
HAL Id: dumas-01562054
https://dumas.ccsd.cnrs.fr/dumas-01562054

Submitted on 13 Jul 2017

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.

Réflexion sur la prévention de risques psychosociaux en
entreprise : quelle place pour la psychomotricité ?

Anaïs Eudier

To cite this version:
Anaïs Eudier. Réflexion sur la prévention de risques psychosociaux en entreprise : quelle place pour
la psychomotricité ?. Médecine humaine et pathologie. 2017. �dumas-01562054�

https://dumas.ccsd.cnrs.fr/dumas-01562054
https://hal.archives-ouvertes.fr

 1 1

Université de BORDEAUX

Collège Sciences de la Santé

Institut de Formation en Psychomotricité

Mémoire préalable en vue de l’obtention

du Diplôme d’État de Psychomotricien

Anaïs Eudier

Née le 16 janvier 1993 à Montivilliers (76)

Directeur de mémoire : Denis GRABOT

Mai 2017

Réflexion sur la prévention des risques

psychosociaux en entreprise :

Quelle place pour la psychomotricité ?

 2

REMERCIEMENTS

Je tiens à remercier toutes les personnes qui m’ont amené vers ce sujet de mémoire, qui ont

cru en moi et qui m’ont soutenu dans mon cheminement et mes remises en question.

Denis Grabot, mon maître de mémoire, pour sa confiance, ses conseils avisés et ses remarques

toujours constructives qui ont stimulé ma pensée.

L’ensemble de mes maîtres de stage, Anne Martinet pour sa lecture attentive et Brigitte

Kermaidic pour son implication et sa bienveillance à toute épreuve.

Mes colocataires, Lucie Vitiello et Pierrick Julienne, soutien indispensable en cette dernière

année de formation ; pour leur intelligence, leurs encouragements et la pertinence de leurs

remarques.

Mon frère, ma mère et mon père pour leur lecture de néophytes.

Toutes les personnes qui, de près ou de loin, ont permis à ma pensée de s’élaborer : mes amis,

ma famille ainsi que les patients et les salariés que j’ai accompagnés.

 3

« Pour le meilleur, quand le travail nous permet (…) de construire notre place dans le monde.

Pour le pire, quand le travail est vide de sens, quand il contraint nos corps, quand il

appauvrit notre fonctionnement mental. »

Marie Pezé, 2014, p.12

 4

TABLE DES MATIÈRES

REMERCIEMENTS…………………………..…………………………………….…………2

INTRODUCTION……………………………….………………………………………….…6

I. Contextualisation au regard de l’approche psychomotrice 10
I.1. Eclaircissement sur la notion complexe des risques psychosociaux..................................... 10

1) Souffrance au travail : causes et conséquences ... 10
Risques psychosociaux et risques professionnels .. 10
Facteurs de risques des RPS ... 11
Risques et troubles psychosociaux .. 12
Démarche face à la complexité des RPS .. 13

2) Mesures traditionnelles : une voie pour l’approche psychomotrice ? 13
Deux approches complémentaires clivées et clivantes ... 13
La corporalité humaine mise à mal a des répercussions existentielles ... 14
(Ré)apprivoiser sa corporéité ... 15

I.2. Mise en perspective psychomotrice des facteurs de risques psychosociaux : apport de la
prévention primaire ... 16

1) L’organisation du travail : adaptation du travail à l’homme .. 16
Quel rôle pour le psychomotricien ? .. 16
Parallèle avec le cadre psychomotricien .. 17
Limites .. 17
Répercussions indirectes d’une intervention centrée sur l’individu ... 18

2) L’organisation bouscule l’individu .. 18
Apport de la pratique psychomotrice dans l’émancipation des travailleurs ... 18
Composer avec la temporalité d’urgence .. 19
Les émotions au travail .. 22

3) L’organisation appelle l’adaptation .. 23
Adaptation individuelle .. 23
Adaptation collective ... 24
Le rôle identitaire du travail s’émousse ... 25

I.3. Les risques psychosociaux et troubles psychosociaux : quels enjeux pour la psychomotricité ?
 .. 26

1) Troubles psychosociaux assimilés aux RPS ... 26
Les comportements antisociaux .. 26
Les troubles musculo-squelettiques (TMS) .. 28
Le burn-out ... 29

2) Psychosomatique .. 30
Définition .. 30
Processus .. 30
Intérêt dans la pratique préventive ... 31

3) Le stress : prévention secondaire ... 32
Le stress .. 32
Modèles de stress au travail .. 33

II. La psychomotricité en entreprise : une définition et une pratique à méditer 35
II.1 Stress et relaxation ... 35

1) Sémiologie psychomotrice de la réaction au stress ... 35
Physiologiquement et psychologiquement ... 35
Mobilisation tonique accrue .. 36
Modification des perceptions .. 37
Répondre par le développement des stress buffers .. 38

2) La relaxation ... 39
D’hier à aujourd’hui : définition ... 39
Neurophysiologie ... 40

 5

Effets somatiques et métaboliques ... 40
Effets psychologiques... 41
Découverte de soi .. 42

II.2 Mise en jeu de la corporéité au profit du bien-être des salariés : ce que les exercices
psychocorporels et la relaxation mobilisent .. 43

1) Le tonus et la respiration au centre du processus de mise en jeu corporelle 43
Tonus .. 43
Respiration ... 45

2) Ce qui fait écho dans la pratique psychomotrice ... 48
Image du corps, schéma corporel et image de soi .. 48
Une approche complète et complexe : diversité des domaines à aborder ... 50

II.3 Un nouveau champ : oui mais comment ? ... 52
1) Psychomotricité, une définition à adapter ... 52

Base théorique ... 52
Proposition d’une définition contextualisée.. 53

2) L’entreprise et la psychomotricité : une rencontre.. 54

III. Expérience de stage : Réflexions sur la mise en pratique d’un projet de prévention
des risques psychosociaux en entreprise ... 56

III.1 Mise en pratique dans le cadre d’un stage expérimental ... 56
1) Présentation du terrain de stage .. 56

L’entreprise et son organisation .. 56
Diversité des tâches prescrites et réelles... 57
Organisation type de deux heures de présence hebdomadaire ... 58

2) Garantir la spécificité de la psychomotricité en entreprise ... 59
La rencontre : une relation de confiance ... 59
Projet : Evaluer pour dégager les objectifs .. 62
Le cadre et l’éthique .. 63

III.2 Cas pratiques : Illustration singulière et synthèse collective .. 65
1) Mme B : demain est un nouveau jour .. 65

Identification des facteurs de risques psychosociaux : données historiques et actuelles 65
Première rencontre et déroulement des séances ... 67
Bilan .. 70

1) Retour de l’ensemble des professionnels .. 70
Prise de conscience .. 70
Développement personnel .. 72
Développement collectif .. 72

III.3 Réflexions ... 74
1) Au-delà de la prévention des RPS : illustration en milieu soignant 74

Particularités du travail de soignant .. 74
Etude auprès d’aides-soignants d’un EHPAD ... 75

2) Cheminement personnel et remise en cause ... 76
Dans le cadre du travail ? ... 76
Servitude volontaire ... 77
Ce que ce stage m’a apporté ... 77

CONCLUSION……………………………………………………………………………… 80

BIBLIOGRAPHIE……………………………………………………………………………82

ANNEXES ………………………………………………………………………………….. 85
Questionnaire initial …….85
Affiche……….………………………………… 90
Questionnaire final ……………………………………………………………………………………….……………………………………91
Quelques retours du questionnaire final d’avril ……………………………………………………….………………………97
Dessin commun …….………………107

 6

INTRODUCTION

À la question « Que faites-vous dans la vie ? », la réponse spontanée est souvent

d’indiquer son activité professionnelle. Elle nous permet de nous définir aisément et

rapidement face à des inconnus.

Mais au-delà de cette apparente facilité, nous exprimons une part importante de notre

vie, de ce que nous sommes. Le choix d’un métier n’a rien d’anodin, il est le reflet de

l’histoire et des valeurs de chacun… même s’il n’est pas forcément chéri.

L’activité professionnelle prend aujourd’hui un sens nouveau. Après avoir renvoyé à

une obligation vis à vis de la société, puis à la sécurité et au revenu qu'elle pouvait apporter,

les individus se tournent vers ses dimensions épanouissantes. (Inglehart et Baeker, 2000 cité

par Davoine et Méda, 2009, p.48-59)

Dans la notion de travail, il y a celle de labeur, d’effort à fournir dans un objectif

productif. De tout temps il a amené remise en question, fatigue … et parfois mal-être. Mais

les préoccupations posées par l’activité professionnelle ont changé en même temps que son

évolution.

Ce sont tout d’abord les risques professionnels qui ont questionné l’intérêt public avec

les manifestations criantes des troubles musculo-squelettiques. Depuis la médiatisation des

suicides au sein de France Télécom en 2001, c’est sur les risques psychosociaux que tous les

projecteurs se tournent, soulignant alors l’impact de l’activité professionnelle sur la santé

mentale des travailleurs. A partir de 1998, Christophe Dejours publie « Souffrance en

France » et initie la réflexion autour de la souffrance au travail.

En réponse à cette problématique, les Services Publics ont modifié la législation,

notamment pour les entreprises. La loi du 2 janvier 2002 rénovant l'action sociale et médico-

sociale fixe de nouvelles règles relatives aux droits des personnes. Elle réaffirme la place

prépondérante des usagers, entend promouvoir l'autonomie, la protection des personnes et

l'exercice de leur citoyenneté.

 7

Selon l’article L. 4121-1 du code du travail, l'employeur a le devoir de prendre « (…)

les mesures nécessaires pour assurer la sécurité et protéger la santé physique et mentale des

travailleurs », sous peine de risque pénal. Dans le cadre de l’obligation générale de sécurité, et

comme base de la politique de prévention, les dirigeants d’une entreprise doivent remplir le

document unique d’évaluation des risques professionnels (DUERP). Il recense les risques et

les modes de prévention. Depuis 2001, un volet « risque psychosocial » est inclus dans le

DUERP.

Les mesures à prendre conformément à cet article sont nombreuses et citées dans

l’article L. 4121-2. Parmi elles, il est mentionné l’obligation d’« éviter les risques », de

« combattre les risques à la source », de « planifier la prévention en y intégrant, dans un

ensemble cohérent, la technique, l’organisation du travail, les relations sociales et l’influence

des facteurs ambiants, notamment les risques liés au harcèlement moral (…) » et de « prendre

les mesures de protection collective en leur donnant la priorité sur les mesures de protection

individuelle ».

L’entreprise est donc dans l’obligation de tenir une politique de prévention des risques

psychosociaux à l’échelle collective et individuelle. Mais derrière l’impératif juridique,

l’entreprise doit voir l’intérêt économique et humain de son engagement dans la politique de

prévention.

Les risques psychosociaux (RPS) sont responsables de nombreuses maladies

professionnelles et arrêts de travail, qui représentent 20% des dépenses de l’assurance

maladie. L’absentéisme ampute inévitablement les performances d’une entreprise, et donc sa

balance économique. Moins perceptiblement, le mal-être des salariés peut conduire à leur

désengagement, à la diminution de performance individuelle et collective ainsi qu’à la

dégradation de l’image de l’entreprise. (Valléry et Leduc, 2012, p.16) S’en suit une

diminution de la rentabilité.

Selon Bénédicte Haubold, ce n’est pas la mise en œuvre d’une politique de prévention

mais plutôt la négligence dans ce domaine qui est couteuse (Haubold, 2011, p.18) : la prise en

compte des risques psychosociaux par les dirigeants ne nuit pas à l’objectif de rentabilité et de

profit. Ils ont donc probablement, en plus d’un gain humain, un intérêt économique majeur à

se préoccuper et à agir en faveur de la prévention des risques psychosociaux.

 8

Les mesures à envisager par l’entreprise sont diverses en fonction des risques dégagés.

Elles peuvent être organisationnelles, techniques et/ou humaines.

De nombreux intervenants peuvent donc réaliser des actions ponctuelles ou régulières

afin d’améliorer la qualité de vie au travail ; des coachs, des consultants, des experts, des

formateurs, des psychologues, des sophrologues… et de façon plus sporadique, des

psychomotriciens.

Quelle-est donc la place de la psychomotricité dans la prévention des risques

psychosociaux ? Quels peuvent être ses points d’accroche ? Quel projet, quelles

propositions ? Peuvent-ils être cohérents avec ceux des entreprises ? Comment les concilier ?

Comment garder sa spécificité dans un contexte de prévention au sein des entreprises ? Quelle

éthique, quelle déontologie ?

Ce nouveau champ d’application qui s’offre aux psychomotriciens ouvre la voie à de

nombreux questionnements que j’aborderai.

Tout d’abord, je suis consciente de m’engager dans une réflexion délicate et

ambitieuse. Pour mieux l’appréhender, j’ai réalisé un stage expérimental en entreprise pour

me confronter à la réalité du terrain. J’ai ainsi pu renforcer ma conviction que la

psychomotricité peut apporter une vision nouvelle à la problématique des risques

psychosociaux et y répondre avec justesse en mobilisant sa spécificité au profit de la

prévention.

Je me suis aussi interrogée sur l’opportunité de ce sujet de mémoire pour la validation

du DE de psychomotricité. Je souhaite simplement préciser que j’ai également réalisé, au

cours de mon cursus, d’autres stages dans lesquelles le psychomotricien est intégré par

l’équipe pluridisciplinaire institutionnelle. Des réflexions plus conventionnelles m’ont

accompagnées dans mon parcours de professionnalisation. L’ensemble de ces expériences

m’a ainsi permis de me préparer à mon futur métier et d’être prête pour son exercice.

Pour légitimer la pertinence de ce sujet je vais tenter de réfléchir et de théoriser sur la

problématique suivante : Comment la pratique psychomotrice peut-elle s’inscrire dans la

politique de prévention des risques psychosociaux en entreprise ?

 9

Je fais l'hypothèse que les risques psychosociaux et leurs déterminants ont des

expressions psychomotrices auxquelles peut répondre la psychomotricité par une démarche

spécifiquement humaine qu'est la mise en mouvement sensible de l'être. Cette approche

nécessite adaptation au monde de l'entreprise et évolution des pratiques et des connaissances.

Pour tenter de répondre à ce questionnement et de valider ces hypothèses, nous

aborderons dans un premier temps les problématiques qui, au sein de l’entreprise, peuvent

intéresser la psychomotricité. Ensuite, nous nous pencherons sur la façon dont cette discipline

peut répondre aux besoins dégagés dans la première partie. Enfin, nous illustrerons cette

réflexion par les modalités pratiques mises en place lors de mon expérience de stage, ce qui

nous amènera à discuter sur sa généralisation et ses limites. Tout au long de mon exposé

j’insérerai des vignettes cliniques illustratives.

 10

I. Contextualisation au regard de l’approche
psychomotrice

I.1. Eclaircissement sur la notion complexe des risques psychosociaux

Afin d’argumenter sur l’éventuelle place que pourrait avoir un psychomotricien dans

la prévention des risques psychosociaux, il me semble important de réaliser un éclairage sur

ce qu’ils sont et d’en comprendre les enjeux généraux d’aujourd’hui.

1) Souffrance au travail : causes et conséquences

Risques psychosociaux et risques professionnels

Il est difficile de trouver un consensus quant à la définition des risques psychosociaux

(RPS) et des risques professionnels (RP). Toutefois, il est nécessaire de les différencier pour

mieux comprendre l’état actuel des préoccupations au travail. Ce qui suit a donc pour objectif

d'éclaircir cette question délicate, mais n'a pas vocation à être exhaustif ni une vérité absolue.

 Les RP sont les risques pour la santé physique ou mentale qui résultent de l'activité du

travail ainsi que de la dangerosité des environnements. (Valléry et Leduc, 2012, p.7) Ils sont

donc liés à des composantes tangibles comme l'exposition à l'amiante, le port de charges

lourdes, le niveau sonore (...) -ce qui en fait les facteurs de risques des RP-. Ils peuvent -et

doivent- être atténués, indépendamment de l'implication du salarié qui n'intervient pas dans

leur déterminisme. On y exclut, d'un point de vue théorique, la composante sociale,

relationnelle et individuelle. Par souci de facilité, certaines visions placent les RPS comme

une sous-catégorie des RP.

 Les RPS sont des risques pour la santé mentale, physique et sociale. Ils sont engendrés

par les conditions d'emploi et les facteurs organisationnels susceptibles d'interagir avec le

fonctionnement mental. (Valléry et Leduc, 2012, p.7) Ils renvoient à une probabilité

théoriquement méconnaissable de survenue de répercussions néfastes pour le salarié après

exposition aux facteurs de risques, et cela du fait de la spécificité de son fonctionnement

mental. Chacun répond de manière particulière à une même situation, de par son histoire

personnelle, ses expériences de vie, son tempérament etc. Les risques psychosociaux sont

donc indissociables du facteur individuel. Il ne faut cependant pas oublier les composantes

organisationnelles et de condition d'emploi qui sont dépendantes de l'entreprise elle-même.

 11

 Théoriquement, les RP et les RPS se différencient donc principalement par leur

origine ; respectivement matérielle et modifiable de façon externe aux salariés pour les uns, et

de grande composante subjective, sociale et impalpable pour les autres.

Bien que les RP ne considèrent pas les volets subjectif, social et relationnel comme

déterminants dans leur survenue, le fait est que tout est intriqué indépendamment de notre

volonté. De même, le sujet s’exprime par sa façon d’être au monde, et donc par ses

symptômes. Les déterminants comme la symptomatologie des troubles sont toujours

subjectifs. Ces propos nous feront abandonner la classification dichotomiques RP/RPS et

rapporter les RP au rang des RPS, n’évoquant alors plus que les RPS pour parler de

l’ensemble des souffrances au travail.

 Il est néanmoins nécessaire de chercher les causes principales d’une souffrance afin

d’agir le plus efficacement possible en adaptant les programmes de prévention secondaire et

tertiaire.

 Facteurs de risques des RPS

 Les facteurs de risques des RPS sont multifactoriels et transactionnels ; ils touchent

trois sphères : le travail, la société et l’individu. (Valléry et Leduc,2012, p.31)

Dans celle du travail, les fonctions attribuées, la nature de la tâche (complexité), les modalités

d'organisation du travail, les conditions de réalisation associées (exigence du travail,

autonomie) peuvent peser dans le déterminisme des RPS. Dans la sphère de la société,

l'évolution des modes, des conditions de vie, des représentations du travail, de la législation et

le monde économique peuvent être à l'origine d'un risque psychosocial. Enfin, les valeurs et

les modes de relations à soi, aux autres et au monde - en somme l’individu pris dans son

histoire - sont déterminants dans la survenue de RPS. Ainsi, le déroulement de la vie privée et

sa conciliation avec la vie professionnelle, l'exigence du salarié vis à vis de lui-même, les

relations au travail, les attentes relatives au travail et aux autres domaines de la vie, les

difficultés avec la supériorité hiérarchique, le vécu difficile du changement, les rapports

sociaux, les conflits de valeur (…) sont porteurs de RPS.

 La composante subjective et l'intrication de multiples facteurs sont à l'origine de

l'intérêt que peut avoir la psychomotricité pour la prévention des RPS. Son rôle pourrait alors

être de conforter certaines capacités, façon d'être et/ou d'agir, de permettre leur

approfondissement, ou encore de leur donner la possibilité d'émerger en vue d'acquérir un

potentiel nouveau.

 12

 Risques et troubles psychosociaux

 Les risques psychosociaux (RPS) à proprement dit sont au nombre de trois et peuvent

se combiner, selon l’Institut National de Recherche et de Sécurité (INRS).

Le stress est le plus fréquent. Il résulte du déséquilibre entre la perception qu’une personne a

des contraintes de son environnement de travail et la perception qu’elle a de ses propres

ressources pour y faire face.

Les violences internes correspondent à celles commises au sein de l’entreprise par des

salariés. Le harcèlement moral ou sexuel, les conflits exacerbés entre des personnes ou entre

des équipes en font aussi partie.

Enfin, les violences externes sont celles commises sur des salariés par des personnes externes

à l’entreprise (insultes, menaces, agressions…).

 Cependant, on peut retrouver d'autres manifestations qui sont nommées RPS en

fonction des classifications : le mal-être, la souffrance au travail, les comportements

antisociaux, le déséquilibre des univers de vie, les troubles de la concentration, du sommeil,

l'irritabilité, les troubles musculo-squelettiques et la nervosité notamment. (Valléry et Leduc,

2012) Mais on peut aussi les considérer comme résultantes des RPS. Les RPS mêlent "dans

une grande confusion causes et conséquences". (Gollac et Bodier, 2011, cités par Lerouge,

2014, p.77)

 Dans tous les cas, au bout du chemin, si aucun acte préventif n'a été mis en place et si

les RPS n'ont pas pu être évités, des atteintes à la santé sont susceptibles de voir le jour :

maladies cardio-vasculaires, dépression, anxiété... et tous les maux vus ci-dessus. On les

nomme les troubles psychosociaux.

Voici un schéma synthétique proposé par l’INRS :

 13

 Démarche face à la complexité des RPS

 La part subjective et plurifactorielle dans le déterminisme et les conséquences des RPS

les rend difficile à authentifier. Il est donc difficile de mettre en place des mesures précises et

standardisées d'évaluation et de prévention.

 C'est pour cela que l'on retrouve l'obligation de prévenir les risques psychosociaux par

une démarche de prévention collective, centrée sur le travail et son organisation (aspect

matériel et tangible), et non sur les qualités subjectives du personnel, trop floues,

immatérielles, impalpables et imbriquées, et surtout hermétiques à une démarche

standardisée. Si la place de la psychomotricité est peut-être ici, il ne faut cependant pas qu'elle

tombe dans une démarche réductrice « centrée seulement sur la « fragilité des individus » ou

sur leur supposée « difficulté à s’adapter ». » (Dugué et Petit, 2014, cité par Lerouge, 2014,

p.46)

 Il existe des pratiques visant à développer le bien-être ou la qualité de vie au travail,

mais dans une dynamique de management, avec des enjeux divergents - performance de

l’entreprise, égalité hommes/femmes, conciliation des temps de vie, démocratie sociale dans

l’entreprise…- de ceux de la prévention. Cela en fait la différence avec la psychomotricité,

ancrée dans un système de santé, avec des objectifs préventifs et/ou thérapeutiques

spécifiques, adaptés aux problématiques mises en évidence par une évaluation orientée.

 Quelles sont alors les réponses proposées face à la souffrance au travail ?

2) Mesures traditionnelles : une voie pour l’approche psychomotrice ?

Deux approches complémentaires clivées et clivantes

 Actuellement, essentiellement deux démarches qui malheureusement s'opposent dans

la prévention et la gestion de la souffrance au travail sont retrouvées : l'approche

organisationnelle (amélioration des conditions de travail par l'ergonomie) et l'approche

psychologique (soutien aux individus en souffrance). (Valléry et Leduc, 2012) Cette dernière

est mise en place dans le cadre d'une prévention secondaire ou tertiaire mais rarement

primaire. Les facteurs de risques ne sont pas forcément visibles mais sont souvent mis à jour

par les manifestations individuelles. Cette prévention s'intéresse donc urgemment à l'humain

qui souffre et moins à l'organisation dans un premier temps car de dimension moins tangible.

 14

Schématiquement, les acteurs agissent avant toute conséquence sur les facteurs de

risques organisationnels des RPS puis, a posteriori sur l'individu quand il se trouve en

souffrance. Les réponses sont donc soit extérieures à l'individu soit totalement psychiques.

N'y a-t-il pas un grand écart entre les deux ?

 Même si les défenseurs de ces 2 approches s'opposent pour la plupart, elles sont

inévitablement liées et complémentaires. Ce sont bien nos interactions matérielles et

sensorielles avec l'organisation spatiale, temporelle et relationnelle du milieu (ici de

l’entreprise) qui impactent notre être dans toutes ses dimensions, et donc inévitablement notre

fonctionnement psychologique. Les modifications organisationnelles modulent notre

fonctionnement interne.

 En prévenant de façon primaire par des remodelages organisationnels et de façon

secondaire ou tertiaire par une approche psychologique individuelle, l'aspect

multidimensionnel et unitaire de l'humain est nié. La part du mouvement réel et de ses

composantes sensorielles dans la résolution des problématiques psychosociales se trouve

oubliée.

