

AIX MARSEILLE UNIVERSITE

Ecole Universitaire de Maïeutique Marseille Méditerranée

SCHIZOPHRENIE ET MATERNITE :

Les liens entre la mère et son enfant

dans le post partum

Présenté et publiquement soutenu

Le 19 avril 2018

Par

FOUCOUR Laura

Née le 16 mai 1994, à Toulouse

Pour l’obtention du Diplôme d’Etat de Sage-Femme
Année universitaire 2017/2018

Membres du jury:

- Directeur de mémoire : ZENDJIDJIAN Xavier, MD, PhD
- CHAKOURI Clémentine, sage – femme

- DESCAMPS Mylène, sage – femme enseignante, directrice du

département de formation continue

AIX MARSEILLE UNIVERSITE

Ecole Universitaire de Maïeutique Marseille Méditerranée

SCHIZOPHRENIE ET MATERNITE :

Les liens entre la mère et son enfant

dans le post partum

FOUCOUR Laura
Née le 16 mai 1994, à Toulouse

Mémoire présenté pour l’obtention du Diplôme d’état de Sage-Femme

Année universitaire 2017-2018

Validation 1ère session 2018 : oui □ non □

Mention : Félicitations du Jury □

 Très bien □

 Bien □

 Assez bien □

 Passable □

Validation 2ème session 2017 : oui □ non □
Mention :

Visa et tampon de l’école

Remerciements

A mes deux directeurs de mémoire, Dr Zendjidjian Xavier et Madame Descamps Mylène

pour leur disponibilité, leur aide et leur soutien.

A mes parents, pour leur soutien inégalable depuis toujours.

A mon frère, pour être le meilleur petit frère du monde.

A ma grand – mère, pour tout ce qu’elle représente pour moi et pour tout ce que cela

représente pour elle

A Corentin, simplement pour tout !

A Pauline, parce que sans nos soirées filles presque hebdomadaires ça n’aurait pas été

pareil.

A mes copines de promo, sans qui ces quatre années auraient été bien moins drôles, il

faut dire qu’on a bien ri !

Sommaire

Introduction…………………………………………………………………………..…1

Matériels et méthodes…………………………………………………………………6

Résultats…………………………………………………………………………..……9

Discussion…………………………………………………………………………….20

Conclusion………………………………………………………………………….…31

Bibliographie………………………………………………………………………….33

Annexes…………………………………………………………………...…………..40

Introduction

Louis Victor Marcé est un des fondateurs de la psychiatrie périnatale, dont il avait déjà

en 1858 une vision multidisciplinaire. (Sutter – Dallay, 2015)

La psychiatrie périnatale est un champ récent de la psychiatrie, en plein développement

depuis le milieu du 20ème siècle. Cette évolution s’est faite grâce à certains psychiatres

français, comme Racamier.

Il fut un des premiers psychiatres français à prôner l’hospitalisation conjointe des mères

psychotiques et de leur enfant pendant le post – partum (Sutter – Dallay, Guédeney

2009), inspiré par les modèles anglo – saxons. Ces derniers furent les premiers à ouvrir

des unités mère – enfant (Sutter – Dallay, Guédeney 2009).

En effet, après la 2nde guerre mondiale des psychanalystes, des pédiatres et des

éthologues comme Marie Klein, Winnicott ou encore Bowlby avec sa théorie de

l’attachement ont mené à l’ouverture de cette toute première unité mère – enfant au

Royaume – Uni. (Sutter – Dallay, 2015)

La reconnaissance de l’importance des liens qui unissent une mère souffrant de

schizophrénie et son enfant ne date donc pas d’aujourd’hui.

Il y a déjà plus de 50 ans, l’importance des liens mère – enfant avait été mise en avant,

il avait été relevé que de séparer la mère de son enfant en cas de pathologie maternelle

psychiatrique n’aidait pas du tout à la guérison ou à l’amélioration des symptômes

(Douglas 1956).

A l’époque, il avait été admis que pour traiter la mère, il était plus bénéfique

d’hospitaliser le bébé dans la même unité ou dans une unité proche afin qu’elle puisse

lui rendre visite et s’en occuper le plus souvent possible.

