que c'est un fruit ? O N
Est-ce que la chair est blanche ? O N
Est-ce que ça a un noyau ? O N
Est-ce que ça s'ouvre avec un casse noix ? O N
Est-ce qu'on peut la râper ? O N
Est-ce que ça pousse au sol ? O N

Persil
Est-ce que c'est une herbe ? O N
Est-ce que ça se met dans un vase ? O N
Est-ce qu'on en met dans la salade ? O N
Est-ce que ça pique ? O N
Est-ce que ça pousse dans le sable ? O N
Est-ce que c'est vert ? O N

Pomme
Est-ce que c'est un légume ? O N
Est-ce que ça pousse dans la terre ? O N
Est-ce que ça se coupe en morceaux ? O N
Est-ce qu'on croque dedans ? O N
Est-ce qu'on en fait des compotes ? O N
Est-ce que ça se trouve seulement dans les pays chauds ? O N

Vanille
Est-ce que c'est un animal ? O N
Est-ce que ça se mange ? O N
Est-ce que c'est rouge ? O N
Est-ce que ça se coupe en tranches ? O N
Est-ce qu'on peut en faire des glaces ? O N
Est-ce que ça a des petits grains noirs ? O N

Champagne
Est-ce que ça pétille ? O N
Est-ce qu'on en boit souvent ? O N
Est-ce c'est produit en France ? O N
Est-ce que ça s'ouvre avec un tire-bouchon ? O N
Est-ce que les enfants en boivent ? O N
Est-ce qu'on peut rajouter de la liqueur ? O N

Pastèque
Est-ce que ça a des pépins ? O N
Est-ce que c'est orange ? O N
Est-ce que ça hydrate ? O N
Est-ce que ça se mange l'hiver ? O N
Est-ce que ça tient dans la main ? O N
Est-ce que ça pousse au sol ? O N

82

Ail
Est-ce que ça pousse dans un arbre ? O N
Est-ce que ça sent fort ? O N
Est-ce que c'est blanc ? O N
Est-ce qu'on en met dans les gâteaux ? O N
Est-ce qu'on en fait une boisson sucrée ? O N
Est-ce que ça s'épluche ? O N

Abricot
Est-ce que c'est orange ? O N
Est-ce que ça s'épluche ? O N
Est-ce que ça a des pépins ? O N
Est-ce qu'on en fait des confitures ? O N
Est-ce qu'on en fait du jus ? O N
Est-ce que ça pousse en hiver ? O N

Café
Est-ce que c'est une boisson stimulante ? O N
Est-ce que ça se boit froid ? O N
Est-ce que c'est alcoolisé ? O N
Est-ce que c'est pétillant ? O N
Est-ce qu'on peut rajouter du sucre ? O N
Est-ce que c'est utilisé dans les gâteaux ? O N

Avocat
Est-ce qu'on le croque ? O N
Est-ce que ça a un noyau ? O N
Est-ce qu'on mange sa peau ? O N
Est-ce que ça pousse sous terre ? O N
Est-ce ça a une forme de poire ? O N
Est-ce qu'on en mange en automne ? O N

Réglisse
Est-ce que c'est un fruit ? O N
Est-ce que ça a un noyau ? O N
Est-ce que ça se présente sous forme de bâton ? O N
Est-ce que ça se pèle ? O N
Est-ce qu'on en fait des bonbons ? O N
Est-ce que ça peut être noir ? O N

Ciboulette
Est-ce que c'est une mauvaise herbe ? O N
Est-ce que ça pousse dans le jardin ? O N
Est-ce que ça se coupe avec des ciseaux ? O N
Est-ce qu'on peut en mettre dans un pot ? O N
Est-ce qu'on en mange au dessert ? O N
Est-ce que ça s'épluche ? O N

83

Orange
Est-ce que c'est un légume ? O N
Est-ce que ça se presse ? O N
Est-ce que ça a des pépins ? O N
Est-ce qu'on en fait de la soupe ? O N
Est-ce que ça tient dans la main ? O N
Est-ce qu'on en trouve en forêt ? O N

Vin
Est-ce que c'est fait avec des pommes ? O N
Est-ce que ça peut être blanc ? O N
Est-ce que ça s'achète en brique ? O N
Est-ce que ça peut se conserver longtemps ? O N
Est-ce que c'est produit en France ? O N
Est-ce que les enfants en boivent ? O N

Banane
Est-ce que c'est un légume ? O N
Est-ce que c'est jaune ? O N
Est-ce que c'est rond ? O N
Est-ce que ça s'épluche ? O N
Est-ce que ça pousse sur un arbre ? O N
Est-ce que ça se presse ? O N

Poivre
Est-ce que c'est un bulbe ? O N
Est-ce qu'on le met sur la table ? O N
Est-ce que ça se mange à la petite cuillère ? O N
Est-ce que ça peut se moudre dans un moulin ? O N
Est-ce que ça fait éternuer ? O N
Est-ce que ça se met au réfrigérateur ? O N

Oignon
Est-ce que ça pousse dans un arbre ? O N
Est-ce que ça s'épluche ? O N
Est-ce que ça fait pleurer ? O N
Est-ce que ça sent fort ? O N
Est-ce qu'on croque dedans ? O N
Est-ce qu'on peut en faire de la soupe ? O N

Fraise : (items de la BECS)

Total : / 168
+ items ananas et fraise de la BECS : /12

Total : / 180

Temps :

84

Annexe N : EXEMPLE D'EXERCICE D'APPARIEMENT SÉMANTIQUE

RÉALISÉ EN SÉANCE

La menthe

jardin arbre frais

égoïste sirop

thé violet légume

champs feuilles

fumé vert boisson

 dentifrice zeste

85

Annexe O : MOYENNES DES ÉVOLUTIONS ENTRE LA LIGNE DE BASE ET LE

BILAN FINAL (en Déviation Standard)