Qu'elle est alors la place donnée à notre « corps » en tant que substance, que matérialité

mouvante et sensible, au sein d'une entreprise ?

La corporalité humaine mise à mal a des répercussions existentielles

 La question soulevée peut déborder sur le champ personnel, au-delà du seul milieu

professionnel (car l'enjeu est sociétal). Mais c'est bien au travail qu'il est d'autant plus risqué

d'oublier sa consistance. La prépondérance du milieu tertiaire dans les activités

professionnelles et la montée en puissance du siècle de l'informatisation exigent des

travailleurs rapidité, immobilisme, donnant une place primordiale à la pensée, aux idées, à la

virtualité, aux images, à l'abstraction... « Pourtant êtres de matière nous sommes en

permanence à l'extérieur de nous-même » (Ayensa, 2010, p.59)

 D'un autre côté, notre matérialité est parfois utilisée et optimisée au profit du

rendement et de la performance. Nous devons faire, agir, produire, de façon mécanique

quelque fois, à l'image des chaînes de production de certaines entreprises.

 15

Notre anatomophysiologie est exploitée, soumise, afin de surpasser nos capacités physiques

démonstratives (sport extrême, drogues, port de charges lourdes). L'esthétisme extérieur est

survalorisé ; l'importance est au paraître.

 Notre matérialité devient alors un outil. Outil pour faire, outil pour paraître. Mais

qu'elle est la place pour « être » ? Et en continuum, pour le « bien-être » ?

 Scindé comme tel, ou réduit exclusivement à l'une ou l'autre de ses caractéristiques,

l'humain travailleur est privé de sa réalité première ; il est un tout sans frontière interne

isolante, sans cloison hermétique. De même que vie personnelle et vie professionnelle sont

deux pans de vie en continuum ne pouvant être désunis.

L’extinction d'un pan de soi –ici la corporéité- peut entraîner la perte de sa cohérence

et le salarié peut ne plus trouver de sens dans ce qu'il vit. La motivation s'amenuise, le

désengagement s'installe et avec lui, la passivité. Les stimulations se raréfient. Privée de ses

sensations la vie n'est plus aussi « vivante ». Il s'en suit un désinvestissement du travail puis

de soi au travail. Une nouvelle dissonance apparaît ; celle entre la vie professionnelle et la vie

personnelle. La perte de cohérence et de sens s'accentue et s'auto-entretient dans un cercle

vicieux...jusqu'à atteindre l'intimité. La santé, le bien-être individuel et groupal en pâtit

inévitablement.

La souffrance pourrait alors naître d'un non lien qui fait non-sens.

(Ré)apprivoiser sa corporéité

 Entre matérialité outil et matérialité délaissée, il semble urgent de réintroduire

l'humain dans le monde de l'entreprise. Le travailleur doit se réapproprier son unicité par une

approche associant les aspects environnementaux, sensoriels, mouvants et interconnectés de

son être. La pratique psychomotrice est peut-être une aide légitime pour lier le « corps » et l’

« esprit » souvent dissociés dans les représentations actuelles (à l'image de l'existence de ces 2

mots distincts qui actent le clivage)1. Elle peut constituer les prémices de la (re)découverte en

soi pour lutter contre le l'excès de mentalisation ou d'exploitation de la corporalité que la

société impose aux travailleurs. Afin de se (re)lier à sa corporéité ; de la comprendre, de

l'investir.

1 Aux vues de ces considérations, j’utiliserai avec parcimonie le mot « corps » afin de ne pas acter le clivage et être

ainsi plus précise dans mes propos. Cependant, lorsque je l’emploierai, il revêtira un sens plus large que celui du

« corps organisme ». « Le corps est un phénomène beaucoup plus riche » (Nietszsch cité dans Marzano, 2016), il
« comprend les structures anatomiques et leur organisation mais aussi leur intégration dans le mouvement et dans la

relation, ainsi que la représentation et la conscience que chacun en construit. Il s’agit donc d’un corps mouvant, relié,

expressif, support de l’identité (…) » (Lesage, 2012, p.10). C’est l’incarnation d’une personne.

 16

« Quand on prend du temps, en s’arrêtant d’agir, en calmant son activité intellectuelle pour

cultiver sa conscience corporelle, on peut accéder à un état de repos, de détente, de silence

dans lequel on fait l’expérience déterminante d’avoir la sensation de son unité. »

(Garros, 2007, p.106)

 L'approche psychomotrice, en favorisant le lien corps-esprit, propose de réintégrer la

complexité de l'homme au profit d'une prévention intelligente. Elle peut aider les individus à

trouver une façon d’être porteuse de sens dans leur existence de travailleur, et ainsi éviter de

nombreux maux.

I.2. Mise en perspective psychomotrice des facteurs de risques psychosociaux : apport
de la prévention primaire

 L'abord du corps peut donc être une nouveauté appropriée dans la prévention des RPS.

Mais quels sont les enjeux « psychomoteurs » de l'activité salariale ? Dans quelles

problématiques peut s'inscrire le psychomotricien ?

1) L’organisation du travail : adaptation du travail à l’homme

Quel rôle pour le psychomotricien ?

L’organisation du travail, facteur de risque majeur, est au cœur de la problématique des

risques psychosociaux.

Le psychomotricien peut développer ses compétences en termes de gestion

organisationnelle dans un dessein de prévention primaire des RPS. Il convient néanmoins

d'être vigilant à ne pas empiéter sur le champ de compétences d'autres professionnels tels que

les ergonomes. Le psychomotricien doit rester au cœur de ses compétences afin de garantir la

qualité de ses interventions.

 Il est possible de "rester psychomotricien, tout en développant ses compétences pour

les mettre au service d'une organisation". (Amoretti, 2015, p.136)

 17

 Parallèle avec le cadre psychomotricien

 C'est dans la position de cadre de santé que le psychomotricien est le plus à même

d'intervenir directement sur une organisation (mais cela uniquement dans le champ de la

santé). Il peut impacter sur « un aménagement des postes de travail, un changement dans

l'utilisation rationnelle de l'espace pour faciliter la communication, une gestion du temps

adaptée aux besoins, la mise en place de formations à la relaxation, d'ateliers de gestion du

stress » (Amoretti, 2015, p.136), la restauration des échanges professionnels de qualité, la

création d'espaces de parole serein favorisant l'échange non violent en cas de conflit.

C'est en grande partie grâce à sa « pensée psychomotrice » (Amoretti., 2015, p.136)

que le cadre peut envisager ces mutations et les orienter en faveur de l'humain. Le

psychomotricien est un expert dans la lecture des comportements et sait combien la gestion de

l'espace, du temps et des relations a des influences sur le niveau de stress de chacun. Il

s'adapte aux contraintes, se montre créatif dans la résolution des problématiques, et surtout,

considère chaque personne dans son entièreté afin de prendre en compte toutes les

composantes de son être et d'apporter des réponses ajustées en termes de prévention (de

primaire à tertiaire).

La spécificité du cadre de santé psychomotricien résidant pour une grande part dans

son approche psychomotrice et non dans sa qualification de « cadre », le psychomotricien

peut se saisir de ces compétences au profit de l’organisation de l’entreprise.

Limites

 Ses actions en entreprise sont néanmoins limitées. Tout d'abord, son implication doit

faire suite à une demande appropriée des chefs d'entreprises dans le cadre d'un projet bien

défini ; le psychomotricien peut alors être force de propositions. Il peut intervenir

essentiellement sur les versants spatiaux (gestion et modulation de l'organisation spatiale,

mise en place d'espace de repos), temporaux (conseils sur les rythmes des salariés, mise en

place de temps de pause) et relationnels (gestion et accompagnement des conflits, mise en

place d'un climat bienveillant), mais ne peut pas déborder sur le conseil de matériel

ergonomique, sur la modification des bâtiments selon les normes sécuritaires, sur la

modification des emplois du temps etc. Il faudra dans ce cas réorienter les demandeurs vers

les professionnels qualifiés.

 18

Répercussions indirectes d’une intervention centrée sur l’individu

 Sans avoir la volonté première de changer une organisation, l'exercice de la

psychomotricité auprès des salariés peut in fine avoir des répercussions indirectes sur celle-ci.

Chaque individu fait partie d'un tout, chaque salarié constitue son entreprise et influe

indéfectiblement sur son organisation. Si le salarié change, l'organisation se modifiera.

 Mais les salariés acquérant apaisement, souplesse, respect, affirmation et créativité

peuvent être confrontés au comportement rigide d'une direction qui les contraint dans leur

épanouissement au travail. C'est ici une des limites de l’exercice du psychomotricien dans ce

contexte. Si aucun changement organisationnel n'est envisagé par les dirigeants (dans le projet

comme dans leur réel désir), la présence d'un intervenant n’aura pas d’impact.

Les entreprises sont dépendantes de l’évolution de la société, elles ne peuvent pas toujours

changer leur modèle car elles se heurtent à plus grand qu’elles. Face à une organisation qui ne

peux pas toujours s’adapter aux besoins de l’homme, c’est au sujet de mobiliser ses

ressources. Il en est de toute façon obligé car les modalités organisationnelles convoquent

obligatoirement les ressorts individuels.

2) L’organisation bouscule l’individu

Apport de la pratique psychomotrice dans l’émancipation des travailleurs

 L'évolution actuelle des conditions de travail dépasse parfois abusivement les limites

de la vie professionnelle. Le recours à l'informatique, aux mails, à la communication web

floute les frontières entre travail et vie personnelle qui finissent par s'entremêler. Dans la

même perspective le travailleur peut rencontrer des difficultés à cantonner les préoccupations

du travail dans le temps qui lui est consacré. Il y a un « éclatement spatio-temporel du

travail ». (Valléry et Leduc, 2012, p.13) Or, penser travail, vivre travail, ne laisse plus

d'espace pour se retrouver et vivre pleinement sa vie. Ce déséquilibre peut être générateur

d'un stress supplémentaire à celui lié au travail lui-même, jusqu'à évoluer vers l'épuisement.

 Pour préserver un équilibre atténuant le stress, au sein de son travail comme au sein de

sa vie intime, le salarié doit faire la part des choses entre ces deux sphères de vie.

Parallèlement, même si « le travail engage la subjectivité tout entière » (Dejours, 2015, p.107)

et qu'il est constructif de l'identité de chacun, il ne doit pas être le seul déterminant de la

qualité d'un individu. Il est nécessaire que le travailleur s'émancipe de son travail.

 19

 Mais, comme nous l'avons vu, certaines conditions n'aident pas à prendre la distance

adéquate avec le travail. Il faut donc que ce dessein vienne des salariés eux même.

Les salariés disposent-ils des outils nécessaires pour décider et vivre un temps bien dissocié

de celui du travail ?

 Pour décider d'une modification dans sa façon de faire, il faut connaître d'autres modes

de fonctionnement et y trouver un intérêt pour soi. Ainsi, il serait intéressant que le salarié

puisse vivre les bienfaits d'un temps dédié à soi afin de posséder tous les outils nécessaires à

sa mise en place régulière.

 La psychomotricité, quel que soit son cadre d’intervention, propose spécifiquement

des moments orientés vers son intériorité, dans un objectif de recentrage et de découverte de

soi. Pour des sujets bien portants, elle peut s'apparenter au développement personnel. Mieux

se connaître permet de mieux gérer les conflits internes et externes, de poser des limites.

Symboliquement, le déséquilibre entre vie professionnelle et vie personnelle pourra être plus

aisément envisagé et une réponse propre être donnée. Les répercussions dans ces deux

milieux s'engendreront positivement dans un cercle vertueux, car ces deux sphères de vie ne

sont pas totalement dissociables.

En somme, la pratique psychomotrice peut permettre d'acquérir une once d'harmonie.

Et cet apaisement peut être déclencheur dans l'émancipation des travailleurs.

 En plus de l’« éclatement spatio-temporel » du travail, une autre problématique

organisationnelle et sociétale appelant la mobilisation des ressources des sujets prend place.

 Composer avec la temporalité d’urgence

L’urgence caractérise de plus en plus notre façon d’être au monde et de répondre aux

sollicitations. Au travail comme en dehors, les avancées technologiques avancent plus vite

que nous et nous embarquent dans leur rythme effréné. L’usage des mails, du téléphone

portable, des liaisons et des transports de plus en plus rapides y participent. Le sentiment

d’une urgence permanente se dessine progressivement avec un temps qui semble s’accélérer.

Parallèlement, le sentiment d’avoir le temps est altéré par le désir de tout faire, de tout

voir et de tout gérer : enfants, vie de famille, loisirs, vie relationnelle, hobbies, travail,

enrichissement culturel, vie domestique…

 20

Mais la course folle contre le temps peut-elle durer éternellement ?

Chaque homme a son propre rythme qu’il doit respecter pour pouvoir être en harmonie

avec lui-même et ne pas se déconnecter de sa nature profonde. Les rythmes externes influent

notre rythme interne ; nous nous y adaptons pour rester existant dans le monde et assurer

notre sociabilité. Mais nous ne sommes pas programmés pour aller aussi vite que des

machines. Le danger est que l’homme se retrouve hors de lui-même pour faire face et

s’adapter à la vitesse croissante du monde.

Les temps de calme et d’inactivités nécessaires au retour sur soi sont courts ou

inexistants. De ce fait ils en deviennent difficilement supportables voire terrain d’angoisse.

L’évitement se met alors en place pour ne pas vivre ces temps suspendus propices à

l’introspection. Nommés parfois de temps « morts », ils renvoient effectivement au vide, aux

angoisses de mort de l’homme moderne.

Le décalage entre les rythmes biologiques (qui inclue les temps « morts ») et

l’agitation perpétuelle du tout tout de suite imposé par l’environnement social et

technologique introduit un déséquilibre qui peut produire un stress intense.

L’homme 3.0 manque du temps qu’il ne s’octroie pas.

Au travail, les TIC (Technologie de l’Information et de la Communication) sont des

amplificateurs du stress déjà patent, par leur rapidité oppressante. (Haubold, 2011, p.13)

Simultanément, la demande hiérarchique croît malgré des moyens moindres ; il faut faire

davantage plus rapidement.

Les pauses, les respirations permettent de suspendre le temps et de se restaurer pour mieux

faire face à ce qui nous dépasse.

Quand la vie personnelle nous donne la liberté de nous désaliéner de la technologie et

ainsi de prendre le temps nécessaire à l’introspection, le travail nous impose son rythme. Dès

lors, il peut être ardu de prendre le temps et de respecter ses rythmes au sein de son activité

professionnelle.

 21

De façon assez répétitive, le rythme de l’entreprise a dû s’accélérer considérablement

pour répondre aux demandes des clients, et faire face aux imprévus coûteux en temps. Cette

cadence a eu un impact sur les salariés. Leur venue en séance leur a souvent permis de

reprendre contact avec leur propre rythme et ainsi de se sentir plus « en phase » avec eux

même. Ce fût le cas de Mme C.

Mme C avait une grande quantité de travail à fournir avant le week-end et sortait d’un

rendez-vous improvisé, ce qui lui avait fait oublié l’existence de la séance. Tiraillée entre

travail et détente, elle a quand même décidé de prendre un temps pour elle.

Son teint était pâle, ses traits tirés, son regard confus comme si elle n’était plus vraiment

habitée ; sa présence était modifiée par rapport aux autres rencontres. Son état tonique

exprimait clairement un besoin de restauration face aux contraintes psychiques tout juste

vécues.

Face à la proposition du « mot du début » permettant à chacun de partager et de se

décharger de son humeur du jour, Mme C a exprimé qu’elle était « hors d’elle-même ». Elle

semble avoir eu besoin de se déconnecter de sa matérialité –qui a ses limites- afin de pouvoir

faire face à un rythme qui n’était pas le sien.

La séance est toujours un moment calme voulu structurant et centrant. Elle fût

construite autour de l’écoute de ses sensations internes, de l’autre et d’une relaxation

enveloppante par stimulation de la peau en tant que limite.

Après ces expériences sensorielles, Mme C est plus ancrée au sol. Assise, elle semble

plus lourde, plus pesante. Son dos est courbé dans un léger enroulement qui s’oppose à sa

posture relativement érigée et hypertonique du début.

Elle n’a pas trouvé de mot de fin mais a partagé une expiration : « pfff » combinée à un léger

affaissement du dos et un mouvement descendant de ses mains. Jacques Dropsy exprime le

« rôle unificateur de la respiration » (Dropsy, 1996, p.64), interface entre le dedans et le

dehors, entre le conscient et l’inconscient, entre le haut et le bas de l’organisme…

L’expiration est un phénomène constricteur qui resserre les muscles abdominaux autour du

centre de gravité, autour de son centre. « C’est au moment où le flux de l’air effectue un

mouvement vers le dehors que nous percevons l’immense profondeur du dedans ». (Ponton,

2014, p.4)

Mme C montre qu’elle est en chemin vers le contact de son soi profond, qu’elle

commence à se recentrer, en somme, qu’elle retrouve peu à peu son propre rythme.

 22

Cet état de vigilance permanente causé par un sentiment d’urgence peut être à

l’origine d’émotions fortes voire explosives comme la colère. Cette émotion fait suite à une

situation jugée mauvaise tel qu’un manque de respect, une privation, une peur. Cependant, il

faut que le salarié la maîtrise.

Ces outrages sont de plus en plus fréquents car le travail peine à s’adapter à l’humain.

N’importe quelle situation de travail mobilise les émotions de l’homme, comme dans tout

autre domaine de la vie, et peut-être même davantage.

Les émotions au travail

Le salarié est inévitablement confronté à des situations qui lui procurent toutes sortes

d’émotions ; de la joie et de la surprise en apprenant une promotion, de la satisfaction et de la

fierté devant un travail bien fait, de la colère suite à une injustice, de la peur face à l’accident,

à la maladie ou la perte de son emploi etc. (Soares, 2003)

Il n’est donc pas possible de laisser ses émotions à la porte des organisations.

Toutefois, l’activité de travail nécessite une certaine maîtrise de l’expression des émotions -ce

qui n’est pas forcément le cas en dehors-, surtout dans le secteur des services (commerce,

social…). Cet impératif peut aller jusqu’à faire preuve d’une expression émotionnelle

dissonante avec son état interne ; c’est par exemple la prescription du sourire pour tout

commercial, alors même qu’il peut être face à une situation appelant toutes autres émotions.

L’expérience d’un manque d’authenticité des émotions peut être une source importante de

stress. (Erickson et Wharton, 1997 cité par Soares, 2003).

Face à une émotion, deux façons de maîtriser son expression s’offrent à nous, par la

mobilisation du lien tonico-émotionnel.

L’une est la répression de l’expression de ses émotions. Le sujet opère alors un

blocage musculaire qui empêche l’évacuation vers l’extérieur. Mais cela n’évite pas pour

autant l’instauration d’une crispation générale et les modifications intérieures (respiration,

rythme cardiaque…). Au bout du chemin, si cette manœuvre devient une habitude

inconsciente, le risque est que le sujet développe des maladies psychosomatiques. (Dropsy,

1996, p.38)

L’autre alternative est la prise de conscience suivi de détente. Les émotions entrainent

des modifications toniques et internes qui sont ressenties par le sujet. En réponse à cette prise

de conscience, l’individu peut décider d’apaiser cette tension physique. Ainsi, « la tension

intérieure s’apaise en même temps que la crispation musculaire se détend ». (Dropsy, 1996,

p.39)

 23

Il est évident que la façon la plus efficiente de gérer l’expression de ses émotions et

ses émotions elles-mêmes au travail est la prise de conscience suivi de la détente musculaire.

Par cette même opération, les dissonances ont plus de chance de s’amoindrir. Mais cette

démarche procède d’une prise de conscience initiale des bienfaits de la détente musculaire sur

l’apaisement des tensions psychiques. Il s’agit alors d’un effort d’attention envers soi qui

nécessite accompagnement, expérimentation et endurance afin de développer sa conscience

sensorielle.

3) L’organisation appelle l’adaptation

Adaptation individuelle

Selon la majorité des théoriciens (en psychodynamique et en ergonomie), la souffrance

mentale au travail est éminemment liée à une organisation non adaptée aux besoins et aux

potentialités des travailleurs.

Il y a un décalage entre le travail prescrit et le travail effectif (appelé aussi réel). Les

salariés sont constamment contraints de surmonter des anomalies, des obstacles, des

imprévus, des inconnus -tant matériels qu'humains- pour faire face à la demande prescrite du

travail non ajustée à la réalité. La quantité effective de travail devient de fait plus importante.

Ils font alors appel à leur propre ingéniosité par la mise en jeu de « zêle ». C'est « la

mobilisation d'une intelligence inventive grâce à laquelle le travailleur remanie les

prescriptions pour se préparer à faire face à l'imprévu ». (Dejours, 2015, p.9)

 Le système actuel ne fonctionne donc que grâce au zèle des salariés qui permet la

subversion de l'organisation du travail prescrit. Il apparaît ici une forte contradiction. Les

salariés souffrent d'une organisation inadaptée qu'ils entretiennent : c'est la servitude

volontaire.

Le zèle est en quelque sorte le mécanisme de défense, d’adaptation de tout salarié

confronté au travail réel non réalisable en l'état et qui amène souffrance s'il est réalisé comme

tel. « Le zèle au travail est étroitement lié à la souffrance et à la recherche de solutions (…).

Les nouvelles habiletés sont ainsi des productions de l'intelligence du corps, ce dernier étant

le lieu où s'éprouvent la souffrance et l'intuition de la solution. » (Dejours, 2015, p.109.) Le

psychiatre insiste sur le fait que c'est dans notre corporéité que les ressources adaptatives se

situent. Encore faut-il pouvoir écouter ce que se passe en nous et en faire profit.

 24

Adaptation collective

La création de valeur inhérente à l'activité de travail dépend d'une action individuelle

et collective. Une entreprise se constitue de l'ensemble de ses membres. A la nécessité de

s'adapter individuellement s'ajoute le besoin d'un zèle collectif. Face à la demande prescrite de

coordination par la direction, les salariés répondent dans le réel du travail par la coopération.

(Dejours, 2015, p.111)

Pour éviter les souffrances consécutives de la confrontation au travail collectif prescrit,

les salariés doivent s'accorder. La qualité des dynamiques relationnelles au sein du travail est

indispensable pour une vie épanouie dans le milieu professionnel.

Malheureusement, depuis les années 2000, dans un contexte à forte tendance

égocentrée, les salariés font l'expérience de l'évaluation individualisée des performances. Dans

ces conditions, la concurrence entre collègues se généralise et se banalise. Les formes

d'entraide, de prévenance, de renfort mutuel, de savoir-vivre et de solidarité ont laissé la place

à la peur et à la solitude. (Dejours, 2015, p.111) La coopération se défait malgré la demande

croissante de coordination. Les relations entre collègues se détériorent peu à peu jusqu'à

devenir destructrices (violences, harcèlement).

Pourtant être de relation, l'homme ne se reconnaît plus. L'organisation du travail doit

respecter le fait que le travail est une activité vivante et humaine. C'est dans le regard de

l'autre que nous existons et c'est grâce à autrui que nous surmontons les obstacles. Le travail

apporte un sentiment d'appartenance indispensable à l'homme car il est un des premiers lieux

de création de lien social. Il permet de faire partie d'un tout, de concourir à des objectifs

communs dans une dynamique de groupe cohésif ayant les mêmes valeurs.

Le besoin de relations humaines saines et solidaires est prégnant dans le monde du

travail. La cohésion, la solidarité, la communication font partie des bases de la santé au

travail. Il est donc nécessaire que règne un climat de bienveillance, de confiance et de respect

entre collègues.

 25

Le rôle identitaire du travail s’émousse

 C'est au contact de nos pairs que nous nous construisons tout au long de notre vie, par

des phénomènes d'identification projective ou imitative. L’entreprise est un lieu privilégié

d’accès à soi-même, par des jeux de tensions et d'investissements psychologiques dont les

salariés font l'expérience dans les relations avec leurs collègues. (Sainsaulieu, 2014) Notre

identité se constitue et se réaménage également par ce que nous créons et dans la façon dont

nous agissons. Le travail est donc producteur d'identité individuelle et collective.