Dans un article paru en 1958 dans le Lancet, il avait déjà été établi que la séparation

de la mère et de l’enfant constituait un « double danger », car elle portait atteinte à la

santé physique et émotionnelle de la mère mais également à sa confiance dans ses

capacités de mère. Cette séparation peut également affecter le nouveau – né, il est

aujourd’hui reconnu que le nouveau – né est un être qui a des compétences sociales,

cependant des carences affectives dans le post – partum pourraient avoir des

conséquences importantes sur le développement social futur de ce nouveau – né. Les

liens qui unissent la mère à son nouveau – né sont donc capitaux.

En outre, la période du post – partum est associée à une période à risque de rechute

psychotique et de décompensation d’une maladie schizophrénique même bien

équilibrée pendant la grossesse.

Il semble donc évident qu’en tant que professionnels de santé, la sage – femme doit

comprendre et anticiper les besoins de ces patientes dont elle va être amenée à

s’occuper. Ces patientes se doivent d’être entourées, et doivent avoir une prise en

charge multidisciplinaire pour un bénéfice optimal.

La maternité chez ses patientes est le plus souvent ressentie comme une période

« centrale » dans leur vie (Jones et al. 2014). Cette maternité se doit donc, d’être

accompagnée au mieux, afin que les liens entre la mère et son enfant soient facilités.

Aujourd’hui, plus de la moitié des femmes atteintes de schizophrénie deviennent mères

(Crestin 2013). Cette étape dans leur vie est à la fois un passage important pour elle-

même mais également pour leur enfant car les liens qu’il va lier avec sa mère dans les

premiers jours de vie sont cruciaux pour son développement social ultérieur. (Gandillot

et al. 2012)

Les antipsychotiques de première génération entrainent une hausse de la prolactine qui

réduirait la fertilité de ces femmes. A ce jour, de plus en plus de femmes souffrant de

schizophrénie sont traitées par des antipsychotiques atypiques (2ème génération) qui

altèrent moins la fertilité que les antipsychotiques typiques (1ère génération). Elles sont

donc plus susceptibles de tomber enceintes, ceci est prouvé car le taux de fécondité a

augmenté au cours des 13 dernières années (Jones et al. 2014).

Il est donc de plus en plus probable de retrouver ces patientes dans le service des suites

de couches avec leur bébé.

Une revue de la littérature a donc été réalisée sur des publications des dix dernières

années, cette revue a pour but d’identifier les spécificités de la mise en place du lien

mère – enfant chez les femmes atteintes de schizophrénie

Définitions

La schizophrénie est une pathologie psychiatrique, que l’on comprend mieux avec son

origine étymologique, ce terme provient du grec « schizein » qui signifie le fendre et de

« phrèn » qui désigne l’esprit. Littéralement, cela signifie « esprit fendu ». C’est un

terme qui a été proposé par Eugen Bleuler, psychiatre zurichois en 1911.

La schizophrénie est définie par l’Organisation Mondiale de la Santé (OMS) comme un

trouble mental caractérisé par des distorsions de la pensée, des perceptions, des

émotions, du langage, du sentiment de soi et du comportement. Le ressenti comporte

souvent le fait d’entendre des voix et d’avoir des hallucinations. (OMS, 2016)

Les symptômes de la schizophrénie sont :

• Hallucination : perception auditive, visuelle ou autre perception sensorielle sans

objet

• Délire : conviction ou suspicion inébranlable malgré l’existence de preuves

contraires

• Troubles des conduites : apparence insolite, négligence de soi, propos

incohérents, déambulations sans but, marmonnements, rire sans interlocuteur.

Il faut noter tout de même que la schizophrénie peut présenter plusieurs formes, elle

est hétérogène. Tous les patients ne présentent pas les mêmes signes cliniques. En

effet, elle n’existe pas seulement dans son expression la plus grave, il y a des patientes

qui peuvent présenter une forme légère de cette pathologie (American Psychiatric

Association 2015) (Inserm)

Dans le monde, c’est une pathologie qui affecte plus de 21 millions de personnes. En

France, cette pathologie touche 1% de la population. (Inserm)

Définition de l’accordage affectif : terme introduit par Daniel Stern : « c’est l’exécution

de comportements qui expriment la propriété émotionnelle d’un état affectif partagé

sans imiter le comportement expressif exact de l’état interne ». C’est la définition que

donne Stern à la synchronie (Gratier 2001) (Vandenbroucke, 2007).