En vert : résultats significatifs

GROUPE NON OLFACTIF GROUPE OLFACTIF

Fluence fruits -0,1 ds +0,1ds

Fluence animaux -0,3 ds -0,7 ds

DO80 +1,4 ds +3,1 ds

BECS dénomination -0,3 ds -0,1 ds

BECS appariement +0,6 ds +0,3 ds

BECS questionnaire +1,7 ds +0,6 ds

Batterie alimentaire

dénomination +0,3 ds +2,1 ds

Batterie alimentaire

appariement -0,2 ds -0,4 ds

Batterie alimentaire

questionnaire +2,4 ds +0,6 ds

86

Annexe P : ESTIMATIONS QUANTITATIVES DES SOUVENIRS ÉVOQUÉS EN

SÉANCE

Légende :

- Aucun souvenir évoqué

+ Un souvenir évoqué

++ Deux souvenirs évoqués

+++ Trois souvenirs évoqués (et plus)

GROUPE OLFACTIF GROUPE NON OLFACTIF

AP AR BA DE GI GO BD BH BU LB RD RS

Fraise - ++ - - ++ ++ - + + - - ++

Orange ++ + ++ - ++ ++ - - + + - +

Citron - + +++ - ++ + - + - - - -

Noix de

coco
- +++ +++ - - + - - - - - -

Banane - - ++ - ++ + - + + - - +

Ananas - + + - - - - - - - - -

Chocolat - + +++ + +++ + + - ++ - - -

Vin + + + - +++ + + + ++ - - +

Café - ++ +++ - ++ ++ - + + - - -

Lavande - + + - + +++ - ++ ++ - - -

Menthe - ++ ++ - + ++ + - + - - -

Ail - + - - + - - - + - - +

Vanille - ++ +++ - + - - - +++ - - -

Réglisse + + + + ++ + + + +++ + - +

Moutarde - - + + + + - - ++ - - -

87

Annexe Q : RÉSULTATS DES EXERCICES D'APPARIEMENT RÉALISÉS EN

SÉANCE

ERREURS OMISSIONS SCORE TOTAL /225
G

ro
u

p
e

O
lf

a
ct

if

Mme AP 1 28 196

Mme AR 9 11 205

M. BA 10 9 206

Mme DE 3 24 198

Mme GI 10 24 191

M. GO 2 6 217

Moyennes 5,8 17 202,2

G
ro

u
p

e
N

o
n

 O
lf

a
ct

if

Mme BD 20 39 166

M. BH 14 11 200

Mme BU 8 18 199

M. LB 31 67 127

Mme RD 32 10 183

Mme RS 29 48 148

Moyennes 22,3 32,2 170,5

88

Apports des stimulations olfactives sur les représentations sémantiques des patients

présentant une maladie d'Alzheimer

Résumé : Cette étude vise à démontrer la pertinence d'un support olfactif intégré à une thérapie

sémantique auprès de patients Alzheimer de stade léger à modéré. Nous supposons que les

souvenirs induits par le support olfactif faciliteraient l'accès aux connaissances sémantiques qu'un

travail de manipulation consciente permettrait ensuite de consolider. Pour répondre à ce

questionnement, nous avons alors constitué deux groupes de 6 patients auxquels nous avons

administré 10 séances de stimulations sémantiques sur le thème de l'alimentation. Les deux groupes

ont bénéficié du même protocole de rééducation, seule la modalité de présentation des 15 aliments

travaillés a différé : odeurs naturelles vs photographies. Les résultats montrent une progression des

performances aux épreuves de dénomination et aux questionnaires sémantiques pour l'ensemble des

patients. Cependant, cette amélioration n'est pas spécifique aux items travaillés ce qui témoigne

d'une généralisation inter catégorielle ou d'un effet motivationnel. Ainsi, notre travail suggère qu'un

protocole basé sur une évocation de souvenirs accompagnée de stimulations sémantiques peut

améliorer l'accès lexical et les représentations sémantiques des patients Alzheimer de stade léger à

modéré. L'intégration d'un support olfactif au sein d'une telle thérapie apparaît judicieuse pour

susciter l'intérêt des patients et les impliquer davantage dans leur rééducation.

Mots-clés : Olfaction - Mémoire sémantique - Maladie d'Alzheimer - Souvenirs – Aliments

Effects of olfactory stimulation on the semantic knowledge of patients with

Alzheimer's disease

Summary : The aim of this study was to assess the interest of olfactory tools in semantic memory

training with Alzheimer's patients at early and moderate stages. We assumed that memories

induced by olfactory tools would facilitate the access to semantic knowledge to be later

consolidated by conscious tasks. To confirm this assumption, we constituted two groups of 6

patients who received 10 semantic stimulation sessions based on foods. Both groups followed the

same rehabilitation protocol but the 15 foods studied were introduced either with natural smells or

with pictures. The outcome reveals improved performance on picture naming and on semantic

questionnaires for all patients. However, we have noted that this improvement is not limited to the

items studied, suggesting an overall increase in semantic retrieval or a motivational effect. Finally,

our study provides evidence on the efficiency of memories associated with semantic training on

lexical access and semantic knowledge for Alzheimer's patients at early and moderate stages. The

use of olfactory tools seems relevant in this type of therapy to increase the interest of patients and

involve them in their rehabilitation.

Key words : Olfaction - Semantic memory - Alzheimer's disease - Memories - Food

Mémoire : 60 pages / Références : 118 / Annexes : 18 pages