 Le sentiment d'identité est primordial dans la santé au travail. Elle qui se définit

comme le pouvoir d'action, d'initiative, de créativité du sujet en contrainte ; et donc, en

somme, par la possibilité d'expression de soi.

Cependant, le salarié se dégage de plus en plus du travail, il n'y met plus autant d'importance.

Inévitablement, son rôle dans la construction de l'identité s'érode.

 Le travail est divisé en groupe d'individus désignés par leurs fonctions. Dans une

organisation efficiente, ces groupes participent au développement des particularités

individuelles de ses membres sans annihiler l'apport de la cohésion du collectif. Mais la

spécialisation et la variabilité individuelle progressent, ce qui génère de la division entre les

hommes.

 La division du travail est telle qu'elle ne permet plus à la solidarité de régner ; la

conscience commune est mise à mal. (Grabot, 2004, p.23) Le travail est totalement

désorganisé dans sa cohésion, devient chaotique à causes de règles implicites promouvant

l’isolement plutôt que la coopération, perd de son sens, ce qui induit une souffrance ; c’est le

travail anomique. Le risque est que les salariés perdent eux aussi la logique de leur identité et

la cohérence de leur sentiment d'identité.

 Le salarié peut aussi souffrir de l'inadéquation entre ce qu'il pense et comment il agit ;

c'est l'« akrasie ». (Dejours, 2015) Cette souffrance éthique peut déconstruire « le sentiment

subjectif et tonique d’une unité personnelle et d’une continuité temporelle » qu'est l'identité.

(Erikson cité par Sainsaulieu, 2014, p.413)

 Ainsi, quand le travail bascule dans l'anomie et l’akrasie, l’approche psychomotrice

peut préserver le sujet en l'aidant à construire son identité sans avoir recours au travail. Elle

peut tenter de fournir un cadre dans lequel « la capacité que chacun possède de découvrir son

propre moi rencontre le moins d’obstacles possibles » (Ronald D. Laing cité par Sainsaulieu,

2014, p.415), par l’expression de soi, l’action, la créativité et le développement d’un

sentiment d’unité.

 26

L’ensemble des problématiques relatives à l’organisation actuelle du travail ne

peuvent pas être détaillées ici. Je me contenterai donc de les citer : la qualité empêchée qui

balaye le sens de son travail, l’évaluation annuelle individualisée source de concurrence et

d’anéantissement de la confiance en soi, la perte d’humanité entre collègues (absence de

regard comme dénégation d’existence), la surdité d’un système face aux souffrances, le culte

de l’efficacité qui ne laisse pas de place à l’humanité… Mais c’est bien la perte du collectif et

la perte de sens qui sont les deux points majeurs de la dégradation des conditions de travail.

Ainsi, c’est la dénégation de la corporéité du salarié qui est le point capital pour

justifier de la pertinence d’un psychomotricien au sein d’une entreprise. Ce phénomène

potentialise le risque de développer une souffrance invalidante au travail par défaut de

résistance et de résilience face à un contexte si particulier et parfois contradictoire.

I.3. Les risques psychosociaux et troubles psychosociaux : quels enjeux pour la
psychomotricité ?

Quand les individus ne peuvent pas faire face aux problématiques posées par ce

contexte, ils développent des souffrances qui s’expriment dans leur corporéité ; parmi eux, les

risques et troubles psychosociaux (dont l’expression dépend des capacités de résistance et de

résilience de chacun). Des symptômes a minima sont présents, ce qui permet au

psychomotricien de mettre en œuvre une approche de prévention secondaire et tertiaire,

glissant ainsi légèrement vers son versant thérapeutique ; nous pouvons alors proposer plus

sereinement le terme de psychomotricité.

1) Troubles psychosociaux assimilés aux RPS

 Les comportements antisociaux

Les comportements antisociaux au travail sont définis comme des violences physiques

et/ou psychologiques sur des biens ou des personnes, concernant les salariés entre eux. La

violence correspond ici à un incident pendant lequel un individu est victime de

comportements abusifs dans les circonstances du travail. (Valléry et Leduc, 2012, p.38)

Il existe plusieurs types de comportements antisociaux. Parmi eux, nous retrouvons

l’agression physique, les incivilités, la provocation et le harcèlement. (Valléry et Leduc, 2012,

p.37)

 27

Les agressions physiques sont des comportements portants atteinte à l’intégrité

physique d’autrui. (Valléry et Leduc, 2012, p.37) « L’acte agressif vient dire ce qui ne peut se

dire autrement. » (Catherine Rochier) Il y a ici un passage à l’acte qui peut marquer des

difficultés, pour l’agresseur, avec le corps réel, de symbolisation ou bien avec l’imaginaire. Il

ne trouve pas d’autre accès à la régulation de ses frustrations. La compréhension du

phénomène, la verbalisation ainsi que la sublimation peuvent être un atout conséquent pour

réguler ces comportements.

Les incivilités sont des paroles ou des actions ne respectant pas les convenances ou

règles de savoir-vivre. Les provocations sont, elles, des comportements de médisance,

d’obstruction, de domination, de rejet envers une ou plusieurs personnes. (Valléry et Leduc,

2012, p.37) C’est ici la vie de groupe, la vie de relation qui pose problème.

Enfin, le harcèlement correspond à des comportements de railleries, d’intrusion dans

la vie privée portant atteinte à l’intégrité psychologique de quelqu’un. (Valléry et Leduc,

2012, p.37) Il est basé sur la non reconnaissance, le non-respect, la négation de l’autre dans un

but volontaire ou non de destruction. (Valléry et Leduc, 2012, p.39) La question des limites

réelles et symboliques entre deux personnes est dans ce cas majeure.

Les comportements antisociaux au travail sont souvent causés par un fonctionnement

organisationnel de type normatif (privilégiant la performance et l’efficacité aux dépens de

l’individu), et défaillant. (Valléry et Leduc, 2012, p.39) Mais il peut également y avoir une

forme d’acceptation de la victime dans ce processus, manquant d’affirmation, de capacités à

communiquer ses limites.

Face à ces violences, les individus développent des stratégies de régulation qui

peuvent être le repli sur soi, l’hyperactivité, l’agressivité ou encore le harcèlement lui-même.

(Valléry et Leduc, 2012, p.40)

Il y a donc un enjeu énorme en ce qui concerne la vie de groupe et de relation au sein

d’une entreprise. Le savoir-vivre et le savoir-être sont primordiaux mais parfois difficiles à

maintenir dans une organisation qui ne les valorise pas, ou qui ne les combat pas.

 28

Les troubles musculo-squelettiques (TMS)

Les troubles musculo-squelettiques (TMS) sont l’une des manifestations les plus

préoccupantes en santé au travail. (Caillard, 2005 cité par Ha et Roquelaure, 2010) Ils

représentent la première cause de morbidité au travail et des arrêts de travail en France.

Depuis 2000, ils ont été reconnus comme problème majeur de santé publique. (Ha et

Roquelaure, 2010)

Les TMS regroupent un large panel d’affections péri-articulaires qui touchent les

muscles, les tendons, les nerfs, les vaisseaux et le cartilage. Parmi eux, ce sont les lombalgies,

le syndrome du canal carpien, les tendinopathies de la coiffe des rotateurs et l’épicondylite

qui sont les plus fréquents. Ils se manifestent généralement par des douleurs et une gêne

fonctionnelle souvent quotidienne. Tous les milieux professionnels sont concernés. (Ha et

Roquelaure, 2010)

Notons que l’intensité de la douleur et de la gêne varient d’une personne à l’autre et au

cours du temps chez une même personne. (Ha et Roquelaure, 2010) Les caractéristiques

individuelles influent le vécu du trouble.

La survenue des TMS dépend majoritairement de 3 facteurs ; les facteurs

biomécaniques (mouvement en force, postures inadaptée, torsions, gestes répétitifs…), les

contraintes psychosociales (forte demande psychologique, faible soutien social, faible latitude

décisionnelle…) et les facteurs individuels (âge, genre, diabète…). Ils dépendent de la

combinaison de l’instrumentation et du vécu de sa corporéité. Par ailleurs, les séquelles sont

d’ordre fonctionnelles, psychologiques et/ou socioprofessionnelles. (Ha et Roquelaure, 2010)

Ainsi, même si les TMS sont souvent considérés comme exclusivement dépendant de

la nature de la tâche, la connaissance de sa corporalité et son investissement sont des éléments

primordiaux pour leur prévention.

 29

Le burn-out

 Le burn-out survient lorsqu'une personne lutte contre une fatigue professionnelle

jusqu'à ne plus pouvoir. Il s'agit d'un syndrome d'épuisement des ressources physiques,

mentales et émotionnelles. (Valléry et Leduc, 2012, p.36) Il se développe couramment face à

une situation stressante durable. Celle-ci pousse le salarié à mobiliser son énergie pour

maintenir l'intégrité de son organisme, aussi longtemps que la situation persiste. Le travailleur

s'épuise alors progressivement car il n’a pas mis de limite à cette situation heurtante. (Valléry

et Leduc, 2012, p.36) Il devient incapable de répondre aux exigences de la situation et à celles

du fonctionnement de son être psychophysique (organique, intellectuel, affectif, corporal…).

 Des facteurs de vulnérabilité peuvent être dégagés comme une faible estime de soi et

les personnes interagissant difficilement avec autrui. Les professionnels les plus touchés sont

ceux du milieu de la santé, de l'éducatif, de l'aide sociale et de l'enseignement (Valléry et

Leduc, 2012, p.36) ; en somme, là où il y a un engagement émotionnel inévitable.

 Les symptômes propres au burnout sont nombreux. L'épuisement émotionnel se traduit

par un sentiment de fatigue émotionnelle et physique (que l'on peut rapprocher du

ralentissement psychomoteur) marquée par la hantise de retourner au travail. Les personnes

souffrant de burnout peuvent également présenter une certaine dépersonnalisation. Elle est

visible par des attitudes impersonnelles, négatives, détachées, cyniques et méprisantes. Enfin,

ils vivent un sentiment d'échec de leur accomplissement personnel qui entraîne une

dévalorisation de leurs compétences, de leur travail et un sentiment d'échec personnel.

(Valléry et Leduc, 2012, p.36)

 « C'est une maladie du surinvestissement dans des tâches qui exigent un dévouement

humain important (...) ». (Desrumaux, 2010 cité dans Valléry et Leduc, 2012, p.37) Aussi, la

solution ne serait-elle pas d'apprendre de soi, d'apprivoiser ses limites, ses besoins, de les

accepter, d’écouter ses manifestations somatiques riches de sens, de lâcher le contrôle, de se

respecter ... ?

 Les symptômes décrits plus en haut sont à mettre en relation avec l'inévitable

connexion physique des affects. En conséquence, l'inscription du burnout se fait aussi dans les

remaniements organiques et corporels. Ils sont divers : TMS, endocrinopathies, troubles

neurovégétatifs, troubles gastro-intestinaux, troubles de sommeil… et dépendent des

fragilités, de l'histoire de chacun. Autant de manifestations qui intéressent le psychomotricien.

 30

2) Psychosomatique

Définition

Tous les symptômes somatiques des salariés en souffrance peuvent être interprétés

comme des manifestations psychosomatiques. Selon Marty, « l’homme est psychosomatique

par définition ». (Marty, 1990, p.11) Toute maladie est psychosomatique ; elle présente des

différences inter et intra-individuelles dans son expression et dans son déterminisme, en

fonction de la personnalité, de l’histoire de l’individu, de la temporalité du traumatisme…

La psychosomatique est une discipline d’inspiration psychanalytique qui s’installe

progressivement dans le champ de la médecine. Elle considère la maladie psychosomatique

comme découlant des inadéquations de l’individu aux conditions de vie qu’il rencontre (en

plus des déterminants immunologiques, génétiques, facteurs pathogènes…). (Marty, 1990,

p.49) Comme aucune condition n’est ajustée à l’homme, il doit donc continuellement

s’adapter au mieux à celles-ci avec les moyens dont il dispose. (Marty, 1990, p.49)

Processus

Trois domaines essentiels sont mobilisables dans ces circonstances. L’appareil

somatique, d’essence archaïque, qui est peu voué au changement ; l’appareil mental qui est le

plus apte à la réorganisation ; et le système des comportements, plus ou moins soumis à

l’ordre mental. (Marty, 1990, p.49)

Face à une situation inadéquate, la mobilisation des instances protectrices et adaptatives

débute par l’appareil mental et comportemental. Quand la disponibilité conjuguée de ces deux

appareils est dépassée et mise en échec par une nouvelle situation, c’est l’appareil somatique

qui répond. (Marty, 1990, p.50)

La maladie devient donc l’expression somatique d’une incapacité psycho-

comportemental. Du point de vue de l’appareil mental ce peut être une insuffisance des

systèmes de représentation, une désorganisation psychique par fragilité du système,

l’inhibition, l’évitement ou la répression des représentations. L’inadaptation du système

comportemental peut être dû lui à une impossibilité ou une insuffisance fonctionnelles

(sensori-motrice), une inhibition, évitement ou répression des conduite agressives et

érotiques. (Marty, 1990, p.51)

 31

Plus succinctement, les maladies sont dues à un échec de mentalisation, de

symbolisation, d’élaboration, de réorganisation, et/ou d’expression face aux excitations. Nous

pouvons rapprocher ce dernier point de l’incapacité fréquente pour l’être de communiquer sur

ces affects et émotions qui se fossilisent alors dans le soma (notamment par le biais du tonus

en considérant le dialogue tonico-émotionnel).

Selon les psychosomaticiens, une maladie est donc une réaction à un conflit non

métabolisable.

Intérêt dans la pratique préventive

Nous avons vu précédemment que l’activité salariale confrontait l’individu à de

nombreuses contraintes qui ne sont pas forcément adaptées à ce qu’il est et à ce dont il a

besoin. La gestion émotionnelle doit être juste, le travail prescrit adapté, les relations

solidaires, les contraintes temporo-spatiales maîtrisées etc. C’est donc un lieu favorable au

développement de maladies psychosomatiques.

L’abord de la corporalité peut être intéressant pour la compréhension de l’origine des

symptômes, car les psychosomaticiens donnent une signification à tous maux. C’est aussi une

facette du regard du psychomotricien qui voit dans l’investissement corporel de l’individu une

analogie à sa problématique. C’est une mine d’informations qui permet d’orienter des actions

personnalisées. L’apport de l’activité psychomotrice peut permettre le déploiement d’un

répertoire comportemental, d’expression et de symbolisation.

De plus, Gisèle de M’Uzan nous parle de la relaxation dans le cadre de sa pratique de

psychosomaticienne. « (…) la redécouverte par le sujet de son propre corps inclut une relation

significative avec le thérapeute. La relaxation devient ainsi une relaxation psychothérapique

engageant un processus qui met en route une dynamique relationnelle. » (M’Uzan citée dans

Marty, 1990, p.107)

 32

3) Le stress : prévention secondaire

Le stress

 De l'équilibre personnel dépend notre bien-être. Mais il est constamment menacé par

des influences physiques et sociales qui agressent notre organisme. Ces stimuli externes sont

désignés par le terme générique de stress, dont l'usage a opéré un glissement de sens pour

décrire la réaction du sujet aux stress. Nous utiliserons le mot dans les deux sens.

Le stress normal est une phase adaptative de l'organisme. Il invite à réagir, à produire

une action efficiente face à un événement alarmant. Le but n’est pas de le supprimer. Mais

quand la restauration ultérieure n'est pas possible, le stress dit dépassé devient chronique et

inadapté.

 Le stress prend son origine dans le déséquilibre entre la perception qu'une personne a

des contraintes que lui impose son environnement et la perception qu'elle a de ses propres

ressources pour y faire face. (Mariani, 2000, p.45)

Le travail fait partie de ces agresseurs. La demande de quantité notamment peut

amener un sentiment de perte de contrôle stressant. L'accès aux ressources physiques et

psychiques est alors entravé et le sujet est dans l'incapacité de se relâcher, il est dans un état

d'alerte permanent. Les répercussions sont alors la fatigue physique et psychique, la

démotivation et l'inefficacité. Les inconvénients de cet « overstress » font face à ceux de

l'« understess ». (Mariani, 2000, p.45) Dans ce second cas les salariés sous-estiment les

exigences par rapport à leurs capacités. Les conséquences sont l'ennui, la perte d'attention, la

fatigue et l'inefficacité. Le stress en défaut ou en excès réduit les performances des

travailleurs.

 Lorsque les signes physiques sont ressentis, c'est la première alerte de la chronicisation

du stress. (Mariani, 2000, p.45) Ces manifestations sont personnelles et leur discrimination

dépend de la capacité d'écoute de la personne. Cette perspective s’inclut dans un projet de

prévention secondaire.

 Mais avant de reconnaître les signes annonciateurs d'une atteinte déjà installée, il peut

être intéressant de diminuer les facteurs de stress, dans une démarche de prévention primaire.

 Nous verrons ultérieurement plus précisément le stress avec le point de vue

psychomoteur.

 33

Modèles de stress au travail

 Il existe plusieurs modèles du stress au travail qui permettent de mieux l’appréhender

et de dégager des pistes de prévention adaptées.

Karasek pense le stress au travail comme le résultat de l’association d’une faible

autonomie décisionnelle et d’une demande psychologique élevée. Le soutien social joue un

rôle important dans son déterminisme. Il peut être utile comme support informationnel, aide

au travail lors d’une surcharge ou encore comme appui émotionnel. (Valléry et Leduc, 2012,

p.53) Il est donc primordial de le développer pour prévenir le stress. L’autonomie

décisionnelle représente les possibilités d’agir, d’exercer un certain contrôle sur son travail et

de développer ses habiletés et compétences professionnelles. La demande psychologique fait,

elle, référence à la charge de travail, aux exigences mentales et aux contraintes de temps.

(Valléry et Leduc, 2012, p.52) Elle peut être extrinsèque comme intrinsèque à l’individu.

Dans ce second cas, c’est la relation de soi à soi qu’il est intéressant de questionner.

Pourquoi vouloir aller au-delà de ses capacités, se dépasser, trop s’en demander et ne

pas respecter ses limitations ?

L’approche transactionnelle (Lazarus et Folkman) apporte un autre éclairage qui peut

prolonger le modèle de Karasek.

Chacun évalue les situations auxquelles il est confronté. Une situation est considérée

comme stressante en fonction de ses ressources personnelles (associées aux facteurs

individuels) et des contraintes externes (environnementales). La confrontation aux facteurs

stressant implique une première évaluation qui permet à la personne de repérer les enjeux,

d’en apprécier le caractère menaçant pour lui-même. C’est grâce à ce processus qu’il y a ou

non un « stress perçu ». Ensuite, une seconde évaluation se met en place. Elle porte sur les

ressources personnelles et environnementales que la personne peut mobiliser pour réduire la

tension de la situation telle qu’elle est perçue ; c’est le « contrôle perçu ». (Valléry et Leduc,

3012, p.51)

C’est alors le rapport entre l’évaluation (perçue) de la situation et les possibilités

d’actions qui définira les stratégies d’adaptations, le « coping » ou encore le « faire face ».

(Valléry et Leduc, 2012, p.51) Le coping est une stratégie d’ajustement qui peut être de trois

types, sans pour autant s’opposer. Soit la personne se centre sur le problème et mène une

 34

réinterprétation positive de la situation, en redéfinit les enjeux ; soit la personne se centre sur

les émotions conséquentes, cherche à les exprimer ou les refouler ; soit elle cherche un

soutien social. Ces trois types de coping peuvent être positifs comme négatifs pour la

résolution du stress. L’établissement d’un coping efficace nécessite d’avoir recours à une

variabilité de coping différents, un apprentissage peut être utile.

S’il n’existe pas le sentiment d’avoir les ressources suffisantes (sentiment de contrôle),

le stress sera majeur, aucun coping ne pourra être mis en place et les effets sur la santé et le

bien-être de l’individu apparaîtront. La connaissance de ses ressources fait écho à la relation à

soi, à la connaissance de soi-même qui peuvent être biaisées, réduites voire inexistantes. C’est

l’image de soi qui en pâtit avec une piètre confiance en soi. De même, la capacité

d’adaptation et de recul face à une situation, et donc de gestion émotionnelle sont en jeu dans

ce processus. Tous ces points peuvent intéresser la pratique psychomotrice.

L’activité salariale a changé, mais non ses représentations. De sortes que les salariés

et leur direction veulent réaliser les mêmes choses, attendent les mêmes contreparties que

dans le passé, mais avec des modalités organisationnelles et sociétales différentes.

Dans cette évolution, la technologie enlève la part d’action et d’implication physique

du sujet. La richesse que pouvait apporter le travail sur le plan du développement personnel –

dans ses dimensions sensorielle et dynamique – n’est plus, et les risques et troubles

psychosociaux en découlent. Pour son équilibre, l’individu doit trouver une solution,

s’investir dans autre chose, mobiliser autrement sa corporalité au profit de son bien-être.

 35

II. La psychomotricité en entreprise : une définition et une
pratique à méditer

II.1 Stress et relaxation

De tous les RPS et troubles décrits ci-dessus, le stress est l’élément principal de

souffrance et de plainte des salariés. C’est aussi un état tonico-émotionnel particulier qui peut

légitimement bénéficier d’un accompagnement psychocorporel de type relaxation.

1) Sémiologie psychomotrice de la réaction au stress

Le mot « stress » vient du latin « stingere » qui a une double signification. D’une part

il indique l’action de serrer fortement, étroitement, de presser, de comprimer, de réduire ;

d’autre part il évoque ce qui concerne les émotions, les sensations, les sentiments, c’est ce qui

émeut, ce qui touche. (Renard, 2016, p.27)

Physiologiquement et psychologiquement

Les réactions face au stress sont d’intensité proportionnelle à celle du stimulus auquel

est confronté l’organisme. Le stress agit à différents niveaux. Le système limbique (amygdale,

septum, hippocampe) qui agit sur les processus de mémorisation et sur la genèse des

comportements émotionnels va être altéré. Le tronc cérébral est également impliqué ; il assure

la régulation du tonus musculaire. Le néocortex qui assume l’intégration des modifications de

l’environnement et l’élaboration psychique, va aussi être affecté. Enfin, l’atteinte de

l’hypothalamus, centre de régulation hormonale, va être à l’origine de modifications

physiologiques et somatiques multiples par libération d’adrénaline et de noradrénaline. Ainsi,

il est fréquent de retrouver un amaigrissement ou une prise de poids, une augmentation de la

fréquence cardiaque, une vasodilatation, une mydriase, une augmentation de la fréquence

respiratoire et une diminution de son amplitude, une augmentation du tonus musculaire, de la

sudation, une diminution de la motilité intestinale… et toute une diversité d’autres signes.

Toutes ces manifestations ont pour but de permettre d’apporter rapidement et massivement de

l’oxygène aux muscles et cerveau, afin de préparer l’individu à une action physique brutale.

(Légeron, 2001, p.133)

 36

Psychologiquement, l’individu procède comme on l’a vu précédemment à une double

évaluation ; celle du risque ou de la menace de la situation et celle des ressources en sa

possession pour y faire face. S’il se sent dépassé par les évènements ou qu’il ne croit pas en

ses ressources, le risque est que le stress déborde le sujet et l’amène vers la décompensation

ou vers des manifestations psychosomatiques (refoulement et non élaboration car stress

inconcevable).

Mobilisation tonique accrue

 Le stress devient inadapté lorsque le stresseur est trop prolongé, trop intense ou répété.

Le travail salarial peut ainsi être un facteur majeur de stress dépassé : pression sur la qualité

de production qui dure trop longtemps, urgence dans le travail à fournir, harcèlement répété…

Le stress inadapté peut recouvrir quatre formes dans l’expression psychomotrice de la

personne : la sidération (freeze), l’agitation (fight), la fuite panique (flight) et l’action

automatique.

Le sujet sidéré est comme gelé cognitivement, affectivement et sur le versant moteur. Il

essaye par-là d’échapper à la situation trop envahissante et se plonge dans l’oubli de soi. Le

sujet qui s’agite essaye lui de se délester de l’excitation psychologique par une action

physique permettant d’extérioriser les tensions. L’agressivité stérile est souvent significative

dans cette forme. La fuite panique est irréfléchie et permet de se libérer de la situation

dépassant ses capacités. Elle est combinée à l’action motrice qui en plus de permettre de

s’éloigner physiquement du stimuli, assure la libération des tensions. Enfin, l’action

automatique constitue un refuge intérieur en réalisant des tâches habituelles de façon presque

hypnotique.