Matériels et méthodes

Une revue systématique de la littérature a été réalisée pour répondre à l’objectif qui est

d’identifier les spécificités de la mise en place du lien mère – enfant chez les femmes

atteintes de schizophrénie

Les bases de données bibliographiques qui ont été consultées sont PubMed,

EMPremium et Cairn. Cette recherche s’est effectuée sur les publications entre le 1er

janvier 2007 et le 1er octobre 2017.

Afin de répondre à cet objectif, des critères d’inclusion ont été appliqués. Ces critères

sont les articles :

• En français et en anglais

• Portant sur la grossesse, l’accouchement et la période du post – partum.

Des critères de non inclusion ont également été appliqués. Ces critères sont les

articles :

• Payants

• Portant sur des études animales, et sur la fertilité et la fécondité.

• N’ayant pas de résumé n’ont pas été inclus également.

Afin de réaliser cette revue systématique de la littérature, des termes MesH ont été

utilisés :

• Schizophrénie et grossesse

• Schizophrenia and pregnancy

• Schizophrénie et maternité

• Schizophrenia and maternity

• Schizophrénie et parentalité

• Schizophrenia and parenting

• Schizophrenia and post partum

• Schizophrénie et post partum

• Unités mère – bébé et schizophrénie

La base de données PubMed a permis de retrouver 306 articles, la base de données

CAIRN a permis de retrouver 4035 articles et la base de données EMPremium a permis

de retrouver 588 articles. Ensuite, une première sélection des articles a été réalisée en

suivant le modèle présenté en annexe et proposé par l’Agence Nationale d’Accréditation

et d’Evaluation en Santé (ANAES), dans le Guide d’analyse de la littérature et de

gradation des recommandations.

Au terme de cette première sélection et après avoir supprimé les doublons, les bases

de données PubMed, CAIRN et EMPremium ont permis de retrouver respectivement

14, 3 et 2 articles.

Au total 19 articles ont été retenus, et soumis à une deuxième sélection, en réalisant

une lecture critique à partir des grilles de lecture standardisées également issues du

Guide d’analyse de la littérature et de gradation des recommandations.

Cette deuxième sélection a exclu 3 articles. Ces 3 articles ont été exclus en raison de

leur méthodologie, qui n’était pas rapportée et expliquée dans l’étude. Cette deuxième

sélection a, en outre, permis d’attribuer un niveau de preuve à chaque étude.

Les deux procédures de sélections expliquées ci-dessus sont résumées dans la figure

1.

Figure 1 : schéma résumant les 2 procédures de sélection des articles selon les

recommandations contenues dans le Guide d’analyse de la littérature et de gradation

des recommandations

PubMed
306 articles

CAIRN
4035 articles

EMPremium
588 articles

Après lecture du titre →
25

Après lecture du résumé
→ 17

Après suppression des
doublons →14

Après lecture du titre →
82

Après lecture du résumé
→ 42

Après suppression des
doublons → 3

Après lecture du titre →
58

Après suppression des
doublons → 24

Après lecture du résumé
→ 2

19 articles

Après procédure de 2ème

sélection

16 articles sélectionnés

3

articles

exclus

Résultats

Au total 19 articles ont été analysés, et après avoir exclu 3 articles, seulement 16 articles

ont servi à répondre à l’objectif de ce mémoire, qui est d’identifier les spécificités de la

mise en place du lien mère enfant, chez les femmes atteintes de schizophrénie

L’analyse détaillé de ces 16 articles est présentée sous forme de tableau, pour chaque

article, est présenté :

• les références de la publication

• le(s) objectif(s) de l’étude

• le type d’étude et la méthodologie

• la population étudiée

• les principaux résultats

• les limites et les biais

• la conclusion

• le niveau de preuve

Les principales conclusions de ces 16 études sont présentées dans cinq tableaux

présentés dans cette partie.