Dans ces quatre niveaux c’est l’arrêt de l’activité de penser et la décharge motrice qui

sont les stratégies communes de rétablissement face à un stress trop intense.

Néanmoins, le recours à l’action motrice est très souvent inhibé parce qu’inutile ou

socialement inadapté, notamment pour les travailleurs. (Légeron, 2001, p.134) Fuir ou

combattre face à une critique d’un supérieur ne règle pas le problème initial. Par contre, la

réalisation d’automatismes peut être fréquente ; oublier et s’oublier tout en restant productif

dans son objectif salarial de rendement.

Henry Laborit a réalisé de nombreuses recherches sur le stress. Il a démontré que le

plus néfaste était la nécessité d’inhiber cette réponse motrice à laquelle la société actuelle

condamne les individus. (Laborit, cité par Légeron, 2001, p.135)

 37

Cette réaction physiologique existe toujours chez l’homme mais le contexte exige qu’elle

s’exprime différemment, de façon plus réprimée. C’est alors entre-autre en mobilisant leur

tonus de façon statique que les sujets répondent à une situation stressante. Ce qui conduit au

développement de tensions musculaires inconfortables ; attitudes vicieuses, TMS, douleurs,

blocages musculaires … sont souvent retrouvés chez les salariés, soumis à davantage de stress

qu’en vie quotidienne.

Malheureusement, comme nous l’avons vu précédemment, l’investissement

dynamique de la corporalité n’est pas ce qui prévaut au sein des entreprises. Le recours à la

mobilisation musculaire peut alors être envisagé comme vecteur de résolution du stress afin

d’éviter l’hypertonie compensatrice.

 Les situations répétées de stress peuvent donc être à l’origine d’une hypertonicité

chronique chez les individus. Au-delà d’être la conséquence d’un évènement stressant, elle

peut recouvrir un rôle de défense car elle empêche le sujet d’être trop affecté par la situation.

Si cette attitude se cristallise, elle peut évoluer vers la constitution d’une carapace tonique

protectrice qui atteint le tonus de fond.

En lien avec le développement d’une hypertonie au cours d’un évènement stressant,

peut se mettre en place une hypervigilance (inférée par le dialogue tonico-émotionnel).

L’individu est alors plus ouvert à tous les flux sensoriels (Légeron, 2001, p.134), mais cela est

inutile et épuisant en milieu professionnel (Légeron, 2001, p.145), car habituellement, aucun

danger vital n’existe. De plus, la recherche hypervigilante accrue des signaux de danger laisse

moins de place pour percevoir les signaux de sécurité protecteurs du stress.

 Le dialogue tonico-émotionnel permet également de voir dans la résolution tonique

une résolution émotionnelle (vu précédemment) ; lâcher les tensions équivaut à réduire le

stress.

Modification des perceptions

De ces modifications toniques découlent un changement dans l’investissement

corporel de la personne ; les douleurs dorsales vont empêcher certains mouvements, la tension

des trapèzes va réduire inconsciemment leur mobilisation, l’hypertonicité/vigilance diminue

les potentialités de mouvement… Or, à tout moment de son existence l’homme perçoit le

monde en fonction de la façon dont il investit son corps. Et c’est principalement par

l’investissement tonique que l’enfant et l’adulte construisent l’image qu’ils ont d’eux-mêmes,

et donc du monde. Schéma corporel et image du corps sont impliqués et modifiés dans cette

problématique.

 38

Ainsi, il est probable que la perception du monde soit altérée par les bouleversements

corporels liés au stress. L’environnement devient hostile, agressif, dangereux, rigide,

persécutant…

 La respiration a également une influence sur l’image du corps et la perception du

monde environnant (humain ou non). En situation de stress, la respiration s’accélère. Comme

nous le verrons plus tard, sa fréquence influe notre rythme global. Si notre corporalité est

vécue sous le joug d’une respiration accélérée, notre perception du temps est changée ;

prévaut alors le sentiment d’un temps qui nous file entre les mains et d’un contrôle qui nous

échappe. Réguler la respiration c’est ainsi ajuster son rapport au temps, et apprivoiser son

propre rythme.

Citons que la gestion des émotions devient plus difficile en ces moments de stress,

ainsi que la mémorisation et l’élaboration psychique, domaines clés pour un travail

performant et valorisant.

Chez l’enfant, l’hypertonie d’inconfort est régulée par la fonction de pare-excitation de

la « mère », soutenue par le holding et le handling. Cette fonction est ensuite intériorisée.

L’adulte doit être capable de retrouver en lui ces réponses apaisantes. Pour ne pas se laisser

dépasser par les évènements stressants, l’adulte doit bien se porter, se maintenir, se soutenir

(holding) et bien se manier, prendre soin de lui, se toucher, se soigner (handling). La pratique

psychomotrice peut être intéressante dans cette problématique.

En synthèse, le stress modifie la conscience, le vécu et la satisfaction corporelle de

chacun. Pour le psychomotricien, l’enjeu est ainsi de permettre aux salariés de retrouver un

vécu positif de leur corporalité.

Répondre par le développement des stress buffers

 Lone Frimodt décrit 4 stress buffers que nous proposerons de traduire par des

amortisseurs de stress, permettant de préserver un bas niveau de stress. (Frimodt, 2000, p.46)

Il découle alors une orientation dans les actions de prévention adaptée spécifiquement au

stress. La diminution du stress résulte de l'harmonie entre les exigences perçues, les

ressources personnelles adaptatives et le vécu d'un soutien personnel et professionnel.

 39

Le sentiment d'avoir le contrôle, d'être prêt aux changements et d'avoir de l'influence

sont les principaux déterminants de la protection contre le stress. Il ressort que la capacité

d'adaptation et la connaissance et confiance en ses ressources sont essentielles. Elles-mêmes

sont des points abordables par la psychomotricité du point de vue de l'exploration des

capacités relationnelles et sensorimotrices.

La relaxation et les exercices psychocorporels sont eux aussi cités en tant que stress

buffers. Il est évident que la psychomotricité a ici une place de choix dans un objectif de

régulation tonique et d'apaisement de la personne.

Avoir une vie sociale et un entourage soutenant sont au même titre que savoir rire et

prendre du bon temps, des amortisseurs de stress. Se pose ici la question du plaisir et du

partage social. La mise en application de ces notions est souhaitée par chaque

psychomotricien, quel que soit son champ d'application. (Frimodt, 2000)

2) La relaxation

D’hier à aujourd’hui : définition

La relaxation recouvre les procédés psychoactifs biens définis visant à obtenir une

détente psychocorporelle, c’est-à-dire une décontraction musculaire et une détente psychique.

Elle fait souvent appel à l’immobilité, aux yeux fermés, au calme, au silence, à

l’intériorisation, à la focalisation sensorielle, à l’attention à la respiration et à la mentalisation.

La notion populaire de la relaxation la définit comme une sorte d’antidote au stress, à

la fatigue, à l’anxiété, à la dépression, aux conséquences du rythme et des contraintes de la vie

urbaine. (Brenot, 1998, p.7) Ce sont en ces mots que hommes et femmes la demandent

lorsqu’ils « vivent difficilement ou douloureusement leur vie quotidienne et ne savent pas le

dire autrement ». (Brenot, 1998, p.7) C’est aussi en ces mots que la demande implicite des

salariés de mon stage a émané. Cela traduit un besoin face à l’inadéquation entre le rythme

contraignant de la vie « salariale » (pour reprendre les propos ci-dessus), et leurs propres

ressources. De plus, le contexte salarial changeant demande un contrôle de soi qui peut

générer un mal-être (gestion des émotions, des relations avec ses collègues, du temps, de la

prescription du travail…) et pour lequel l’abandon de la maîtrise de l’individu peut être

approchée en relaxation. (Brenot, 1998, p.8)

 40

Il existe une multitude d’approches distinctes par leur contenu et leur but. Mais elles

permettent toutes la communication avec un en-deçà, avec la force de la personnalité et

l’histoire du sujet. De même, les effets sont similaires ; tant neurophysiologiques et cérébraux,

somatiques et métaboliques que dans le vécu subjectif et psychologique de l’individu.

(Brenot, 1998, p.15)

Neurophysiologie

La relaxation se traduit sur l’électroencéphalogramme (EEG) par un rythme alpha

renforcé. Son amplitude croît et sa fréquence diminue. Ce rythme est spécifique du sommeil

profond (sans que cela ne soit attendu lors de la relaxation) et son activité sur l’EEG signe un

état de détente psychosensorielle. (Brenot, 1998, p.16) Il y a ainsi modification de l’état de

conscience.

Cette activité rythmique est modulée en fonction de la technique utilisée mais surtout

en fonction du sujet. Il sera plus ou moins apte à se relaxer selon la période de son existence,

les expériences antérieures de relaxation et l’apprentissage qu’il en a. Plus l’individu pratique

la relaxation, plus ses rythmes alpha sont abondants. (Brenot, 1998, p.17) Il dispose donc

davantage de facilités à entrer dans le processus de relaxation, ce qui est intéressant pour

l’autonomisation des sujets. De plus, la pratique régulière de la relaxation est aussi un atout

pour trouver une quiétude prolongée s’étendant hors du temps de cette pratique. Et c’est

l’apaisement prolongé et l’autonomisation dans la diminution du stress qui est recherché et

attendu dans la prévention des RPS au travail.

Effets somatiques et métaboliques

Les effets somatiques et métaboliques peuvent être résumés en un « état de veille

somatique hypo-métabolique ». (Brenot, 1998, p.21) La relaxation implique hypo-mobilité ou

immobilité qui réduit considérablement l’activité somatique et donc psychique.

Les premiers effets, et ceux les plus couramment considérés, sont la résolution tonique

et le relâchement musculaire. Les réflexes tendineux et l’excitabilité musculaire sont

diminués ; le tonus de repos s’abaisse alors nettement. (Brenot, 1998, p.23) En cela, la

relaxation peut être une méthode de résolution puissante des tensions douloureuses, des TMS

et des empreintes émotionnelles néfastes couramment retrouvés dans le contexte de l’activité

salariale.

 41

Au niveau cardiopulmonaire, nous retrouvons une modification significative et

constante des fréquences cardiaques et respiratoires.

Le débit circulatoire périphérique s’améliore durablement et la température centrale

diminue. Le cycle respiratoire s’allonge, les temps d’inspiration et d’expiration tendent à

s’égaliser, l’ampliation pulmonaire augmente… Le contrôle conscient respiratoire peut être

levé et alors le rythme bulbaire fondamental de sa régulation s’exprimer. (Brenot, 1998, p.23)

Par ces mécanismes il y a donc diminution du rythme interne, qui prévient alors stress et

maladies cardiopulmonaires. L’individu peut ainsi recontacter et apprivoiser son propre

rythme ; conscience et accordage qui peuvent faire défaut et être déterminants dans les RPS

au sein du travail en entreprise.

Le système digestif est aussi impacté par la relaxation. Le tube digestif devient plus

souple, l’estomac devient plus franc dans sa mobilité, le transit s’améliore, les mouvements

du côlon s’accroissent… (Brenot, 1998, p.24) L’évacuation est alors favorisée ; évacuation

des émotions cristallisées, des conflits internes.

En somme, « cet état est tout simplement l’exacte antithèse des états de stress. »

(Brenot, 1998, p.24)

Effets psychologiques

La relaxation induit une « modification active de l’attitude du sujet et de son rapport

au monde. » (Brenot, 1998, p.20) Elle provoque des modifications subjectives constantes ;

régression somatique, temporelle, topique et actualisation de soi. (Brenot, 1998, p.24)

La régression somatique est un état de passivité qui cultive l’involonté. Le cadre de la

relaxation doit favoriser le retrait du monde par un mécanisme de focalisation de l’attention.

(Brenot, 1998, p.24) La relaxation vise à favoriser la concentration intériorisante et à amortir

les affects. Elle est un atout pour l’apaisement des émotions ainsi que pour la deconnexion.

La régression temporelle est un mécanisme permettant le retour à des étapes

archaïques de son développement. (Brenot, 1998, p.25) La relaxation amplifie l’attention au

corps, première modalité interactive du nouveau-né. Par-là, des affects peuvent refaire surface

car la mémoire du corps est contactée. Ils peuvent s’exprimer par des sensations nouvelles

auxquelles psychosomaticiens et psychomotriciens sont attentifs. Ils sont souvent porteurs de

sens, même dans le cadre de conflits internes à l’entreprise.

 42

La régression topique s’explique par le relâchement des structures mentales qui

modifient alors les rapports des instances psychiques entre-elles. (Freud cité par Brenot, 1998)

Le contrôle est lâché et permet d’acquérir une souplesse fondamentale à l’exercice de toute

profession. La régression topique favorise également le retour du refoulé et la verbalisation,

support de la prise de conscience. (Brenot, 1998, p.27)

L’actualisation de soi est ce qui autorise une intensification de la présence au monde

(Sapir, 1993, cité par Brenot, 1998), et à soi-même (Kapès cité par Brenot, 1998). Elle permet

de vivre l’instant présent, « vivre le corps ici et maintenant, de le rendre présent au monde, de

se rendre présent au temps ». (Brenot, 1998, p.28) La relation au temps et le rapport à sa

corporalité se trouvent changés, enjeux et rôle majeurs pour un psychomotricien dans le

contexte du travail salarial.

Découverte de soi

L’intériorisation somatique permet la découverte topographique de soi et de renouer

avec l’histoire de sa corporalité par focalisation sensorielle. La relaxation permet « la

construction psychique du corps ». (Ranty cité par Brenot, 1998, p.35) Les diverses sensations

perçues au cours de la relaxation mobilisent l’image inconsciente du corps et nourrissent ainsi

l’image de soi, concepts clés que nous aborderons plus loin.

La relaxation participe également à la réassurance narcissique. Il est possible que par

ce processus le sujet reprenne possession d’un sentiment de soi valable car appuyé dorénavant

sur une image du corps plus assurée et moins angoissée. (Schultz, cité par Brenot, 1998,

p.102) La relaxation est donc vectrice de réunification et d’identité.

La dimension cognitive de cette introspection corporelle est un remaniement

inconscient qui constitue « une re-naissance de l’être à son corps par la reprise des repères

essentiels (…) toujours équilibrants et reconstructeurs. » (Brenot, 1998, p.34) C’est la part de

l’investissement et de la connaissance de soi indispensable au bien-être des salariés qui est ici

contacté.

 43

II.2 Mise en jeu de la corporéité au profit du bien-être des salariés : ce que les
exercices psychocorporels et la relaxation mobilisent

Au-delà de la relaxation, le psychomotricien possède de nombreux savoirs techniques

qui peuvent être mis à profit pour la restauration de la corporéité des salariés, les nourrissant

par la même occasion d’expériences riches de sens dans les problématiques spécifiques du

travail ; défaut d’ajustement relationnel, de régulation tonico-émotionnelle, d’adaptabilité,

d’écoute et de respect de ses propres rythmes, de sens, d’unité, de sécurité, de capacité à poser

des limites etc.

1) Le tonus et la respiration au centre du processus de mise en jeu corporelle

Tonus

 Chaque homme a ses habitudes toniques ; il possède une dominante tonique qui varie

en fonction des flux sensoriels internes et externes, de sa vigilance, des relations humaines et

de ses représentations (Bullinger, 2012). Le tonus est aussi modulé par les émotions que nous

traversons, ce que Wallon a appelé le « dialogue tonique » et que Ajuriaguerra a complété par

le « dialogue tonico-émotionnel ».

Notre mode tonique exprime et influe notre façon d’être au monde, et donc au travail.

Il est intéressant d’y porter attention afin de permettre aux salariés de bénéficier d’un

rapport plus harmonieux avec celui-ci.

Certaines personnes sont plutôt laxes, elles expriment dans ce cas souplesse, adaptabilité et

changement qui sont leurs domaines d’efficacité maximale. D’autres sont plutôt raides

incarnant la puissance, la régularité, la stabilité, choses pour lesquelles elles sont les plus

performantes. (Dropsy, 1996, p.99)

L’important est alors que notre organisation tonique soit harmonieuse autour de notre

dominante, car ces divergences ne sont pas véritablement problématiques. Ainsi, il vaut

mieux éviter que les personnes raides et laxes développent unilatéralement cette dominance

sinon elles risquent de devenir respectivement rigides pour les uns et dispersés, propice à

l’effondrement pour les autres. (Dropsy, 1996, p. 101) Il est ainsi important de sensibiliser les

salariés à la modulation tonique, au voyage entre « flux condensé » (maîtrise du mouvement)

et « flux libre » (mouvement libéré de tout contrôle). (Lesage, 2012, p.84)

 44

L’approche favorisant l’harmonie passe par le questionnement autour de ce qui doit

individuellement être lâché ou renforcé, afin de « retrouver un équilibre dynamique de tout

l’organisme dans une économie efficace ». (Dropsy, 1996, p.105) Il est également important

de noter que l’évolution vers un tonus plus souple permet de devenir dans le même temps soi-

même plus adaptable, qualité qui est grandement requise au sein de l’activité salariale.

Les tensions musculaires sont à l’origine de douleurs et de perte de cohésion.

Au-delà de ces habitudes (liées à des attitudes), l’homme peut porter des tensions qui

perturbent sa saine tonicité caractérisée par une harmonie d’ensemble. Jacques Dropsy

discrimine deux modes de tensions. La première est celle qui est en relation avec une tâche

extérieure ; elle est indispensable et adaptée. La seconde est épuisante et improductive, elle

résulte d’un conflit interne entre expression et inhibition. Le sujet possède des blocages, une

armure empêchant le mouvement et l’expression libre. Ce mode est retrouvé soit de façon

constante soit lors de situations particulières. (Dropsy, 1996, p.99)

Les hypertonies mises en place compensent alors des faiblesses ; elles sont

responsables d’un déséquilibre tonique par mise en jeu d’une chaîne de compensation (qui

peut mener vers les TMS). Les tonicités compensatrices donnent l’impression de conflit, de

manque d’unité interne, de manque de liberté. (Dropsy, 1996, p.99) Or, nous avons vu que le

sentiment d’unité caractérise l’identité ; il est donc important de s’intéresser à l’individu dans

son entièreté, dans son ensemble tonique afin de rétablir une harmonie et de soutenir cette

construction, compensant alors l’émoussement de cette fonction supportée par le travail.

Quelle démarche faut-il suivre ?

 Pour un changement durable des habitudes toniques et des tensions malfaisantes, il est

nécessaire de prendre conscience de celles-ci pour ensuite les détendre et intégrer de

nouvelles coordinations plus justes et efficaces. (Dropsy, 1996, p.107) Cette activité est avant

tout ce que Jacques Dropsy appelle « une rééducation à la sensibilité proprioceptive ».

(Dropsy, 1996, p.108) En effet, comme nous l’avons plus haut, il est rare que l’individu se

pose un instant –prenne le temps- pour percevoir et répondre à ses sensations. Elles

deviennent par la même occasion de plus en plus floues. Benoît Lesage parle

d’ « alexisomatose »; l’homme peut être « noyé dans des perceptions vagues et indifférenciées

de son corps » (Lesage, 2015, p.32) ou ne présenter aucune sensation.

 45

Pour un tel programme de « rééducation », Jacques Dropsy définit trois étapes

successives. La première est la prise de conscience sans modification que nous venons

d’évoquer. La prise de conscience des blocages est attendue. Cette phase permet d’accéder à

la deuxième qui utilise l’alternance tension/détente dans une volonté d’exagération des

tensions pour mieux sentir le contraste. Cette étape évolue vers des modulations de plus en

plus fines pour arriver à la dernière qui est la reprise du mouvement dans le bon usage de sa

force et dans « une participation unitaire de tout le corps ». (Dropsy, 1996, p.110) Il convient

donc de développer la conscience sensorielle (de tous ses sens) de chaque salarié, dans la

perspective d’une augmentation de sa sensibilité notamment proprioceptive, ce qui lui

permettra entre-autre d’éviter les tensions à l’origine de troubles musculo squelettiques et

façon d’être inadaptée.

L’auteur note également qu’il est primordial de passer par l’attention au centre, c’est-

à-dire à la respiration, pour aborder la régulation tonique à visée de relâchement. En effet,

l’observation d’une zone périphérique entraîne invariablement une tension qui peut être

empêchée par l’attention à la respiration. Ce moyen n’empêche pas la conscience d’autres

zones, il s’y additionne. Il permet de relâcher la respiration et d’aller vers une réelle détente

périphérique. (Dropsy, 1996, p.108)

Respiration

La respiration est un mouvement physiologique indispensable à la vie. Elle se situe à

l’interface entre le conscient et l’inconscient. Nous pouvons contrôler ce flux mais il est

automatique et non conscient la plupart du temps.

La respiration est une pièce charnière dans le vécu psychomoteur de l’homme.

Le diaphragme est le principal muscle de la respiration. Il monte et descend entre le

thorax et le ventre, en mobilisant par répercussions les organes abdominaux, les muscles du

cou… et bien d’autres. L’ensemble de notre organisme respire alors simultanément : la petite

respiration (mouvement seul de la cage thoracique) permet la grande respiration (du nez à

l’anus). En quelques sortes, la respiration fait le lien entre la tête, origine des idées dans la

pensée occidentale, et le ventre, lieu de l’énergie vitale. (Drospy, 1996, p.54)

Sa fonction liante se retrouve également dans le double échange qu’elle réalise entre

dedans et dehors : entre donner, évacuer, jeter et recevoir, prendre, accepter. Suzanne Robert-

Ouvray insiste sur la nécessité d’une respiration physique pour accéder à une respiration

 46

psychique, base de notre compréhension et adaptation au monde. (Robert-Ouvray, 2015) Elle

est donc liée à la modulation tonique. La respiration nécessite une coordination, comme

expression de la fluidité de l’être, de l’harmonie ou de la dysharmonie qui habite les

mouvements et leurs significations.

La respiration nous relie à notre être profond, à nos structures fondatrices et

sécurisantes. Le chemin que prend l’air lors de la respiration suit et soutien l’axe corporel ; la

colonne d’air se place juste en avant de la colonne vertébrale. Et lorsque la colonne vertébrale

est déformée, la respiration en pâtit. De plus, son mouvement nous unit à notre centre. Le

centre de gravité se situe au même endroit que la résultante des forces musculaires engendrant

la respiration (piliers du diaphragme). (Dropsy, 1996, p.77) Enfin, elle est intimement liée à

nos états affectifs, qui prennent d’ailleurs source dans ce ventre : lieu archaïque du bien-être

et du mal-être. Savoir réguler sa respiration en cas de stress, très fréquent au travail, s’avère

être un atout majeur pour sa résolution.

Une respiration inadaptée peut avoir des conséquences.

Malgré les bienfaits d’une respiration fluide et non bousculée, son déroulement est

souvent influencé par la culture. Les images de la femme belle au ventre plat et de l’homme

beau et fort poussent à être « comme il faut ». Ce souhait peut alors passer par le contrôle de

l’amplitude des mouvements abdominaux. (Dropsy, 1996, p.81) Cet effet gêne le bon

déploiement de la respiration et impacte l’être dans sa totalité.

La rétention du souffle trouble le cycle respiratoire et devient un obstacle à la

résolution des problématiques en présence, notamment affectives de par le lien étroit qu’il

entretient avec. Les blocages respiratoires sont des attitudes de défense qui risquent de se

cristalliser et de se chroniciser alors même que les conditions de survenue ont disparu.

(Dropsy, 1996, p.81)

Reich défend cette notion d’attitude de défense. Il définit la peur de souffrir comme à

l’origine de la constitution d’une « armure », objectivée par un ventre « trop dur ». (Dropsy,

1996, p.82) Il y ajoute une autre signification. Le mauvais déploiement de l’alternance

rythmique du faire et du laisser-faire, ancrée dans le mouvement respiratoire, peut aussi

marquer une attitude paradoxale de refus vis-à-vis du plaisir et du bien-être liés aux sensations

de liberté dans le ventre. (Dropsy, 1996, p.82)

« L’adulte est souvent rendu coupable pour son propre plaisir, depuis l’enfance, sous

l’influence d’un Surmoi rigidement moralisateur. » (Dropsy, 1996, p.82)

 47

Il est fréquent de retrouver deux modes principaux de blocage de la respiration. Le

premier est centré sur la fixation en position d’expiration, côtes fermées. Cette attitude est

corrélée à une cyphose qui diminue le volume respiratoire. La posture qui en découle marque

souvent un sentiment d’infériorité, de faiblesse, un besoin de dépendance et de protection.

Le second est la fixation en position d’inspiration. La cage thoracique est ouverte, le dos droit

et raide. Elle caractérise couramment des attitudes d’attaque et de provocation. Mais elle

cache en réalité une insécurité de base qui empêche de s’abandonner, de se laisser faire.

(Dropsy, 1996, p.83) Intervenir sur la respiration en entreprise peut permettre d’éviter la

cristallisation d’attitudes inadaptées néfastes pour sa vie dans un groupe.

Le principal fléau retrouvé est la division dans l’unité du mouvement respiratoire. Il y

a dans ce cas un obstacle au passage de l’onde respiratoire dans l’ensemble des tissus. Le haut

et le bas semblent séparés par le diaphragme ; il y aurait comme « deux mondes séparés sans

rapports ». (Dropsy, 1996, p.83) Réduire ce clivage, c’est ouvrir une voie au sentiment

d’unicité - d’identité - de la personne.

Pour atteindre la fluidité et l’unité pourvoyeur d’identité et de bien-être, il est nécessaire de

s’intéresser à la respiration.

 Ce qui est recherché est le retour à la justesse organique. Pour les adultes ayant

correctement déployé leur respiration, ce sont les obstacles temporaires qui retiendront

l’attention. Dans cette perspective, Jacques Dropsy conseille d’agir au niveau de la régulation

centrale pour vaincre les habitudes anormales. (Dropsy, 1996, p.89) Il s’agira de prendre

conscience de sa respiration et des blocages potentiels.

Pour cela, il préconise de soutenir l’observation sans modification. La prise de

conscience conduit alors à une détente, à un lâcher. L’effort de conscience préalable

nécessaire à cet exercice diminue jusqu’à une très faible augmentation de l’état de vigilance ;

une habitude d’écoute se met en place. Finalement, ce processus d’attention sans modification

est tel « un fil mince qui nous relie au rythme central du corps » (Dropsy, 1996, p.86)

Cette habituation évolue vers la modification de la relation à son organisme, permettant, via la

volonté consciente tournée vers les régulations inconscientes, l’accès à la « sagesse du

corps ». (Dropsy, 1996, p.85)

 48

Mais si les « voies de la nature » (Dropsy, 1996, p.89) ne sont pas intégrées, il sera

parfois nécessaire de passer par une caricature de l’action instinctive en appliquant un effort

musculaire conscient. Ce serait ici le cas des individus bloqués en position d’inspiration ou

d’expiration, ou ne possédant pas de réelle coordination. Jacques Dropsy parle ici de

rééducation fonctionnelle préparant la reprise d’une voie naturelle.

2) Ce qui fait écho dans la pratique psychomotrice

Image du corps, schéma corporel et image de soi

« L’image du corps est la condition et l’instrument de la connaissance de soi. »

(Dropsy, 1996, p.43) Elle est à la base de l’approche psychomotrice préventive auprès

d’adultes bien-portants, car source de modulations dans la relation à soi, aux autres et au

monde.

L’image du corps est la représentation du corps perçu de l’intérieur par le sens

proprioceptif et de sa forme spatiale. (Dropsy, 1996) En d’autres termes, c’est « la façon dont

notre corps nous apparaît à nous-même ». (Schilder cité dans Lesage, 2012, p.52) Elle est

consciente et subconsciente. Elle dépend entre autres de notre sens kinesthésique, c’est-à-dire

du mouvement car sans lui, aucune sensation ne peut advenir.

L’image du corps est l’expression de l’être appuyée sur le schéma corporel. Il est

défini, lui, comme la connaissance opératoire permettant d’organiser ses gestes et sa posture.

(Lesage, 2012, p.52) Il inclut la somatognosie. Julian de Ajuriaguerra le définit de la sorte :

« édifié sur les impressions tactiles, kinesthésiques, labyrinthiques et visuelles, le schéma

corporel réalise, dans une construction active constamment remaniée des données actuelles et

du passé, la synthèse dynamique qui fournit à nos actes, comme à nos perceptions, le cadre

spatial de référence où ils prennent leur signification. » (Ajuriaguerra, 1970) On peut encore

définir le schéma corporel comme le « vécu charnel au contact du monde physique ». (Dolto

cité par Brenot, p.29)

 49

Quand le schéma corporel répond à la question de « où » (où sont les membres et où

est la cible de l'action ?) et « comment » (comment utiliser l'ensemble du corps pour réaliser

le but fixé ?), l’image du corps, elle, répond à la question du « quoi » (Quel corps suis-je ?

Quelles sont les particularités de mon corps ou de mon apparence corporelle ?). (Albaret)

Il faut inclure à la tentative de définition de l’image du corps qu’elle se fond dans une

certaine mesure avec l’image de soi, c’est-à-dire avec la représentation de soi dans ses

dimensions psychologiques, affectives, relationnelles, émotionnelles et identitaires. En effet,

le versant psychique du moi ne peut pas être dissocié de son versant physique. Comme

illustration, une émotion se traduit toujours par des manifestations toniques, même infimes.

(Dropsy, 1996, p.38)

Pour Benoît Lesage, l’image du corps est un processus en perpétuelle construction et

déconstruction qui nourrit la vie dans son unité psychosomatique. Elle nous confère notre

identité et nous permet de nous différencier de l’autre, et ainsi, d’entrer en relation avec soi et

avec autrui. « L’image que je peux construire de mon corps est aussi ce qui me permet

d’accéder à celle d’autrui. » (Schilder cité dans Lesage, 2012, p.53)

Ainsi, c’est une représentation habitée des expériences mouvantes, sensibles,

sensorielles, de plaisir/déplaisir, de douleur, d’affect, de désir et de relation. Elle est la base

qui autorise l’expérience et qui supporte l’intégration de la connaissance par l’expérience. Je

rapproche ici la notion d’image de soi à celle de l’image du corps que Françoise Dolto définit

comme l’incarnation symbolique inconsciente du sujet désirant. (Dolto cité par Brenot, p.29)

 Pour nourrir l’image du corps, et de soi, et permettre un narcissisme de base il

convient de stimuler la sensori-motricité de l’homme : par l’audition, l’olfaction, la vision, le

toucher, la gustation, la proprioception, la kinesthésie…et de favoriser son écoute. En somme,

de se découvrir positivement plus en profondeur par le biais de ce qui nous a construit et de ce

qui continue à nous façonner. Il suffit alors de trouver un lieu pour ces expérimentations qui

sont réduites dans l’activité salariale actuelle.

Différents types d’expérimentations sont réalisables sous l’œil expert d’un

psychomotricien.

 50

Une approche complète et complexe : diversité des domaines à aborder

C’est dans l’exploration et l’expérimentation de différents thèmes de structuration

psychocorporelle que tout un chacun peut améliorer son rapport au monde : à soi, à l’autre et

à l’environnement.

« (…) dès qu’on entrouvre la porte du monde des perceptions corporelles, on initie un

processus de remaniement du rapport au corps, donc à soi-même et à son histoire. »

(Lesage, 2012, p.175)

Nous avons vu que les salariés doivent parfois faire avec de fortes contraintes

relationnelles. Pour le bien-être de chaque travailleur comme pour celui de l’entreprise il est

important que les relations au travail soient positives. Benoît Lesage nous dit que la

modulation tonique soutient la modulation relationnelle. Ainsi, l’abord de la fluctuation entre

flux condensés/flux libres, entre contraction/décontraction permet la circulation, la fluidité en

soi d’une énergie qui se déploiera de la même façon dans la relation à l’autre. De même les

articulations sont fortes de sens dans cette problématique. Selon Benoît Lesage, l’exploration

articulaire est « un travail de lien et de relation ordonnée ». (Lesage, 2012, p.179)

L’implication articulaire permettrait ainsi de découvrir toute une palette de mouvements

pouvant ouvrir des possibles et changer certains modes de relations.

Le poids est également une thématique importante qui a toute sa pertinence dans

l’exercice que peut avoir un psychomotricien en entreprise. Cette thématique conduit à visiter

les chapitres essentiels de la structuration psychocorporelle : « constitution de soi comme

entité stabilisée et ancrée, dynamique de verticalisation qui aboutit à un schéma posturo-

tonique modulable, condition essentielle pour une coordination efficace, qualité de présence à

soi, affirmée et sécurisée, qualité expressive et donc relationnelle qui évoque l’impact sur

l’alentour ». (Lesage, 2012, p.141-145) Enfin, le rapport à la terre, le « grounding », confère

présence, sécurité et réactivité qui sont des qualités indispensables pour un travail de qualité,

qui sous-tend lui-même le bien-être du salarié.

 Questionner les limites et la contenance peut aussi avoir un intérêt dans la pratique

psychomotrice auprès de salariés. Nous avons vu précédemment que l’éclatement spatio-

temporel du travail pouvait menacer l’équilibre entre vie professionnelle et vie personnelle, et

que poser les limites pouvait s’avérer difficile dans ce contexte. Symboliquement, développer

 51

la conscience de ses limites corporelles et spatiales permet de préciser la zone d’échange, là

où la personne sort d’elle pour rencontrer l’autre, là où elle le reçoit (Lesage, 2012) ; et ainsi

aussi d’affirmer ses limites somatopsychiques.

Limitation et contenance ont aussi une fonction de pare-excitation qui régule les flux

entrants et sortants. Ce processus évite d’être dépassé par les évènements, permet de se

protéger des agressions externes et internes, de pouvoir y mettre un sens, de les ordonner, de

les sélectionner. Ce peut être une aide pour développer sa prise de distance, pour ne pas être

criblé de creux qui laissent s’infiltrer les problématiques organisationnelles du travail et font

souffrir de leurs conséquences.

 L’axe corporel est la condition de l’unification et de l’orientation des éléments de

l’édifice corporel. (Lesage, 2012, p.167) Il donne une cohérence d’ensemble, un sens à

l’expérience. Il est donc nécessaire pour trouver le sens qui peut avoir échappé au salarié dans

son activité professionnelle.

C’est aussi l’axe qui nous tire du sol pour nous ériger vers le ciel, nous verticaliser

pour accueillir le monde. L’axialité conditionne l’identité et la relation, deux points

importants dans les problématiques psychosociales du travail.

Cet axe assure à l’homme sa solidité, sa sécurité interne, son narcissisme ; c’est une structure

tonique d’appui. (Lesage, 2012, p.158) Il amène ainsi vers la conscience et la confiance en ses

ressources, outils majeurs pour vaincre le stress.

 Nous pouvons ainsi le rapprocher de l’axe psychomoteur. Il est selon moi la synthèse

de tout ce qui est recherché pour l’individu bénéficiant de prévention (et thérapie)

psychomotrice. L’axe psychomoteur est « la capacité à se tenir seul dans son espace

psychique ». (Robert-Ouvray et Servant-Laval, 2015, p.194) Avoir un axe psychomoteur

cohérent « c’est avoir une stabilité affective primaire narcissique : la certitude d’être aimé qui

donne confiance en soi et qui permet d’aller de l’avant et d’oser expérimenter de nouvelles

situations. (…) C’est également avoir un Moi organisé et adapté aux situations de la réalité

(…). » (Robert-Ouvray et Servant-Laval, 2015, p.195) Il nécessite la constitution d’un axe

corporel adéquat et des expérimentations psychocorporelles variées (reprenant toutes les

thématiques explicitées ci-dessus, et bien d’autres).

 52

II.3 Un nouveau champ : oui mais comment ?

Les savoirs techniques décrits plus haut trouvent une adaptation dans le milieu

professionnel. Si cette approche semble légitime et réalisable dans son contenu, elle

questionne néanmoins sur ce qu’est la psychomotricité dans ce champs si particulier, ainsi que

sur la véritable possibilité d’entreprendre un partenariat avec l’entreprise.

1) Psychomotricité, une définition à adapter

Base théorique

La psychomotricité résulte d’un parti pris philosophique qui prend racine dans le débat

historique et contemporain du dualisme corps esprit. Julian de Ajuriaguerra a fait la synthèse

des influences psychanalytiques, phénoménologiques et philosophiques afin de construire la

psychomotricité actuelle basée sur un « monisme complexe et processuel ». (Labes et Joly,

2008, p.18)

La psychomotricité considère le sujet comme pris dans ses relations et interactions

avec le monde matériel, immatériel et humain. La façon d’être au monde est l’indicateur des

problématiques du sujet.

L’abord de l’être psychomoteur se fait sous l’angle de l'intégration en synergie des

fonctions relatives au tonus musculaire, liées au mouvement, des fonctions sensorielles,

mentales dont les fonctions psychomotrices, émotionnelles, perceptuelles, cognitives et des

fonctions psychiques du sujet dans son évolution.

La sensori-tonico-motricité des individus et le versant catégorisé de psychique évoluent dans

le même sens en fonction des modulations environnementales. En d’autres termes, l’homme

est un être psycho-sensori-tonico-moteur dépendant de l’environnement.

L’homme est en perpétuel remaniement. Toute la vie il se structure, se construit et

modifie ses représentations à partir de ce maillage et de ses relations et interactions avec

l'environnement.

La psychomotricité part de ce postulat pour accompagner les personnes en difficulté

dans leur adaptation au monde. Par la mise en jeu de leur corporéité et de leur corporalité,

accompagné par l’implication du psychomotricien dans tout ce qu’il apporte, les individus en

souffrance peuvent modifier leurs schémas de fonctionnement et atteindre une harmonie, un

équilibre bienfaisant pour leur être en relation.

 53

Proposition d’une définition contextualisée

Jacques Dropsy a théorisé sa pratique psychomotrice auprès d’adultes bien-portants

afin de répondre à leurs problématiques. Il caractérise les difficultés physiques et

psychologiques que nous rencontrons comme conséquentes d’un « mauvais usage de soi », né

« d’une ignorance de ce que l’on est réellement ». (Dropsy, 1996, p.22-23)

L’enjeu est alors de dépasser cette faiblesse et d’accéder à un fonctionnement plus

juste de soi, abandonnant les compensations destructrices à l’œuvre. C’est notamment par le

développement et l’épanouissement psychomoteur que le sujet pourra trouver sa manière

d’être et d’agir de façon souple et adaptable. « C’est de la rigidité à la souplesse, du stéréotype

à l’adaptation, de la fermeture à l’ouverture que semble conduire chaque changement vers ce

que nous avons appelé : un plus juste fonctionnement de la personne entière. » (Dropsy, 1996,

p.31)

Pour cela, il propose trois modalités d’interventions orientées vers l’amélioration de

trois niveaux de relations : à soi, incluant l’organisme physique et la vie interne ; avec la

réalité physique spatiale et temporelle ; et avec autrui. (Dropsy, 1996, p.22) Il rejoint Julian

De Ajuriaguerra qui, en définissant les desseins de la psychomotricité, apporte également la

preuve de sa faisabilité dans ce nouveau champ d’application.

« Son but est de permettre de mieux se sentir, et ainsi, par un meilleur investissement de

sa corporalité, de se situer dans l’espace, dans le temps, dans le monde des objets et de

parvenir à un remaniement et à une harmonisation de ses modes de relation à autrui. »

(Ajuriaguerra, 1969, p.395, cité par Fauché, 1993, p.7)

L’action du psychomotricien peut être la prévention primaire, secondaire comme tertiaire.

Dans le cadre de l’intervention préventive auprès de salariés, peut-être ne peut-on pas

parler de psychomotricité dans sa connotation médicale (de soin et de thérapie). Pour être plus

précis dans ce qu’elle représente dans ce contexte, il convient selon moi de la définir en tant

qu’éducation psychomotrice, dont l’objectif serait d’améliorer le fonctionnement

psychomoteur plus ou moins inconscient et défectueux influençant la santé des salariés du

point de vue des risques psychosociaux. Et cela par une approche psychocorporelle pouvant

encore être appelée pratique psychomotrice.

 54

2) L’entreprise et la psychomotricité : une rencontre

 Encore éloigné des pratiques courantes de la psychomotricité, l'intervention en

entreprise s'immisce peu à peu dans le champ d'intervention de la profession. Malgré les

divergences du monde de l'entreprise et de celui de la psychomotricité, une rencontre se

profile.

 Une entreprise est "une organisation commerciale, industrielle et sociale qui regroupe

des moyens humains, matériels, immatériels et financiers afin de produire et vendre des biens

ou des services sur le marché avec un objectif de profit et de rentabilité". (Calvet, 2015,

p.180) Des intervenants extérieurs peuvent se surajouter à celle-ci afin de les aider à mener à

bien leurs projets : les coachs, les experts, les formateurs, les consultants, et les

psychomotriciens. Tous divergent dans leur approche et dans leurs objectifs. Ils résolvent

chacun des problèmes spécifiques. Ainsi, les coachs permettent d'optimiser les aptitudes et

ressources des salariés, les experts émettent un jugement sur une situation spécifique en vue

de la faire évoluer, les formateurs amènent le savoir aux salariés sur un sujet donné et les

consultants font sortir l'entreprise de son fonctionnement habituel en apportant des

compétences extérieures. (Calvet, 2015)

 L'entreprise est à chaque fois à l'origine de l'intervention par une demande ajustée

auprès de professionnels spécifiques. Face au nouveau champ d'application qui s'ouvre à elle,

la psychomotricité, tout comme les autres intervenants, doit définir sa place et sa déontologie

au sein de cette organisation pour pouvoir se faire comprendre des entreprises et atteindre ses

objectifs propres.

 L'entreprise peut alors établir une demande adaptée auprès des psychomotriciens en

leur présentant un cahier des charges relatant ses exigences. (Calvet, 2015) L'intervenant

analyse ce projet et le réédite en fonction de son identité propre. Car, pour qu'un partenariat

soit possible, une démarche de projet spécifique correspondant aux valeurs respectives de

l'entreprise et de la psychomotricité doit être réalisée. Chacun a le devoir de garder son

identité et ses spécificités pour ne pas se perdre dans cette délicate rencontre qui risquerait de

gommer leurs richesses et différences respectives.

 Le projet n'est pas fixe, il est reconsidéré et adapté au fil du temps grâce aux

évaluations mises en place -et stipulées dans le projet-. Elles sont réalisées par le

psychomotricien lui-même -de par sa réflexion, sa prise de distance, la remise en question de

sa pratique- et par l'écoute du retour des professionnels -possible par une collaboration

fertile-. (Calvet, 2015)

 55

 L'objectif d'une entreprise est la rentabilité. Ceux du psychomotricien sont de réduire

la souffrance au travail et de favoriser le bien-être. En permettant aux salariés d'être en

meilleure santé et plus épanouis dans leur milieu professionnel, l'entreprise accroît ses

performances, inévitablement dépendantes du facteur humain.

Derrière les objectifs "restreints" cités ci-dessus, s'opèrent, en profondeur, des changements

multiples qui permettent aux salariés d'avancer dans leur développement personnel. La

psychomotricité voit donc son champ d'application s'ouvrir vers le champ social.

Le bénéfice d'un tel partenariat est triple ; pour l'essor de l'entreprise, pour

l'épanouissement personnel des salariés, et pour l'enrichissement de la pratique

psychomotrice.

 56

III. Expérience de stage : Réflexions sur la mise en
pratique d’un projet de prévention des risques
psychosociaux en entreprise

III.1 Mise en pratique dans le cadre d’un stage expérimental

C’est l’expérimentation réelle et concrète qui est assurément la source principale

d’enrichissement, de connaissances investies et de pertinence dans toute réflexion. C’est donc

dans la pratique que je me suis confrontée à la réalité de cette problématique.

1) Présentation du terrain de stage

La réalisation de ce stage prend ses origines dans une démarche active de ma part. J’ai

démarché une entreprise dont je connaissais la chef d’entreprise. Malgré l’absence d’une

demande explicite, elle a été intéressée et enjouée par ma proposition qu’elle a tout de suite

acceptée.

L’entreprise et son organisation

L’entreprise fait partie des Petites et Moyennes Entreprises (PME). Elle pense, réalise

et produit des vêtements professionnels. L’entreprise est en plein développement. Un service

de pressing spécialisé vient de voir le jour pour assurer la continuité de l’offre à leurs clients.

L’équipe est formée de 12 salariés : deux codirigeants, deux chargées de clientèle, deux

commerciales (l’une sur Paris), une modéliste, une prototypiste, une comptable (absente le

jour de ma présence), une responsable logistique, une opératrice de marquage et de pressing et

un responsable de bureau d’étude. Il y a deux hommes et dix femmes.

Les locaux sont de plain-pied au sein d’une zone industrielle encerclée de verdure et d’un

espace herbacé apaisant. Les bureaux de la dirigeante principale et des deux personnes

chargées de clientèle sont à l’entrée, disposés dans un espace vitré, ce qui donne une bonne

visibilité et un climat d’accueil, de transparence et de confiance. L’entreprise bénéficie d’une

salle de réunion centrale (dans laquelle se déroule l’atelier), de deux bureaux individuels

toujours ouverts, d’un espace commun avec trois grands bureaux en enfilade, d’un bureau

individuel en lien avec l’entrepôt, d’un atelier de confection, d’un débarras, des deux cabinets

de toilettes et d’une cuisine.

 57

Les salariés arrivent à 9h, disposent d’une pause entre 12h30 et 13h30 et partent vers

17h si l’ensemble de leurs tâches journalières est réalisé. Les deux codirigeants arrivent

parfois beaucoup plus tôt (à 6h ou 7h) et quittent plus tard (jusqu’à 23h) l’entreprise en raison

de la quantité de travail qu’ils doivent fournir. Tous deux habitent à moins de cinq minutes

des locaux ce qui leur assure moins de temps de transport mais plus de difficultés à

déconnecter du travail. Il y a ici un facteur de risque psychosocial patent qui risque d’évoluer

vers un surmenage.

Il arrive fréquemment que des salariés effectuent des déplacements dans le cadre

d’essayage ou de négociation avec des clients. Soit seul soit en binôme, et ce dans plusieurs

villes de l’ensemble du territoire français. Les trajets peuvent être à l’origine de fatigue et de

restriction de temps dédié à la vie privée.

Cette organisation est assez commune et peut ressembler à l’organisation de la

majorité d’autres petites entreprises.

L’irrégularité de la présence des salariés ainsi que leur fréquent débordement par le

travail ont beaucoup influencé la façon dont j’ai porté ce projet. D’une idée de groupe fermé

je me suis rapidement orientée vers un groupe ouvert, restant ainsi souple sur le nombre et sur

la participation parfois éparpillée de chacun. De même, j’adaptais les séances prévues sur le

moment lorsque je pouvais savoir plus précisément qui venait à l’atelier. Il m’est arrivé de

commencer une séance plus tard ou de changer de salle lorsque les conditions n’étaient pas

réunies pour le déroulement habituel de la séance (réunion dans la salle notamment).

Diversité des tâches prescrites et réelles

Beaucoup de tâches sont réalisées à l’ordinateur, avec des fauteuils adaptés, mais

n’assurant pas une posture érigée anatomiquement adaptée. Les dos sont souvent en

hypercyphose avec accentuation de la lordose cervicale, ce qui tend à développer des tensions.

La couturière-prototypiste passe peu de temps assise à l’ordinateur mais réalise beaucoup de

tâches debout ainsi que de nombreux actes nécessitant précision et concentration, autant

motrice que visuelle.

Il est parfois nécessaire que chacun s’engage corporellement pour mettre des

vêtements dans des cartons, les porter dans le camion, floquer des vêtements… Il y a donc

parfois des tâches aux antipodes de celles prescrites. Les salariés s’adaptent facilement et

restent souples tout comme le collectif qui fait preuve d’un zèle efficient dans ces moments

d’afflux.