Parmi ces 16 études, cinq se sont intéressées aux traitements pharmacologiques de

ces patientes atteintes de schizophrénie. Ces traitements pharmacologiques sont, chez

ces patientes, une préoccupation pendant la grossesse.

Deux revues de la littérature datant de 2015 rapportent que les antipsychotiques

typiques (1ère génération) sont associés à des effets tératogènes lorsqu’ils sont pris lors

du premier trimestre de la grossesse (Poo 2015).

Ces deux mêmes études mettent en avant l’utilisation des antipsychotiques atypiques

(2ème génération) pendant la grossesse, qui ont une meilleure innocuité. Parmi ces

antipsychotiques de 2ème génération, l’olanzapine n’est pas associée à un risque accru

de malformation et doit être utilisée en première intention dans le traitement de la

schizophrénie au 1er trimestre de la grossesse (Ennis 2015).

Cependant, à ce jour des conclusions fermes sur le traitement pharmacologique ne

peuvent être établies, car il nous manque encore des données de sécurité valables sur

l’utilisation des psychotropes pendant la grossesse. (Gentile 2010, Poo 2015)

Dans tous les cas, un traitement pharmacologique ne doit en aucun cas être modifié

pendant la grossesse (Gentile 2010), mais il est nécessaire d’adapter la posologie en

fonction de l’état clinique de la patiente (Seeman 2013).

Le traitement pharmacologique est important, il permet de garantir la stabilité de la santé

mentale de ces patientes, afin qu’elles puissent devenir mères dans les meilleures

conditions possibles. (Gentile 2010).

En outre, Sutter et al. en 2010 montrent dans une étude que la prise d’antipsychotiques

pendant la grossesse, peut impacter sur l’adaptation du nouveau – né à la vie extra

utérine. Il est démontré que ces enfants exposés aux psychotropes pendant la

grossesse sont plus vulnérables et sont plus souvent hospitalisés en néonatologie.

En plus de l’attention portée au choix du traitement pharmacologique, certaines

patientes prenant un traitement antipsychotique, arrêtent fréquemment leur traitement

pendant la grossesse, ce qui peut altérer leur état. Cet arrêt peut se répercuter sur leur

santé mentale pendant le post – partum, et ainsi retentir sur la mise en place des liens

mère – enfant (Petersen, 2014).

En 2015, Taylor affirme qu’une éducation est nécessaire chez ces patientes afin d’éviter

tout arrêt brusque du traitement qui pourrait avoir des conséquences importantes.

Gentile et Poo s’accordent à dire, qu’en plus du traitement pharmacologique nécessaire

chez ces patientes atteintes de schizophrénie, il est important de leur apporter une prise

en charge globale en améliorant les programmes de soutien, cela facilitera par la suite

la construction des liens mère – enfant. La mise en place de cette prise en charge

globale, doit se faire avec approbation de la patiente, afin d’arriver à la meilleure issue

possible pour elle-même et son futur enfant.

Le soutien, mais également le suivi auprès d’un psychiatre tout au long de la grossesse

est retrouvé comme un élément important, qui réduit le risque de décompensation

pendant le post partum (Munk – Olsen 2009, Vigod 2016).

Une autre étude de cohorte met en évidence un lien entre le risque d’admission pendant

la période du post – partum, qui est augmenté, si la patiente est admise en service de

psychiatrie pendant la grossesse (Vigod 2016).

Les grossesses de ces patientes atteintes de schizophrénie sont plus à risque. En effet,

elles ont une plus grande probabilité de développer des pathologies, comme la pré –

éclampsie, le diabète gestationnel et la thrombose veineuse. A cela, vient s’ajouter une

plus grande morbidité pour le nouveau – né, ce dernier est plus à risque de prématurité

et de petit poids pour l’âge gestationnel (Gentile 2010, Matevosyan 2011, Vigod 2014).

Chez ces nouveau – nés sont retrouvés des scores d’Apgar plus faibles, ce qui

témoigne d’une adaptation à la vie extra utérine plus compliquée, que chez les nouveau

– nés de mères qui ne sont pas atteintes de schizophrénie (Sutter Dallay 2010 ;

Matevosyan, 2011).