 58

Les postes de travail sont tous bien adaptés mais la répétitivité de certains actes peut

amener des inconforts voire des douleurs. Tensions dorsales pour la couturière qui est souvent

courbée sur les vêtements qu’elle coud ou sur les machines à coudre, douleurs aux trapèzes

pour certains autres en position assise prolongée, douleurs dorsales lors de la manutention

inhabituelle etc.

Aucune prévention n’est réalisée dans le cadre de cet exercice inhabituel. De plus, le

fait qu’il soit rare empêche chacun de développer l’intelligence de son corps dans le port de

charges lourdes ; les corps ne sont pas préparés et subissent de plein fouet l’intensité physique

inaccoutumée. Cette entreprise comme bien d’autres est un terrain de développement de TMS,

en plus des autres RPS inhérents à l’aspect humain et sociétal du travail.

Organisation type de deux heures de présence hebdomadaire

Tous les vendredis, de 12h à 14h, je suis présente dans l’entreprise. Arrivée à 12h, je

fais le tour de l’entreprise et je salue personnellement chaque salarié en m’enquérant de leur

présence à l’atelier du jour.

Je m’attelle ensuite à l’installation de la salle dans laquelle tables et chaises doivent

être déplacées pour laisser un espace central suffisamment grand. Je prends ensuite le temps

de reprendre, ajuster ou modifier la séance préparée en fonction du nombre prévu de

personnes, de chaque individualité ainsi que des problématiques spécifiques parfois dégagées

au moment de mon entrevue avec chacun.

À 12h30, j’accueille ou sollicite de nouveau les salariés qui viennent avec leur tapis

quand ils en ont. Je les invite à se déchausser et à s’assoir sur le sol pour partager l’humeur du

jour.

Nous réalisons ensuite un réveil corporel, une partie impliquant le mouvement puis un

temps plus calme de détente. Il arrive que ces deux derniers temps soient peu différenciés en

raison de l’axe pris pour la séance du jour. Nous terminons par un partage des expériences

vécues.

Pour la deuxième partie de l’année, de janvier à mai, je propose aux salariés de remplir

un grand cercle tracé sur une feuille A2 par un dessin libre à chaque fin de séance. (Voir

Annexe 5) Ce support sert à stimuler la créativité de chacun dans une idée de trace des

expériences vécues tout le long de l’année. C’est aussi un représentant symbolique du

mouvement collectif et unitaire des membres de l’entreprise qui appuie le bien vivre ensemble

nécessaire. Malheureusement tous n’ont pas assisté aux séances et cet exercice met à l’écart

les autres salariés.

 59

À 13h15 je rejoins la cuisine pour déjeuner avec l’ensemble des salariés en pause à ce

moment, incluant les personnes participantes à l’atelier du jour. Avant de partir, je remets en

place la salle où a eu lieu la séance, parfois aidé d’une ou plusieurs personnes. Vers 14h, je

réalise à nouveau le tour des différents bureaux et lieux de travail pour informer de mon

départ.

2) Garantir la spécificité de la psychomotricité en entreprise

La rencontre : une relation de confiance

 Pour qu'un mouvement positif puisse apparaître au cours de l'intervention d'un

psychomotricien, il est essentiel qu'une relation privilégiée s'instaure. L’alliance thérapeutique

est définie par un accord de confiance réciproque qui doit s'établir entre le thérapeute et son

patient. Elle permet de surmonter les éventuelles résistances du patient afin qu'il s'engage de

façon coopérative dans la prise en charge et qu'il ne s'oppose pas au changement. Elle

participe alors considérablement à la croissance du patient. (Perono et Grabot, 2006)

L'alliance thérapeutique est garante de l'efficacité thérapeutique.

 Dans le champ de la prévention, cette alliance (qui n’est pas thérapeutique) est de

moindre intensité car la relation est moins déséquilibrée, mais elle est toute aussi importante.

Elle est garante de l’efficacité des interventions. Nous l’appellerons la relation de confiance.

 La création d'une alliance dépend de chacun des partenaires. Du côté du sujet on doit

retrouver un engagement minimum dans la démarche et une capacité à nouer des relations

interpersonnelles saines. En plus d'être engagé et de savoir nouer de saines relations, le

psychomotricien doit être doué de compétences personnelles : empathie, sincérité,

acceptation, écoute attentive, intérêt, bienveillance et confidentialité.

 Dans la prévention en entreprise, la demande provient rarement des salariés qui sont

pourtant au premier plan des interventions. Leur engagement initial peut donc être inexistant.

Tout l'enjeu est alors de les convaincre de l'intérêt de ce programme : il est plus fécond de

prévenir que de guérir. Pour cela, la posture engagée du psychomotricien est d'une grande

importance.

 60

 Un des temps forts dans l'établissement de cette relation de confiance est la première

rencontre. « L'avenir d'une relation se joue dès les premières minutes. » (Corraze, 2015,

p.342) Le psychomotricien doit ainsi être encore plus vigilant à sa posture et à son attitude

dans les premiers instants. Sa façon d'être pourra être déterminante pour l'alliance par

l'influence qu'elle aura sur l'engagement du salarié. S'il se sent écouté, compris, au centre d'un

intérêt bienveillant, il sera plus de nature à se laisser porter par les interventions amenées par

cette personne en qui il a confiance. Cependant nous devons garder à la conscience que la

confiance n'est jamais sincérité totale et la rencontre avec l'autre garde toujours sa part de

mystère.

 Dans le cadre d'une intervention en entreprise, le premier contact peut être de forme

disparate en fonction du projet (individuel, groupe, modalités vues avec les dirigeants) et des

contraintes organisationnelles et humaines (disponibilité des professionnels, horaires de

travail).

 La rencontre peut avoir lieu au cours d'un entretien individuel dans lequel on peut

insérer des tests et questionnaires. Elle peut également s'effectuer en groupe lors d'une réunion

de présentation ou bien lors d'une observation en milieu quotidien de travail. Ou encore

directement lors d'une séance.

 Malgré le poids de la première rencontre pour l'établissement d'une alliance, il ne faut

pas oublier que la relation se fortifie au fil des interventions. Elle est aussi influencée par le

contenu même des interventions et de leur cadre.

 Un minimum d'information a été donné aux salariés avant la présentation du projet

afin qu’ils n’aient pas de représentations déjà préétablie sur ma venue. Ils savaient alors

qu'une psychomotricienne stagiaire venait leur présenter son projet.

 La table a été poussée pour avoir un large espace dans lequel les chaises étaient en

cercle. L’organisation spatiale spécifiait que nous étions chacun égaux et que je ne venais

pas dans une dynamique de transmission verticale ; l'accent a été mis sur le partage. De

même cette disposition permet de pouvoir regarder facilement et équitablement chaque

personne. L'occasion a été aussi de plaisanter en mimant le mode opératoire des alcooliques

anonymes, ce qui a détendu l'atmosphère.

……

 61

………..Il a été important de montrer que le but était de contribuer à leur mieux-être

personnel et professionnel, par l’établissement d’un plaisir partagé en toute bienveillance.

J'ai distribué un questionnaire qui m'a permis d'avoir des informations afin d'orienter les

interventions d'un point de vue psychomoteur. L'autre objectif était d'appuyer un peu plus

encore mon intérêt pour leur santé physique, sociale et mentale.

 Lors de cette réunion, les salariés au départ plutôt défensifs (bras croisés, visage

fermé, en retrait dans le cercle) se sont progressivement ouverts. Il y a eu des hochements de

tête, une écoute très attentive et un remplissage très consciencieux du questionnaire. Ces

attitudes montraient déjà un engagement dans la démarche.

 De plus, les retours du questionnaire laissaient aussi présupposer de bonnes

dispositions quant à l'engagement des salariés. Quatre d'entre eux notaient avoir « vraiment

envie de faire partie de cet atelier », et trois d'entre eux ne savaient « pas trop s'ils en ont

envie » mais étaient tout de même « curieux ». (Voir Annexe 1)

 Après cette phase cruciale de la rencontre collective a pris place la phase capitale de

la rencontre individuelle. Par souci de temps et d’adaptation, j'ai opté pour une observation

des différents postes de travail. J'ai ainsi pu entrer en relation de façon singulière avec

chacun. Nous avons échangé sur leurs rôles, le contenu de leur activité professionnelle et j'ai

entrepris de les aider dans certaines de leurs tâches. J'ai pu entretenir avec Mme E. une

discussion plus personnelle (expérience et deuil professionnel, changement de vie) sans en

avoir été l'initiatrice.

 Mme B est devenue plus spontanée et à l’initiative de la relation. Assez réservée au

départ, elle a montré une réelle volonté de partage ; lors de la réalisation de sangles dos à

moi, elle s'est retournée et son regard était très appuyé, avec un large sourire. Sa libération et

son engagement dans la relation montrent l’ébauche d’une relation de confiance permise par

ce temps de rencontre singulière.

 62

Projet : Evaluer pour dégager les objectifs

Le contexte varie d’une entreprise à l’autre ; en fonction de ses domaines d’activités,

des tâches effectuées, des travailleurs, du nombre de salariés, de son organisation intrinsèque,

de la sensibilisation de la direction etc. Pour que les réponses soient adaptées à la situation

d’une entreprise, il est nécessaire d’effectuer une évaluation qui permette de dégager des

objectifs propres de prévention.

L’évaluation doit permettre, au regard de la spécificité des RPS, d’objectiver la réalité

des contraintes organisationnelles et de les confronter au vécu subjectif de chacun afin

d’appréhender cette réalité au travers de ce qu’ils en disent. (Valléry et Leduc, 2012, p.68)

Les outils d’évaluation des RPS sont nombreux : Karasek, Cungi, Siegrist etc. Je ne

les détaillerai pas ici. Cependant ils ont en commun d’aborder les principaux déterminants des

RPS tels la demande psychologique, l’autonomie décisionnelle, la quantité de travail, la

pression temporelle au travail, la complexité du travail, les difficultés de conciliation entre vie

professionnelle et vie familiale, les exigences émotionnelles, les rapports sociaux et relations

au travail, les conflits de valeur, l’insécurité de l’emploi etc. (Valléry et Leduc, 2012, p.74)

L’évaluation peut s’organiser sous forme d’autoévaluation (questionnaire) ou d’hétéro-

évaluation (effectuée par un tiers observateur).

J’ai choisi de réaliser un questionnaire (voir Annexe 1) en m’inspirant des modalités

d’évaluations déjà établies. J’y ai ajouté des questions plus spécifiques aux enjeux

psychomoteurs que je pressentais alors. En effet, j’ai construit ce questionnaire avant

d’engager des recherches plus poussées sur ce sujet. Je me rends compte a posteriori de ses

manquements.

Au-delà du questionnaire, j’ai réalisé une journée d’observation des différents postes

de travail et j’ai écouté la demande implicite de chaque salarié tout au long de l’année, ce qui

m’a permis d’affiner les objectifs au fur et à mesure. Les salariés ont souvent fait le raccourci

entre la relaxation et ce que j’avais réellement décrit pour les séances futures. Différents

propos comme « on a bien besoin de relaxation ! » ou « tu viens en relax toi ? » font état de

leur demande implicite de détente en réponse à un stress bien présent.

 63

J’ai alors dégagé des objectifs collectifs et individuels spécifiques à cette entreprise :

- Prévenir l'installation d'un stress chronique par la diminution des tensions

physiques et psychiques.

- Mise en place d'un cadre bienveillant d'écoute, de respect, et de communication

entre les salariés de l'entreprise.

- Proposer un temps de partage pour stimuler la rencontre et la découverte de soi et

des autres.

- Favoriser la prise de conscience de ses propres rythmes internes et des rythmes des

autres.

- Améliorer l'écoute de ses sensations et ressentis.

Je me suis également fait une idée sur les problématiques de chacun, ce qui m’a

permis d’ajuster mes propositions en fonction des personnes présentes en séance.

Le cadre et l’éthique

Le cadre garantit l’éthique du professionnel. Il est « ce qui définit le lieu et le temps

d’une activité ». (Potel, 2010, p.321) Il est à la fois physique et psychique. C’est le

psychomotricien lui-même qui propose le cadre, souple et modulable, afin que les individus le

modulent et se l’approprient. Cela leur permet d’exister (de s’exprimer, de créer…) tels qu’ils

sont dans ce lieu, en totale sécurité et confiance. Il contient l’intériorité de chacun et permet

son libre déploiement.

Le cadre dépend de ses modalités de mise en place, mais il est avant tout porté par le

psychomotricien lui-même.

La régularité temporelle, spatiale et relationnelle est essentielle dans la constitution du

cadre. Elle permet de développer la mémoire et l’anticipation, et participe ainsi à

l’investissement de cet espace-temps par les intéressés.

Il convient de bénéficier d’une salle réservée à cet usage que l’on utilise à des temps bien

définis pendant lesquels aucune irruption n’est tolérée. La salle doit être adaptée à l’activité,

agréable et protectrice de l’intimité.

L’attitude du psychomotricien est également primordiale. Il doit faire des propositions

adaptées à chacun en sachant que les techniques corporelles ne sont ni bonnes ni utiles pour

tous et qu’elles doivent être indiquées de façon adéquate. (Gatecel et al, 2015, p.338)

Il doit garder une posture d’écoute bienveillante et adapter ses propositions aux possibilités de

 64

chacun. Pour cela, il est nécessaire qu’il continue sa formation personnelle notamment en

termes de pratique psychocorporelle. Enfin, le psychomotricien a un devoir de parole ; il doit

rendre compte de son activité.

Mais la bienveillance de l’individu pour lui-même est aussi à stimuler. Dans cette

perspective il est nécessaire de mettre en mot les interdits et limites corporelles et par-là de

favoriser le respect de soi-même et d’autrui. (Gatecel et al, 2015, p.338)

L’implication corporelle du psychomotricien issue d’une formation expérientielle

constitue « le creuset de l’identité professionnelle » de celui-ci. Il utilise son propre corps

comme médiateur de la relation à l’autre et son engagement dans l’action lui permet d’étayer

ce qui s’y joue. Cette implication nécessite une formation initiale et des expérimentations

régulières. (Gatecel et al, 2015, p.338)

Enfin, la supervision est un outil indispensable pour prendre de la distance, réfléchir et se

protéger du contre-transfert afin de constituer un cadre contenant et étayant.

La salle utilisée pour l’atelier est un endroit calme, assez neutre, à l’abri des regards

et bénéficiant de la lumière du jour. Elle possède un espace suffisant pour accueillir 8 à 9

personnes.

L’atelier était hebdomadaire à horaires fixes (malgré quelques adaptations sans

conséquences sur la régularité souhaitée). Les jours et les conditions de l’atelier étaient

affichés dans la salle de déjeuner (voir Annexe 2) afin de cadrer mes interventions, de leur

permettre d’exister en dehors de ma présence, de stimuler l’intérêt des salariés et de

mobiliser leur engagement par l’anticipation.

Mme MC. oubliait presque toujours la séance. Au bout de 2 mois (4 séances pour elle), elle

ne l’oubliait plus mais l’attendait avec impatience en se référant à l’affiche.

A chaque début de séance, pendant quelques semaines, et quand une nouvelle

personne arrivait, je précisais quelques petites informations : respecter ses

douleurs/limitations et celles des autres, libre choix de participation et de non-participation

aux séances comme aux différentes propositions. Pendant les séances l’accent a été mis sur

les notions de confort.

Les ateliers de supervision mis en place par l’IFP ainsi qu’avec les autres étudiants en

stage expérimental et avec ma maître de stage m’ont permis de prendre de la distance,

d’avoir des retours face à mes questionnements et d’avancer dans des propositions les plus

justes possibles. J’ai toujours proposé ce que j’avais déjà expérimenté.

 65

III.2 Cas pratiques : Illustration singulière et synthèse collective

Tout au long de l’année, c’est par l’observation clinique, les retours oraux des salariés

ainsi que par la comparaison des réponses aux deux questionnaires (Annexe 1 et Annexe 3)

que j’ai pu dégager et rassembler l’ensemble des bénéfices que les salariés ont ressentis pour

l’entreprise et pour eux-mêmes.

1) Mme B : demain est un nouveau jour

Identification des facteurs de risques psychosociaux : données historiques et
actuelles

Pour des raisons de respect de la confidentialité, cette partie

clinique a été volontairement extraite.

 66

Pour des raisons de respect de la confidentialité, cette partie

clinique a été volontairement extraite.

 67

Pour des raisons de respect de la confidentialité, cette partie

clinique a été volontairement extraite.

Première rencontre et déroulement des séances

Pour des raisons de respect de la confidentialité, cette partie

clinique a été volontairement extraite.

 68

Pour des raisons de respect de la confidentialité, cette partie

clinique a été volontairement extraite.

 69

Pour des raisons de respect de la confidentialité, cette partie

clinique a été volontairement extraite.

 70

Bilan

 Ainsi, nous pouvons dire que Mme B a renforcé la connaissance qu’elle avait d’elle-

même. Elle a pu revisiter son histoire (coma, relation aux autres et à soi), prendre conscience

de ses tensions, reprendre contact avec sa matérialité oubliée, se questionner sur sa gestion

émotionnelle, donner du sens à ses somatisations et enclencher une dynamique relationnelle

plus confiante avec ses collègues. Ces changements globaux de vie impactent déjà sa vie

professionnelle comme sa vie personnelle.

Pour des raisons de respect de la confidentialité, une illustration

clinique a été volontairement extraite.

« C’est donc parfois à de véritables naissances auxquelles on assiste pour des adultes conduits

sur le chemin de l’éveil de la sensibilité corporelle. »

(Garros, 2007, p.113)

1) Retour de l’ensemble des professionnels

Prise de conscience

 Les personnes qui ont participé à l’atelier ont en majorité exprimées avoir fait des

prises de conscience.

Il leur aura parfois suffi de s’écouter une seule fois pour qu’émerge des pans de leur vie à

partir d’expériences sensorielles. Tous, ont pris conscience de leurs tensions musculaires.

J’ai également proposé des outils de gestion autonome des tensions générées par le stress.

Quelque uns se sont appropriés des méthodes mais pour l’instant, s’astreindre à un retour sur

soi dans des conditions de calme semble difficile en dehors d’un accompagnement tel que

celui proposé sur le lieu de travail.

« J’ai pris conscience que j’étais trop tendue et anxieuse et qu’il faut que je me détende. » 2

Mme Cl

2 Les propos cités sont parfois reformulés pour faciliter la fluidité et la compréhension du lecteur ; le sens n’est

en aucun cas modifié. Voir annexe 4 pour les originaux.

 71

« Je n’aurais pas l’idée de prendre le temps de le faire à titre personnel. Le fait que ce soit le

midi sur le temps de travail est très bien. (…) Les séances m’ont apporté des instants de

« break » où je pouvais ressentir mon « corps » et une prise de conscience que je devrais

reproduire ces exercices plus régulièrement. » Mme C

Dans la continuité, certains ont pu verbaliser ou écrire qu’ils se sont rendu compte du

manque d’attention qu’ils portaient à leur corps et à leur hygiène de vie. La maltraitance de

soi s’articule souvent avec la maltraitance de l’autre. En prendre conscience est déjà s’ouvrir

au respect et à la bientraitance de soi et de l’autre.

« Je n’écoute pas assez mon corps et je le mets souvent de côté. » Mme C

La respiration, sur laquelle j’ai insisté car au cœur du processus de conscience

psychocorporelle, a également été l’objet d’interrogation. La majorité des salariés se sont

plaints de leur « mauvaise respiration » et certains ont partagé leurs difficultés dans les

propositions d’écoute et de transmission du souffle à travers les tissus. C’est en stimulant

l’écoute simple que j’ai abordé cette problématique tant personnelle que collective.

Enfin, Mme K et Mme C ont pu se rendre compte que leur vie professionnelle

empiétait beaucoup sur leur vie personnelle. Malheureusement, elles n’ont pas pu assister à

beaucoup de séances, et la quantité de travail ne fait que croître.

« Je n’ai plus de place pour une vie privée car j’ai trop de choses à faire. (…) J’ai pris

conscience de mon rythme intense de vie et de l’absence de gestion de pause et de gestion du

stress. (…) Je dois prendre en compte la gestion de mon stress car j’ai réalisé ce qu’il

provoquait. » Mme K

« J’ai beaucoup de travail, cela empiète fortement sur ma vie personnelle. » Mme C

 Mme Cl a développé une meilleure connaissance d’elle-même. Elle a participé à trois

séances où il était parfois proposé de toucher l’autre ou soi-même. Elle a verbalisé ne pas être

trop à l’aise avec le toucher. En octobre, à la question « diriez-vous que vous êtes une

personne tactile ? », elle côte à 8/10 et dit toucher « souvent » ses proches. Début avril, elle

répond 3/10 et dit toucher « rarement » ses proches.

 72

Développement personnel

 Tous les participants ont ainsi appris à se connaître sur différents plans. Développer un

regard intérieur c’est tourner son attention vers ses profondeurs, avec tout ce qu’elles ont

d’obscur, mais aussi avec tout ce qu’elles comportent comme espoir pour un futur plus en

accord avec soi.

« L’enracinement dans la réalité organique est le point d’appui du développement

personnel. » (Garros, 2007, p.104)

Mme C arrive toujours souriante et joviale à l’atelier. Mais après chaque séance, son

visage s’assombrit. Elle revient néanmoins aux séances dès qu’elle le peut. Elle a participé à

cinq séances. Elle note l’apparition d’une « remise en question personnelle » depuis octobre.

Mme MC exprime que les séances lui ont apporté des questionnements et qu’elle est

« en recherche de développement personnel ». Elle cherche a déployer des activités

corporelles en dehors du travail, ce qu’elle ne faisait pas en octobre dernier.

Mme E écrit avoir pris conscience de choses importantes pour elle ; elle souhaite

« consacrer du temps, de l’énergie à évoluer personnellement et professionnellement ».

Mme K suit déjà une psychothérapie classique ; l’abord du corps a pu lui apporter un

outil et des informations supplémentaires à son développement personnel.

Développement collectif

Au-delà des évolutions personnelles, le collectif semble aussi avoir été impacté par ce

programme de prévention.

Lors du repas à la suite de chaque séance, j’ai fréquemment observé une ambiance

légère et positive ainsi qu’une belle écoute entre les salariés. Les conversations s’articulaient

parfois autour du thème de la séance (voyage par exemple), mais le sujet du travail

professionnel n’a presque jamais été évoqué, ce qui appuie le bénéfice des temps de pauses

pour une déconnexion ressourçante du travail.

Les relations entre les collègues qui ont participé ont changé. Dans l’entreprise, mon

projet a permis qu’il se passe autre chose que les seules tâches à réaliser.

 73

Mme E note que les relations sont plus assurées. Mme Cl trouve que l’atelier permet

d’avoir une autre relation avec les collègues car ils se côtoient dans un autre cadre. Mme C dit

connaître un peu mieux ses collègues depuis octobre.

Cet atelier a permis la mise en place d’une communication plus fluide entre les

salariés. Mme B est plus à l’aise pour échanger avec ses collègues et Mme K mentionne un

meilleur dialogue.

« Il y a un meilleur dialogue entre les personnes ayant participé à une séance »

Mme K

Mme K observe également une « détente plus grande » et une « ambiance assurément

plus calme le vendredi ». Mme E repère « plus de dynamisme ».

L’esprit collectif, l’entraide et la solidarité semblent également avoir évolué

positivement depuis octobre. Mme Cl fait passer la note de 3 à 7/10, Mme E de 5 à 8/10 et

Mr J (n’a participé à aucune séance) de 4 à 7/10. Au-delà de mon intervention, le contexte

particulier de l’entreprise peut expliquer ce mouvement positif. La dirigeante de l’entreprise

partage comme changement depuis octobre le licenciement d’une salariée néfaste. Le départ

de cette personne a certainement soulagé l’équipe qui se trouvait désolidarisée par celle-ci.

 Les séances collectives ont permis aux salariés d’apprendre à mieux se connaître parce

qu’ils pouvaient vivre ensemble une expérience d’intériorisation et partager ensuite leurs

ressentis, dans un espace de confiance. « Ainsi connaissant l’autre davantage par l’intérieur,

nous pouvons donner un sens à ses comportements, les comprendre, parfois les excuser ou lui

laisser du temps, alors que nous aurions mal interprété les mêmes attitudes en les percevant

seulement de l’extérieur. » (Garros, 2007, p.51) Et alors, comme l’illustre bien l’ensemble de

ces retours, la vie en collectivité peut s’établir et/ou se remanier plus humainement.

 74

III.3 Réflexions

Malgré les bénéfices évidents d’une telle pratique, l’exercice de ce stage expérimental

ne m’a pas épargné en questionnements et remises en cause. Je me suis notamment penchée

sur sa généralisation dans le milieu soignant.

1) Au-delà de la prévention des RPS : illustration en milieu soignant

Particularités du travail de soignant

Dans le milieu du soin, l’essentiel des professionnels - infirmiers, aides-soignants,

kinésithérapeutes, médecins… - ont en commun le contact, tant relationnel que tactile, avec

les patients. Tous font appel à des savoirs-être et à des savoir-faire appris pour le bien-être du

patient.

L’implication corporelle est prégnante surtout pour les aides-soignants qui réalisent la

toilette des patients. Ce soin est « un temps d’échange privilégié qui doit contribuer au

maintien identitaire » du patient. (Mariani, 2013, p.186) La qualité de cet échange est liée à de

nombreux facteurs dépendant pour une grande part du soignant. L’aide-soignant a une

fonction de portage qu’il doit assurer en mobilisant plus ou moins consciemment son dialogue

tonico-émotionnel. Ce dernier prend en compte la gestion de son tonus, de sa voix, de son

toucher, de la distance relationnelle, de l’organisation temporelle (Boscaini et Saint Cast,

2012 cité par Mariani, 2013, p.188), de sa posture, ainsi que de l’intimité. Pour être bien

traitant et faciliter les relations apaisantes excluant l’agressivité, la posture d’écoute

empathique du soignant est primordiale, et celle-ci dépend de la qualité du dialogue tonico-

émotionnel, des communications non verbales et du langage. De l’étayage émotionnel

implicite de l’aide-soignant dépend le bon déroulement des soins et le bien-être du patient.

(Mercadier, 2008 cité par Mariani, 2013, p.187)

Le bien-être du soignant, qui passe par le bien faire, résulte également de la façon dont

se déroule la toilette. Malheureusement, la tâche prescrite s’inscrit souvent dans une surcharge

de travail qui entraîne le sentiment d’être dans l’incapacité d’effectuer des actes de qualité.

L’accroissement de la pression de rendement, l’exigence de qualité des soins sont des

contraintes quotidiennes qui sont mal vécues par les aides-soignants.

Et au-delà des difficultés inhérentes à la demande et à l’organisation du travail, c’est la

complexité de la relation à l’autre, les notions de proximité qui posent problème aux

soignants. (Mariani, 2013)

 75

« La prise de conscience du corps dans le temps et dans l’espace, ainsi que dans son

rapport aux autres et dans ses capacités communicationnelles constitue un axe privilégié de la

clinique psychomotrice. » (Mariani, 2013, p.188)

Les soins relationnels nécessitent alors réflexion sur soi-même et remettent en

question la manière d’être et de faire du soignant. (Le Moal, 2007 cité par Mariani, 2013,

p.187) Le rapport à sa corporéité et celle de l’autre doit être questionné. La mise en jeu

concrète de ces problématiques par l’expérience du mouvement sensible est à proposer afin

qu’un savoir-être spontané s’inscrive chez le soignant ; qu’il soit aide-soignant ou tout autre

professionnel de santé.

Etude auprès d’aides-soignants d’un EHPAD

Elsa Mariani a mené une recherche auprès d’aides-soignants au sein d’un EHPAD.

Elle a souhaité savoir quel était l’apport de séances de psychomotricité dans le développement

professionnel continu des aides-soignants travaillant auprès de personnes âgées dépendantes.

Plus précisément, elle s’est intéressée aux outils qui peuvent être apportés aux soignants pour

améliorer la qualité des soins au moment de la toilette.

L’objectivation des répercussions a été réalisée par la comparaison d’une observation

de toilette en pré-programme et en post-programme, par la psychomotricienne. Les aides-

soignants ont également été questionnés sur ce que, selon eux, ces interventions leur avaient

apporté. Un groupe de référence a permis de comparer les évolutions des aides-soignants

ayant bénéficié ou n’ayant pas bénéficié de séances.

Après trois mois de séance, la gestion du tonus du soignant, le toucher prodigué au

résident, la distance relationnelle et les ajustements posturaux se sont améliorés. Leur

ancrage, l’assurance dans leur posture, la richesse des échanges relationnels (notamment le

regard) et leur conscience de l’accordage rythmique ont également été bonifiés. Parallèlement,

les soignants ont relayé une meilleure assurance dans leurs capacités professionnelles, une

diminution du stress ressenti et une prise de conscience de la détente nécessaire entre les

toilettes.

En conclusion, Elsa Mariani constate qu’un nouveau champ d’action peut s’ouvrir aux

psychomotriciens(ennes) dans le domaine de la formation en lien avec la bientraitance ou le

développement professionnel continu. Elle note que cette approche pourrait également être

proposée dans la promotion du bien-être au travail et la prévention des risques psychosociaux.

 76

2) Cheminement personnel et remise en cause

Dans le cadre du travail ?

Les bénéfices portent sur la vie personnelle et professionnelle des salariés. Alors

pourquoi proposer un tel programme sur le lieu et pendant le temps de travail ? L’inscription

dans le milieu professionnel est-il indispensable ?

Le travail a une place importante dans la vie d’aujourd’hui. Et c’est bien au travail qu’il est

plus aisé pour le salarié de s'oublier, de vivre non pour être soi mais pour l'entreprise, dans le

faire, pour sa production. C'est donc à mon sens un lieu privilégié pour apprécier un retour

aux sources et l'investir au-delà ; car ce décalage peut décupler les bienfaits ressentis.

« C’est dans le cadre professionnel qu’il y a selon moi la plus grande tension, d’où l’intérêt

de la relaxation. » Mme MC

Parallèlement, par un autre mouvement il y a un détachement relatif du travail et des

tentatives de trouver d’autres moyens d’accomplissement de soi. Ce programme de prévention

peut être l’occasion pour le salarié d’apprivoiser ses envies et de trouver ses propres moyens

de réalisation.

Notons que Christophe Dejours considère l’entreprise comme un microcosme de la

société, une centrifugeuse des problématiques. Il ajoute que ce qui se vit dans l’entreprise est

transcrit dans la vie de la cité. (Dejours, 2015, p.110-111) L’importance de bien vivre dans

son milieu de travail devient alors perceptible pour l’épanouissement total des individus.

Mais comme nous l’avons vu, vie personnelle et professionnelle ne peuvent pas être

séparées. Alors dans l’absolu, si chacun pouvait s’adonner à une telle pratique que ce soit

dans une sphère de vie ou l’autre, les bénéfices seraient identiques dans chaque parcelle de

vie. Cependant, l’aspect du collectif et des relations intra professionnelles ne peut être abordé

que dans l’espace du travail. Rappelons que la perte du collectif et les maltraitances

relationnelles sont les facteurs majeurs de développement d’une souffrance au travail.

 Le cadre dans lequel j’intervenais convient à un stage expérimental mais la question

de sa faisabilité en tant que diplômée d’Etat doit être réfléchie. Cette pratique ne s’apparente à

aucune autre ; elle n’a pas fait l’objet d’une prescription médicale et semble devoir dépendre

de la demande des entreprises. La médecine préventive ne s’est pas montrée intéressée par le

projet, je n’ai donc pas pu en apprécier la faisabilité dans ce cadre.

 77

La psychomotricité en tant que métier du soin doit dépendre d’un cadre d’intervention

soignant. Métier de l’entreprenariat, la pratique psychomotrice s’apparente davantage à

l’exercice d’un coach (qui ne nécessite pas de formation particulière) avec des compétences et

qualités spécifiques aux psychomotriciens. Le cadre le plus propice pour un tel programme de

prévention des RPS en entreprise serait d’envisager une prévention pluridisciplinaire

dépendant de la médecine du travail.

Servitude volontaire

L’idée commune et réelle est que l’organisation du travail est défaillante et que les

individus doivent s’y adapter pour s’épargner des souffrances inutiles. L'organisation est

critiquée par les salariés qui se rendent compte de son inadaptation ; elle est néanmoins en

partie pérennisée par les salariés eux-mêmes. Christophe Dejours parle de servitude

volontaire. (Dejours, 2015, p.9) Les dirigeants ne modifient pas le fonctionnement de leur

entreprise car tout fonctionne grâce au zèle des travailleurs. Pour reprendre Étienne de La

Boétie dans Discours de la servitude volontaire, le pouvoir du tyran se soutient de

l’acceptation du tyrannisé. (La Boétie, 1576)

Dans cette perspective, le psychomotricien est également un agent de la servitude

volontaire et ne permet pas à des transformations profondes de s’opérer. L’approche

psychomotrice devient une béquille pour les salariés qui souffrent d’un système qui tient

« grâce » aux ouvriers de la prévention secondaire et tertiaire.

A quand l’ère de la prévention primaire plutôt que celle de la réparation ?

Ce que ce stage m’a apporté

 Au-delà des questionnements éthiques et pratiques, ce stage m’a beaucoup apporté

pour ma pratique parallèle en ESAT et pour mon futur exercice professionnel.

J’ai préparé chaque séance avec comme fil directeur un thème psychomoteur précis, ce

qui faisait de la séance l’équivalent d’une éducation psychomotrice. Cela m’a permis de

développer ma créativité et mes liens théorico-cliniques sur chaque thème abordé. J’ai ainsi

emmagasiné des connaissances psychomotrices générales approfondies, utiles et réutilisables.

Je ressens maintenant le besoin d’aller plus loin dans ma propre pratique psychocorporelle

pour être plus précise et plus riche dans mes propositions.

 78

Par ailleurs, le fait d’avoir été confrontée à la réalité du terrain, en tant que

professionnelle ayant des responsabilités et des objectifs précis m’a permis d’affiner ma

confiance, mon adaptabilité et plus que tout ma posture professionnelle.

Enfin, je pense avoir été a minima préparée aux tourments des premiers temps de

l’exercice professionnel : remise en question de la pratique, de soi, de ses choix, de sa

pertinence… Je suis passée par ces phases, ce qui m’a apporté une plus grande affirmation

dans ce qu’est pour moi la psychomotricité, et plus d’aplomb face aux sceptiques.

 79

CONCLUSION

 La souffrance au travail fait suite à un enchevêtrement de facteurs de risques qui

dépendent de la société, du travail et de l’individu. L’organisation du travail bouscule

l’homme et nécessite qu’il engage de fortes ressources personnelles qu’il n’est pas toujours en

mesure de mobiliser. Dans cette organisation, c’est le manque de place donnée au corps

sensible, mouvant et singulier qui semble être un des facteurs prégnants de la perte de sens au

travail. Cette mise de côté du corps néglige le lien fondamental somatopsychique et entrave la

construction des capacités de résilience nécessaires pour surmonter les obstacles posés par le

travail. C’est sur ces deux points que se porte l’intérêt de la pratique psychomotrice qui peut

ainsi légitimer sa place en milieu professionnel.

Lorsque les risques dépassent les capacités du travailleur à faire face, les troubles

psychosociaux s’installent. Ils engagent le corps matériel, le corps relationnel, le corps

affectif, le corps professionnel, le corps personnel… Ils atteignent l’homme dans sa totalité et

perturbent l’équilibre d’une entreprise, et, dans le milieu du soin, celui d’un service et des

patients souffrants. La démarche dépasse alors la simple prévention primaire et c’est un

processus de réparation qui doit s’enclencher, avec comme point central la vision élargie des

hommes et des institutions.

 Le stress est le facteur de risque le plus fréquent mais aussi le plus communément

accepté des risques psychosociaux. Il peut cependant être source d’une très grande souffrance

tant psychique (intellectualisation éreintante) que corporelle (tensions et douleurs). Les

exercices psychocorporels et la relaxation contribuent à développer une meilleure

connaissance de soi, des autres et du monde, ce qui influence positivement la vie personnelle

comme professionnelle. Plus conscients, les salariés se comprennent mieux et peuvent

s’autonomiser et coopérer dans ce mouvement de développement personnel et collectif.

 80

C’est en 1998, notamment avec la publication de « Souffrance en France » de

Christophe Dejours, que naît la préoccupation de la qualité de vie au travail qui permet de

définir les risques psychosociaux. C’est aussi l’année lors de laquelle l’actuel diplôme d’Etat

de psychomotricien a été repensé. La focalisation sur la souffrance au travail était alors

seulement à ses prémices ; penser y répondre par la psychomotricité ne pouvait donc pas

s’imaginer.

Le décret relatif au diplôme d’Etat de psychomotricien repose sur un décret d’acte

dépassé et incomplet datant de 1988. En réponse, des associations militantes demandent à la

Direction Générale de l’Offre de Soins (DGOS) une réingénierie de la profession. Peut-être

que la pratique psychomotrice préventive en entreprise trouvera sa place dans les référentiels

d’activités et de formation prochainement publiés…

 81

BIBLIOGRAPHIE

AMORETTI S. (2015). « Compétences du psychomotricien dans la prévention des risques

psychosociaux. », Manuel d'enseignement de psychomotricité Tome 2 Méthodes et techniques,

Paris : De Boeck Solal, p.136-p.137.

AJURIAGUERRA (de) J. (1970). « Manuel de psychiatrie de l’enfant », Paris : Masson.

AYENSA M. (2010). « Souffrance au travail : l'urgence d'une médiation vivante. », Paris :

A2C MEDIAS.

BOETIE E. (1576). « Discours de la servitude volontaire ».

BRENOT P. (1998). « Que-sais-je ? : La relaxation », Paris : Presses Universitaires de

France.

BULLINGER A. (2012). « Le développement sensorimoteur de l’enfant et ses avatars »

Paris : Erès.

CALVET E. (2015). « Psychomotricité et entreprise : un partenariat possible », Manuel

d'enseignement de psychomotricité Tome 2 Méthodes et techniques, Paris : De Boeck Solal,

p.180-p.185.

CORRAZE J. (2015). « La présentation du thérapeute. », Manuel d'enseignement de

psychomotricité Tome 1 Concepts fondamentaux, Paris : De Boeck Solal, p.342.

DAVOINE L., MEDA D. (2009). « Quelle place le travail occupe-t-il dans la vie des Français

par rapport aux Européens ? », Informations sociales 3 (n° 153), p. 48-55.

www.cairn.info/revue-informations-sociales-2009-3-page-48.htm

DEJOURS C. (2015). « Le choix : souffrir au travail n'est pas une fatalité. » Montrouge :

Barbès Editions.

DROPSY J. (1996). « Vivre dans son corps : Expression corporelle et relations humaines »,

Genève : Les éditions I.E.S.

http://www.cairn.info/revue-informations-sociales-2009-3-page-48.htm

 82

FAUCHÉ S. (1993). « Du corps au psychisme : Histoire et épistémologie de la

psychomotricité », Paris : Presses Universitaires de France, p.7.

FRIMODT L. (2000). « L’équilibre personnel dans la vie professionnel et privée : un combat

contre le stress. », Revue Évolution psychomotrice, volume 12 (n°47).

GARROS B. (2007). « Corporellement », Centre Lafaurie Monbadon.

GATECEL A., MASSOUTRE-DENIS B., GIROMINI F. et al. (2015). « Ethique et

responsabilités » Manuel d’enseignement de la psychomotricité, Tome 1, Pairs : Le Boeck

Solal, p.337-338.

GRABOT D. (2004). « Psychomotricien : Emergence et développement d'une profession »,

Marseille : Solal, p.23.

GRABOT D., PERONO M. (2006). « La fragile naissance de l'alliance thérapeutique. » Revue

Evolution Psychomotrice, vol n°72. p.61-68.

HA C., ROQUELAURE Y. (09/02/2010). « Troubles musculo-squelettiques d’origine

professionnelle en France. Où en est-on aujourd’hui ? », Bulletin épidémiologique

hebdomadaire : TMS d’origine professionnelle : une préoccupation majeurs, n°5-6, p.35-37

http://invs.santepubliquefrance.fr//beh/2010/05_06/beh_05_06_2010.pdf

HAUBOLD B. (2011). « Les risques psychosociaux : Analyser et prévenir les risques

humains. », Paris : Eyrolles Editions d’organisation.

INRS. Dossier : Risques Psychosociaux [en ligne]. (Consulté le 6/10/2016).

http://www.inrs.fr/risques/psychosociaux/ce-qu-il-faut-retenir.html

LABES G., JOLY F.. (2008). « Julian de Ajuriaguerra et la naissance de la psychomotricité »

Volume 1 : Corps, tonus et psychomotricité, Montreuil : Editions du Papyrus.

LEGERON P. (2001). « Le stress au travail : un enjeu de santé », Paris :Odile Jacob.

http://invs.santepubliquefrance.fr/beh/2010/05_06/beh_05_06_2010.pdf
http://www.inrs.fr/risques/psychosociaux/ce-qu-il-faut-retenir.html

 83

LEROUGE L. (2014). « Approche interdisciplinaire des risques psychosociaux au travail. »

Toulouse : Octarès.

LESAGE B. (2012). « Jalon pour une pratique psychocorporelle », Toulouse : Erès.

LESAGE B. (2015). « Conscience du corps et corps conscience », Manuel d'enseignement de

psychomotricité Tome 2 Méthodes et techniques, Paris : De Boeck Solal, p.32.

MARIANI E. (2013). « L’apport de séances de psychomotricité dans le développement

professionnel continu d’aides-soignants », Revue Evolution psychomotrice, vol. 25, n°102,

p.185-199.

MARZANO M. (2016). « Que sais-je ? La philosophie du corps », n°3777, Paris : Presses

Universitaires de France.

MARTY P. (1990). « Que sais-je ? La psychosomatique de l’adulte », Paris : Presses

Universitaire de France.

Ministère de la Fonction Publique. Le document unique d'évaluation des risques

professionnels (DUERP) – 05/03/2015. Document associé Recommandations de la CCHSCT

relatives à la réalisation du DUERP. [en ligne] (consulté le 19/07/2016)

http://www.fonction-

publique.gouv.fr/files/files/carrieres_et_parcours_professionnel/sante_securite_travail_fp/Pre

conisations-de-la-CCHSCT-en-matiere-de-DUERP.pdf

PEZÉ M. (2014). « Je suis debout bien que blessée : Les racines de la souffrance au travail.»,

Paris : Editions Josette Lyon.

PONTON G. (2014). « Souffle, forme, expression », Congrès du SNUP : L’intériorité, [en

ligne] (consulté le 18/01/2017).

http://camisalie.pagesperso-orange.fr/interiorite.pdf

POTEL C. (2010). « Etre psychomotricien : un métier du présent, un métier d’avenir »,

Toulouse : Erès, p.321.

http://www.fonction-publique.gouv.fr/files/files/carrieres_et_parcours_professionnel/sante_securite_travail_fp/Preconisations-de-la-CCHSCT-en-matiere-de-DUERP.pdf
http://www.fonction-publique.gouv.fr/files/files/carrieres_et_parcours_professionnel/sante_securite_travail_fp/Preconisations-de-la-CCHSCT-en-matiere-de-DUERP.pdf
http://www.fonction-publique.gouv.fr/files/files/carrieres_et_parcours_professionnel/sante_securite_travail_fp/Preconisations-de-la-CCHSCT-en-matiere-de-DUERP.pdf
http://www.fonction-publique.gouv.fr/files/files/carrieres_et_parcours_professionnel/sante_securite_travail_fp/Preconisations-de-la-CCHSCT-en-matiere-de-DUERP.pdf
http://camisalie.pagesperso-orange.fr/interiorite.pdf

 84

REICH W. (1949) « L’analyse caractérielle », Editions Payot.

RENARD R. (2016). « Psychomotricité en milieu professionnel », Mémoire de fin d’étude de

psychomotricité.

République Française. Code du travail : chapitre Ier : Obligation de l’employeur. [en ligne]

(consulté le 03/01/2017)

https://www.legifrance.gouv.fr/affichCode.do?idSectionTA=LEGISCTA000006178066&cid

Texte=LEGITEXT000006072050&dateTexte=20090528

ROBERT-OUVRAY S. (2015). « Les transformations fantasmées de l’enveloppe tonique

primitive ». [en ligne] (consulté le 22/01/2017)

http://www.suzanne-robert-ouvray.fr/les-transformations-fantasmees-de-lenveloppe-tonique-

primitive/

ROBERT-OUVRAY S., SERVANT-LAVAL A. (2015). « L’axe psychomoteur », Manuel

d’enseignement de la psychomotricité, Tome 1, Paris : De Boeck Solal, p.194-195.

SAINSAULIEU R. (2014). « Identité collectives et reconnaissance de soi dans le travail.»,

L'identité au travail 4e éd., Paris : Presses de Sciences Po, p.399–p.454.

SOARES A. (2003). « Les émotions dans le travail », Travailler, n° 9, Montréal : Martin

Média, p. 9-18.

VALLERY G., LEDUC S. (2012). « Que sais-je ? : Les risques psychosociaux ». Paris :

Presse Universitaire de France.

https://www.legifrance.gouv.fr/affichCode.do?idSectionTA=LEGISCTA000006178066&cidTexte=LEGITEXT000006072050&dateTexte=20090528
https://www.legifrance.gouv.fr/affichCode.do?idSectionTA=LEGISCTA000006178066&cidTexte=LEGITEXT000006072050&dateTexte=20090528
http://www.suzanne-robert-ouvray.fr/les-transformations-fantasmees-de-lenveloppe-tonique-primitive/
http://www.suzanne-robert-ouvray.fr/les-transformations-fantasmees-de-lenveloppe-tonique-primitive/

85

Annexe 1 : Questionnaire initial

Ce document est une simple entrée en matière. Il me permettra d'apprendre à vous connaître et
d'ajuster mes propositions à ce que vous êtes.
Il restera en ma possession, personne ne sera en pouvoir de le lire à part moi. Les informations que
vous y inscrirez resteront confidentielles, elles seront anonymisées dans le cas où je m'en servirais
pour la rédaction de mon mémoire.
M'autorisez-vous à utiliser de manière ANONYME certaines de ces informations pour la rédaction
de mon mémoire ? Oui Non
Libre à vous de laisser des questions en suspens ou de rajouter des commentaires !
* Légende : JNSP et absence de réponse = je ne sais pas NSPP = ne se prononce pas

Situation personnelle :

Prénom : ….......……............ Age : ………….
Situation familiale : (à barrer) conjoint – célibataire – frères et sœurs : …..... - enfants : ……....

Maladie(s) chronique(s) : ………………………………………………………………………...………........
Problème(s) de santé (situation anatomique) : ………………………………………………………………………
Douleurs (situation anatomique) : ..
Médicaments/traitements :
 Longue durée : le(s)quel(s): ..
 Fréquence : ...
 Occasionnel : le(s)quel(s): ..
 Fréquence : ..

Antécédents médicaux et/ou chirurgicaux : ...
Naissance : prématurité à terme maladie néonatale Autre:
Enfance : heureuse choc/traumatisme psychologique situation familiale difficile
Autre :..

Q1 Vous sentez-vous épanoui ? : 0 1 2 3 4 5 6 7 8 9 10

Expression libre : (quelque chose de plus à dire vous concernant ? Ce qui vous créé des
difficultés/des facilités dans votre vie personnelle ?)
……
……
…….......
...............................

Situation professionnelle :

Profession au sein de l'entreprise : ……………….……..
Ancienneté au sein d'Ex-Nihilo : ……………..
Votre temps de travail hebdomadaire : <20h <35h >35h
Voyez-vous des collègues en dehors de l'entreprise : Oui Non
S1 A quelle fréquence (par mois ou par semaine ou par an) ? ...