Malgré la présence de ces complications, la grossesse est souvent reconnue comme

une période « protectrice » de décompensation psychiatrique, pendant laquelle le

risque d’admission psychiatrique est faible (Munk – Olsen 2009)

En plus des répercussions sur la grossesse, la schizophrénie impacte également sur le

post – partum. Chez ces patientes, cette période qui suit l’accouchement est marquée

par un risque élevé de rechute psychotique, qui est supérieur au risque présent dans la

population générale (Matevosyan, 2011 ; Seeman 2013). Cette rechute se manifeste

par une désorganisation du comportement qui altère les liens mère – enfants.

Cette forte probabilité de rechute psychotique est une source d’angoisse chez ces

mères, car elles redoutent que leur pathologie impacte de façon néfaste sur leur futur

enfant, et doutent de leur « capacité à être une bonne mère ». Cependant, elles

considèrent la maternité comme un évènement important dans leur vie (Dolman 2013),

même si cette période est vécue comme difficile (Cognard et Wendland, 2015).

Ce qui est retrouvé dans plusieurs études c’est la nécessité d’apporter à ces patientes

souffrant de schizophrénie, un soutien et un accompagnement, car elles sont

confrontées de par leur pathologie, à des difficultés importantes que ce soit pendant

leur grossesse (Gandillot 2012, Dolman 2013, Seeman, 2013, Cognard et Wendland,

2015) ou après leur accouchement (Vigod 2016).

Pour prendre en charge aux mieux ces patientes, et les accompagner dans leur

parentalité, elles peuvent être admises dans des unités spécialisées mère – bébé.

(Dolman, 2013).

Deux études de cohorte montrent, que l’admission de ces mères atteintes de

schizophrénie, dans une unité psychiatrique pendant le post – partum se faisait dans la

majorité des cas en début de post partum, période reconnue comme étant la plus à

risque de rechute psychotique. (Munk – Olsen 2009, Glangeaud – Freudenthal 2011).

Ces unités mère – enfant offrent un soutien précoce à la parentalité, permettant aux

mères d’améliorer les liens avec leur enfant (Glangeaud – Freudenthal 2011, Gandillot

2012) et d’éviter les troubles de l’attachement, mais également la perte de la garde de

leur enfant (Gentile 2010).

Dans une étude de cohorte réalisée en 2011, 47% des patientes atteintes de

schizophrénie hospitalisées en unités mère – enfant (UME) ont vu leur santé mentale

s’améliorer (Glangeaud – Freudenthal 2011).

Une étude cas témoin montre que les enfants de mère souffrant de schizophrénie n’ont

pas un comportement spécifique à la pathologie de leur mère. Ils répondent seulement

à leurs stimulations, qui sont quantitativement faibles.

Les interactions de ces mères avec leurs enfants sont synchroniques, même si la

sensibilité de ces patientes est souvent faible. (Gandillot 2012)

Malgré cela, une revue de la littérature réalisée en 2007 sur les essais cliniques

randomisés pour étudier les conséquences des unités mère – enfant n’a retrouvée

aucune preuve dans la littérature de leur efficacité.

Tableau 1 : Principales conclusions des méta analyses

Références de la

publication

Objectif(s) Principaux

résultats

Conclusion

Joy et al.

2007

Etudier les effets

des unités pour la

mère et l’enfant

sur les mères et

leur bébé,

schizophrènes ou

psychotiques

Aucune étude

pertinente

retrouvée

Les pratiques ont

énormément

changé en 40 ans,

une autre étude

serait nécessaire

Aucune preuve

n’est retrouvée

dans la littérature

de l’efficacité des

unités mère –

enfant

Gentile

2010

Analyser la

sécurité des

antipsychotiques

de 1ère et 2ème

génération

pendant la

grossesse

La santé mentale

des femmes avec

des troubles

psychiatriques

graves et

persistants doit

être stable pour

devenir mères

Améliorer le

soutien pour

maintenir un état

mental stable

Ne pas modifier un

traitement anti

psychotique

Matevosyan et al.