86

0 : on ne peut pas faire pire (...) 10 : on ne peut pas faire mieux, extrêmement bien !
Q2 Votre entente avec les autres salariés : - 0 1 2 3 4 5 6 7 8 9 10
Q3 L'esprit collectif de l'entreprise, la cohésion : - - - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q4 La solidarité, l'entraide : - 0 1 2 3 4 5 6 7 8 9 10
Q5 Le cadre de travail (localisation, agencement) : - - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q6 Votre emploi du temps : - 0 1 2 3 4 5 6 7 8 9 10
Q7 Votre temps de travail : - 0 1 2 3 4 5 6 7 8 9 10
Q8 Qualité de vie au sein d'Ex-Nihilo : - 0 1 2 3 4 5 6 7 8 9 10
Q9 Votre satisfaction au travail : -- 0 1 2 3 4 5 6 7 8 9 10
Q10 Votre humeur au réveil avant d'aller travailler : - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q11 Votre motivation pour aller travailler : -- -0 1 2 3 4 5 6 7 8 9 10
Q12 Votre humeur pendant une journée de travail : - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q13 Votre humeur après une journée de travail : - - - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q14 Vous sentez vous utile ? - 0 1 2 3 4 5 6 7 8 9 10
Q15 La place du travail dans votre vie : - 0 1 2 3 4 5 6 7 8 9 10

Q16 Votre travail vous apporte du point de vue personnel : rien peu entre les deux
beaucoup
Q17 Vous vous querellez avec vos collègues :
jamais rarement parfois souvent tout le temps
Q18 Vous êtes stressés à cause du travail :
jamais rarement parfois souvent tout le temps
Q19 Lors d'une réunion redoutez-vous de prendre la parole :
Jamais rarement parfois souvent tout le temps
Q20 Lors d'une réunion ou d'autres occasion en groupe, renoncez-vous à dire ce que vous
pensez : Jamais rarement parfois souvent tout le temps
Q21 Avez-vous des symptômes avant de faire une présentation orale (semaine, veille,
minutes...) : Jamais rarement parfois souvent tout le temps

Qu'est-ce qui vous fait aller de bonne/mauvaise humeur au travail ?
../..
Qu'est-ce que vous placez avant le travail ?.......…………………………………………..

Avez-vous bénéficié d'interventions de management au sein de l'entreprise ? Oui JNSP Non
Lesquelles ? ..
Vous ont elles semblées utiles ? Oui JNSP Non
Qu'en avez-vous pensé ? ..

Expression libre : (quelque chose de plus à dire sur votre travail ? Son impact sur votre vie
personnel ? ...) ………
……
……
…………………..

En dehors du travail :
Que faites-vous après être sorti du travail ? ………………………………………………………....................
Faite- vous parti(e)/réalisez-vous :
 S2 D'une association : Oui Non laquelle ou lesquelles : ...
 S3 D'une équipe sportive : Oui Non laquelle ou lesquelles : ..

87

 S3 Des ateliers corporel : Oui Non le(s)quel(s) : ...
 S3 Des activités artistiques : Oui Non le(s)quelle(s): ..
 S3 Une activité sportive : marche vélo course à pied piscine autres :
Combien de temps y consacrez-vous par semaine ? …………………………………....................………..

Q22 Pratiquez-vous la méditation ou apparenté ?
 Jamais rarement parfois souvent tout le temps
Q23 Vous cognez vous souvent ?
 Jamais rarement parfois souvent tout le temps
Q24 Diriez-vous que vous êtes quelqu'un de maladroit ? Oui JNSP Non

En dehors des tâches quotidiennes (logistique, organisation du logement…) qu'aimez-vous
faire ?
……………………………………………………………………………………………...
Vous arrive-t-il d'être seul(e) ? Que faites-vous lorsque vous l'êtes ? ……………..…………………….
……
Qu'aimeriez-vous faire plus ? …………………………………………………………………................................
Qu'aimeriez-vous faire moins ? ………………………………………………………………................................

Q25 Vous voyez des amis : jamais rarement parfois souvent tout le temps
Q26 Avez-vous l'impression de courir après le temps ou qu'il vous file entre les mains ?
 jamais rarement parfois souvent tout le temps
Q27 Vous vous couchez sans avoir fait tout ce que vous vouliez réaliser pendant la journée ?
 jamais rarement parfois souvent tout le temps

A quelle fréquence allez-vous voir votre médecin traitant ? (Par mois ou par année):
...

Consultez-vous des praticiens paramédicaux ? : ostéopathie kinésithérapie médecines
douces autre : ...
Avez-vous déjà consulté/consultez-vous un thérapeute (psychologue, aide psychologique,
psychiatre…) ? Oui Non NSPP
Si oui, pendant combien de temps ? …….....…………. Cela vous a-t-il aidé ? Oui Non NSPP

Q28 Vous vous sentez anxieux : jamais rarement parfois souvent tout le temps
Q29 Vous vous sentez triste/déprimé : jamais rarement parfois souvent tout le temps

Le plus : * Entourez LA proposition qui vous correspond

Q30 Vous arrive-t-il d'arrêter toute activité et d'écouter votre environnement sonore ?
 jamais rarement parfois souvent tout le temps
Q31 Vous aimez être massé ? jamais rarement parfois souvent tout le temps
Q32 Vous touchez vos proches ? jamais rarement parfois souvent tout le temps
Q33 Diriez-vous que vous êtes une personne tactile ? -- - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q34 Diriez-vous que vous prenez soin de vous ? - - - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q35 Diriez-vous que vous êtes une personne contemplative ? - - -- - - - - 0 1 2 3 4 5 6 7 8 9 10
Q36 Vous vous sentez à l'aise dans votre corps ? - - - - - - - - - - - - - - - - - -0 1 2 3 4 5 6 7 8 9 10

88

Q37 Vous vous complimentez : jamais rarement parfois souvent tout le temps
Q38 Vous vous trouvez beau/belle :
 jamais rarement parfois souvent tout le temps
Q39 Vous vous regardez dans le miroir :
 jamais rarement parfois souvent tout le temps
Q40 Vous vous trouvez gros/grosse :
 jamais rarement parfois souvent tout le temps
Q41 Vous vous trouvez trop maigre :
 jamais rarement parfois souvent tout le temps
Q42 Vous vous dépréciez sur le plan esthétique :
 jamais rarement parfois souvent tout le temps
Q43 Vous portez attention à la façon dont vous vous habillez/coiffez/maquillez :
 jamais rarement parfois souvent tout le temps
Q44 Vous vous aimez : - - - - - - - - - -- 0 1 2 3 4 5 6 7 8 9 10
Q45 Vous arrive-t-il d'avoir honte d'un de vos comportements :
 jamais rarement parfois souvent tout le temps
Q46 Vous rougissez : jamais rarement parfois souvent tout le temps
Q47 Vous vous demandez ce que les autres pensent de vous :
 jamais rarement parfois souvent tout le temps
Q48 Vous doutez de vous : jamais rarement parfois souvent tout le temps
Q49 Vous êtes sûr(e) de vous :
 jamais rarement parfois souvent tout le temps
Q50 Vous avez une petite voix intérieure qui vous embête :
 jamais rarement parfois souvent tout le temps
Q51 Vous avez du mal à faire des choix :
 jamais rarement parfois souvent tout le temps
Q52 Vous avez des soucis par rapport à votre sommeil :
 jamais rarement parfois souvent tout le temps
Q53 On vous demande de répéter ce que vous venez de dire :
 jamais rarement parfois souvent tout le temps
Q54 Vous bafouillez : jamais rarement parfois souvent tout le temps
Q55 Vous vous remettez en question :
 jamais rarement parfois souvent tout le temps
Q56 Vous avez tendance à ne pas être satisfait de que vous ou de ce que les autres font :
 jamais rarement parfois souvent tout le temps

* Entourez ce qui vous correspond

Q57 Vous êtes en colère : jamais rarement parfois souvent tout le temps
Lorsque vous êtes en colère : vous arrivez à l'identifiez / vous le gardez pour vous / vous
l'extériorisez sur la personne en question / vous l'extériorisez seulement si aucun humain
n'est engagé dans la situation / vous attendez plus tard pour l'évacuer / vous évacuer quand
il y a un trop plein / vous ne savez pas.

Q58 Vous êtes en joie : jamais rarement parfois souvent tout le temps
Lorsque vous êtes joyeux : vous arrivez à l'identifiez / vous le gardez pour vous / vous
l'extériorisez sur la personne en question / vous l'extériorisez seulement si aucun humain
n'est engagé dans la situation / vous attendez plus tard pour l'évacuer / vous évacuer quand
il y a un trop plein / vous ne savez pas.

89

Q59 Vous êtes triste : jamais rarement parfois souvent tout le temps
Lorsque vous êtes triste : vous arrivez à l'identifiez / vous le gardez pour vous / vous
l'extériorisez sur la personne en question / vous l'extériorisez seulement si aucun humain
n'est engagé dans la situation / vous attendez plus tard pour l'évacuer / vous évacuer quand
il y a un trop plein / vous ne savez pas.

Q60 Vous avez peur : jamais rarement parfois souvent tout le temps
Lorsque vous avez peur : vous arrivez à l'identifiez / vous le gardez pour vous / vous
l'extériorisez sur la personne en question / vous l'extériorisez seulement si aucun humain
n'est engagé dans la situation / vous attendez plus tard pour l'évacuer / vous évacuer quand
il y a un trop plein / vous ne savez pas.

Entourez les phrases qui vous correspond le plus concernant mes interventions :

Q61
Je suis très enthousiaste !
Je suis curieux(se) de voir ce que ça va donner.
Je suis perplexe.
Je ne vois pas l'intérêt de cette démarche.

Q62
J'ai vraiment envie de faire parti(e) de cet atelier !
Nous verrons si j'en ferai parti(e), je ne sais pas trop si j'en ai envie.
Je n'ai pas forcément envie d'y participer.
Je ne veux pas participer à cet atelier.

Expression libre : Un dessin, un texte... Une création !

90

Annexe 2 : Affiche

91

Annexe 3 : Questionnaire final

Ce document me permettra de mettre en lien ce que j'ai observé avec ce que vous avez ressenti et
pensé de mon intervention. Il m'est indispensable pour terminer ma réflexion et mon mémoire sur le

sujet de la prévention des RPS en entreprise. Ainsi, je vous demanderais de me le rendre au plus
tard le 7 avril.

Les informations que vous y inscrirez resteront confidentielles, elles seront anonymisées dans le cas
où je m'en servirais pour la rédaction de mon mémoire.

Libre à vous de laisser des questions en suspens ou de rajouter des commentaires !

Situation personnelle :

Prénom : ….......……............

Q1 Vous sentez-vous épanoui ? : 0 1 2 3 4 5 6 7 8 9 10

Expression libre :……...................……...................……...................…….................……............

Situation professionnelle :

0 : on ne peut pas faire pire (...) 10 : on ne peut pas faire mieux, extrêmement bien !

Q2 Votre entente avec les autres salariés :- 0 1 2 3 4 5 6 7 8 9 10
Q3 L'esprit collectif de l'entreprise, la cohésion : - - - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q4 La solidarité, l'entraide : - 0 1 2 3 4 5 6 7 8 9 10
Q5 Le cadre de travail (localisation, agencement): - - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q6 Votre emploi du temps : - 0 1 2 3 4 5 6 7 8 9 10
Q7 Votre temps de travail : - 0 1 2 3 4 5 6 7 8 9 10
Q8 Qualité de vie au sein d'Ex-Nihilo :- 0 1 2 3 4 5 6 7 8 9 10
Q9 Votre satisfaction au travail : - 0 1 2 3 4 5 6 7 8 9 10
Q10 Votre humeur au réveil avant d'aller travailler : - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q11 Votre motivation pour aller travailler : - 0 1 2 3 4 5 6 7 8 9 10
Q12 Votre humeur pendant une journée de travail : - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q13 Votre humeur après une journée de travail : - - - - - - - - - - - - - - - - - -0 1 2 3 4 5 6 7 8 9 10
Q14 Vous sentez vous utile ?- 0 1 2 3 4 5 6 7 8 9 10
Q15 La place du travail dans votre vie :- -0 1 2 3 4 5 6 7 8 9 10

Q16 Votre travail vous apporte du point de vue personnel :
 rien peu entre les deux beaucoup
Q17 Vous vous querellez avec vos collègues :
jamais rarement parfois souvent tout le temps
Q18 Vous êtes stressés à cause du travail :
jamais rarement parfois souvent tout le temps
Q19 Lors d'une réunion redoutez-vous de prendre la parole :
Jamais rarement parfois souvent tout le temps
Q20 Lors d'une réunion ou d'autres occasion de groupe, renoncez-vous à dire ce que vous
pensez : Jamais rarement parfois souvent tout le temps

92

Q21 Avez-vous des symptômes avant de faire une présentation orale :
Jamais rarement parfois souvent tout le temps
Expression libre : (quelque chose de plus à dire sur votre travail ? Son impact sur votre vie
personnelle ? ...) ……
……
……
……………………...
..

En dehors du travail :

Avez-vous développé des activités en dehors de votre travail depuis octobre ?
………………………………………………….……………………………..
Combien de temps y consacrez-vous par semaine ? ………………………………....................………..

Q25 Vous voyez des amis : jamais rarement parfois souvent tout le temps
Q26 Avez-vous l'impression de courir après le temps ou qu'il vous file entre les doigts ?
 jamais rarement parfois souvent tout le temps
Q27 Vous vous couchez sans avoir fait tout ce que vous vouliez réaliser pendant la journée ?
 jamais rarement parfois souvent tout le temps
Q28 Vous vous sentez anxieux :
 jamais rarement parfois souvent tout le temps
Q29 Vous vous sentez triste/déprimé :
 jamais rarement parfois souvent tout le temps

Le plus : * Entourez LA proposition qui vous correspond

Q30 Vous arrive-t-il d'arrêter toute activité et d'écouter votre environnement sonore ?
 jamais rarement parfois souvent tout le temps
Q31 Vous aimez être massé ? jamais rarement parfois souvent tout le temps
Q32 Vous touchez vos proches ?
 jamais rarement parfois souvent tout le temps

Q33 Diriez-vous que vous êtes une personne tactile ? -- - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q34 Diriez-vous que vous prenez soin de vous ? - - - - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q35 Diriez-vous que vous êtes une personne contemplative ? - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10
Q36 Vous vous sentez à l'aise dans votre corps ? - - - - - - - - - - - - - - - - - - 0 1 2 3 4 5 6 7 8 9 10

Q37 Vous vous complimentez : jamais rarement parfois souvent tout le temps
Q38 Vous vous trouvez beau/belle :
 jamais rarement parfois souvent tout le temps
Q39 Vous vous regardez dans le miroir :
 jamais rarement parfois souvent tout le temps
Q40 Vous vous trouvez gros/grosse :
 jamais rarement parfois souvent tout le temps

Q41 Vous vous trouvez trop maigre :
 jamais rarement parfois souvent tout le temps

93

Q42 Vous vous dépréciez sur le plan esthétique :
 jamais rarement parfois souvent tout le temps
Q43 Vous portez attention à la façon dont vous vous habillez/coiffez/maquillez :
 jamais rarement parfois souvent tout le temps
Q44 Vous vous aimez : - - - - - - - - - -- 0 1 2 3 4 5 6 7 8 9 10
Q45 Vous arrive-t-il d'avoir honte d'un de vos comportements :
 jamais rarement parfois souvent tout le temps
Q46 Vous rougissez : jamais rarement parfois souvent tout le temps
Q47 Vous vous demandez ce que les autres pensent de vous :
 jamais rarement parfois souvent tout le temps
Q48 Vous doutez de vous : jamais rarement parfois souvent tout le temps
Q49 Vous êtes sûr(e) de vous
 jamais rarement parfois souvent tout le temps
Q50 Vous avez une petite voix intérieure qui vous embête :
 jamais rarement parfois souvent tout le temps
Q51 Vous avez du mal à faire des choix :
 jamais rarement parfois souvent tout le temps
Q52 Vous avez des soucis par rapport à votre sommeil :
 jamais rarement parfois souvent tout le temps
Q53 On vous demande de répéter ce que vous venez de dire :
 jamais rarement parfois souvent tout le temps
Q54 Vous bafouillez : jamais rarement parfois souvent tout le temps
Q55 Vous vous remettez en question :
 jamais rarement parfois souvent tout le temps
Q56 Vous avez tendance à ne pas être satisfait de que vous ou de ce que les autres font :
 jamais rarement parfois souvent tout le temps

Depuis octobre …

Les questions *** sont réservées aux personnes ayant participé à au moins une séance !

Q63 Avez-vous noté des changements dans l'entreprise ?
pas du tout un petit peu beaucoup complètement
Lesquelles ? ..

Q64 Qu'est ce qui a changé dans votre vie personnelle ?
...
...
...
...

Q65 Qu'est ce qui a changé dans votre vie professionnelle ?
...
...
...
...

Q66 Vous sentez vous plus en accord avec vous-même qu’en octobre ?
pas du tout un petit peu beaucoup complètement

94

Q67 Votre relation à vous-même a-t-elle changée ?
pas du tout un petit peu beaucoup complètement

Q68 Avez-vous l'impression de mieux vous connaître ?
pas du tout un petit peu beaucoup complètement

Q69 Vos relations avec votre entourage ont-elles changées ?
pas du tout un petit peu beaucoup complètement
 En quoi ? …….

Q70 Vos relations avec vos collègues ont-elles changées ?
pas du tout un petit peu beaucoup complètement
En quoi ? ……….

Q71 Votre relation à l'environnement sensoriel a-t-elle changée ?
pas du tout un petit peu beaucoup complètement

Q71 Vos douleurs et inconforts ont-ils diminués ?
pas du tout un petit peu beaucoup complètement

Q72 Avez-vous pris conscience de vos tensions ?
pas du tout un petit peu beaucoup complètement

*** Q73 Faites-vous l'effort de les écouter et de les résoudre en utilisant ce que vous avez
vécu lors des séances ?
pas du tout un petit peu beaucoup complètement

*** Q74 Avez-vous repris au-delà des séances ce que vous y avez expérimenté ?
pas du tout un petit peu beaucoup complètement

Q75 Prenez-vous plus de temps pour vous : vous écouter, respecter vos besoins ?
pas du tout un petit peu beaucoup complètement

Q76 Avez-vous pris conscience de certaines choses importantes pour vous ?
pas du tout un petit peu beaucoup complètement
Lesquelles ? ..

Concernant mes interventions :

*** Q77 Selon vous, les séances dont vous avez bénéficiées vous ont-elles apportées ?
pas du tout un petit peu beaucoup complètement
Sur le moment : pas du tout un petit peu beaucoup complètement
Sur du long terme : pas du tout un petit peu beaucoup complètement

*** Q78 Qu'est-ce qu'elles vous ont apportées ? ...
...
...
...
...

95

*** Q79 Le contenu des séances vous a-t-il paru adapté ?
pas du tout un petit peu beaucoup complètement

Q80 Avez-vous compris mon intervention ?
pas du tout un petit peu beaucoup complètement

Q81 Selon vous, participer aux séances dans le cadre de votre activité professionnelle, dans
votre lieu et dans vos heures de travail est pertinent ?
pas du tout un petit peu beaucoup complètement
Pourquoi ? ……

Q82 Selon vous, en quoi est-ce plus ou moins intéressant d’intervenir dans le cadre de
l’activité professionnelle en comparaison à un autre cadre ? (Ateliers personnels…)
...
...
...
...

Q83 Diriez-vous que mon projet a un intérêt dans le cadre de votre activité professionnelle ?
pas du tout un petit peu beaucoup complètement
Pourquoi ? ...

Q84 Avez-vous trouvé pertinent que j'intervienne au sein de votre entreprise de façon quasi
hebdomadaire ? pas du tout un petit peu beaucoup complètement
Pourquoi ? ..

Votre avis :

Q85 Selon vous, qu'est-ce qu'apporte l'abord du corps dans votre qualité de vie au travail ?
...
...
...
...
...
...
...
...

Q86 En quoi est-ce intéressant de porter attention à votre corps ?
...
...
...
...
...
...

Q87 Trois mots pour parler de votre corps ?
..

96

Expression libre : Un dessin, un texte... Une création !

97

Annexe 4 : Quelques retours du questionnaire final d’avril

Pour des raisons de respect de la confidentialité, cette annexe a

été volontairement extraite.

98

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

99

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

100

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

101

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

102

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

103

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

104

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

105

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

106

Pour des raisons de respect de la confidentialité, cette annexe a
été volontairement extraite.

107

Annexe 5 : Dessin collectif

	I. Contextualisation au regard de l’approche psychomotrice
	I.1. Eclaircissement sur la notion complexe des risques psychosociaux
	1) Souffrance au travail : causes et conséquences
	Risques psychosociaux et risques professionnels
	Facteurs de risques des RPS
	Risques et troubles psychosociaux
	Démarche face à la complexité des RPS

	2) Mesures traditionnelles : une voie pour l’approche psychomotrice ?
	Deux approches complémentaires clivées et clivantes
	La corporalité humaine mise à mal a des répercussions existentielles
	(Ré)apprivoiser sa corporéité

	I.2. Mise en perspective psychomotrice des facteurs de risques psychosociaux : apport de la prévention primaire
	1) L’organisation du travail : adaptation du travail à l’homme
	Quel rôle pour le psychomotricien ?
	Parallèle avec le cadre psychomotricien
	Limites
	Répercussions indirectes d’une intervention centrée sur l’individu

	2) L’organisation bouscule l’individu
	Apport de la pratique psychomotrice dans l’émancipation des travailleurs
	Composer avec la temporalité d’urgence
	Les émotions au travail

	3) L’organisation appelle l’adaptation
	Adaptation individuelle
	Adaptation collective
	Le rôle identitaire du travail s’émousse

	I.3. Les risques psychosociaux et troubles psychosociaux : quels enjeux pour la psychomotricité ?
	1) Troubles psychosociaux assimilés aux RPS
	Les comportements antisociaux
	Les troubles musculo-squelettiques (TMS)
	Le burn-out

	2) Psychosomatique
	Définition
	Processus
	Intérêt dans la pratique préventive

	3) Le stress : prévention secondaire
	Le stress
	Modèles de stress au travail

	II. La psychomotricité en entreprise : une définition et une pratique à méditer
	II.1 Stress et relaxation
	1) Sémiologie psychomotrice de la réaction au stress
	Physiologiquement et psychologiquement
	Répondre par le développement des stress buffers

	2) La relaxation
	D’hier à aujourd’hui : définition
	Neurophysiologie
	Effets somatiques et métaboliques
	Effets psychologiques
	Découverte de soi

	II.2 Mise en jeu de la corporéité au profit du bien-être des salariés : ce que les exercices psychocorporels et la relaxation mobilisent
	1) Le tonus et la respiration au centre du processus de mise en jeu corporelle
	Tonus
	Respiration

	2) Ce qui fait écho dans la pratique psychomotrice
	Image du corps, schéma corporel et image de soi
	Une approche complète et complexe : diversité des domaines à aborder

	II.3 Un nouveau champ : oui mais comment ?
	1) Psychomotricité, une définition à adapter
	Base théorique
	Proposition d’une définition contextualisée

	2) L’entreprise et la psychomotricité : une rencontre

	III. Expérience de stage : Réflexions sur la mise en pratique d’un projet de prévention des risques psychosociaux en entreprise
	III.1 Mise en pratique dans le cadre d’un stage expérimental
	1) Présentation du terrain de stage
	L’entreprise et son organisation
	Diversité des tâches prescrites et réelles
	Organisation type de deux heures de présence hebdomadaire

	2) Garantir la spécificité de la psychomotricité en entreprise
	La rencontre : une relation de confiance
	Projet : Evaluer pour dégager les objectifs
	Le cadre et l’éthique

	III.2 Cas pratiques : Illustration singulière et synthèse collective
	1) Mme B : demain est un nouveau jour
	Identification des facteurs de risques psychosociaux : données historiques et actuelles
	Première rencontre et déroulement des séances
	Bilan

	1) Retour de l’ensemble des professionnels
	Prise de conscience
	Développement personnel
	Développement collectif

	III.3 Réflexions
	1) Au-delà de la prévention des RPS : illustration en milieu soignant
	Particularités du travail de soignant
	Etude auprès d’aides-soignants d’un EHPAD

	2) Cheminement personnel et remise en cause
	Dans le cadre du travail ?
	Servitude volontaire
	Ce que ce stage m’a apporté

	ROBERT-OUVRAY S. (2015). « Les transformations fantasmées de l’enveloppe tonique primitive ». [en ligne] (consulté le 22/01/2017)
	http://www.suzanne-robert-ouvray.fr/les-transformations-fantasmees-de-lenveloppe-tonique-primitive/