2011

Elucider les

inférences

schizophrénie -

grossesse

Le post – partum

est marqué par un

risque de rechute

psychotique

L’attachement

materno fœtal

chez les femmes

schizophrènes a

des scores de

qualité inférieurs

Patientes souffrant

de schizophrénie

sont plus à risque

de complications

obstétricales

(accouchements

prématurés)

Seeman et al.

2013

Mettre à jour des

connaissances

dans le traitement

de la

schizophrénie pour

les femmes en âge

de procréer

(grossesse, post –

partum)

Le comportement

de la mère peut

être désorganisé

et altérer les liens

mère – enfant

Le risque de

rechute

psychotique est

très important

pendant le post

partum

Recommandations

cliniques pour une

prise en charge

optimale des

patientes atteintes

de schizophrénie

Dolman et al.

2013

Examiner la

recherche

qualitative sur les

expériences de la

maternité chez les

La maternité est

pourvoyeuse

d’émotions fortes

chez les patientes

Complexité

évidente des défis

auxquels sont

confrontés les

femmes avec une

maladie mentale

grave

ayant une maladie

mentale grave.

Les patientes

valorisent la

maternité mais est

également

associée à

plusieurs autres

sentiments comme

par exemple la

culpabilité.

patientes atteintes

de schizophrénie

Leur besoin de

soutien est

souvent négligé

Ennis et al.

2015

Quantifier

l’exposition au 1er

trimestre et le

risque de

malformations

congénitales

associées à quatre

antipsychotiques

de 2ème génération

Les données sur

l’olanzapine sont

rassurantes, il doit

donc être utilisé

comme traitement

de première ligne

L’exposition au 1er

trimestre à

l’olanzapine n’est

pas associée à un

risque accru de

malformations

congénitales

Poo et al.

2015

Examiner les

données actuelles

sur les

antipsychotiques

atypiques utilisés

Les

antipsychotiques

couplés à des

interventions

psychologies sont

la 1ère ligne dans le

traitement de la

schizophrénie. La

prise en charge

doit être globale du

fait de la

complexité de

cette pathologie

Prise en charge

globale est

nécessaire chez

les patientes

atteintes de

schizophrénie

Pas de conclusion

fermes à ce jour

Options de

traitements doivent

être discutées

avec les patientes

Tableau 2 : les principales conclusions des études de cohorte

Références de la

publication

Objectif(s) Principaux

résultats

Conclusion

Munk – Olsen et

al.

2009

Identifier les

prédicteurs de

réadmission

psychiatrique

pendant la période

du post partum en

comparant les

mères et les non

mères.

Le risque est élevé

entre 10 et 19

jours après

l’accouchement

Ce risque

d’admission varie

beaucoup avec le

temps écoulé

depuis la

naissance

Le 1er mois du post

partum est à

risque très élevé

de réadmission

Nécessité d’un

suivi approprié

pour les femmes

enceintes

Glangeaud –

Freudenthal et al.

2011

Evaluer les

facteurs sous

explorés associés

à une amélioration

de la santé

mentale des mères

en post partum

Hospitalisation en

début de post –

partum pour la

majorité des cas

47% des mères

schizophrènes ont

vu leur santé

mentale

s’améliorer

Besoin d’unités de

soins intégrés et

d’équipes

psychiatriques

périnatales

Prise en charge

optimale de ces

patientes

Petersen et al.

2014

Examiner si la

grossesse était un

déterminant de

l’arrêt des

antipsychotiques,

et identifier les

facteurs associés

à l’arrêt du

traitement

L’âge, la dose et le

type

d’antipsychotique

sont des facteurs

impliqués dans

l’arrêt du

traitement

La grossesse est

très souvent

associée à un arrêt

du traitement qui a

un retentissement

sur la grossesse et

le post - partum

Vigod et al.

2014

Quantifier les

résultats de santé

maternelle et

néonatale chez les

femmes atteintes

de schizophrénie

Les femmes

atteintes de

schizophrénie ont

un risque plus

élevé de pré

éclampsie,

d’accouchement

prématuré, de

diabète

gestationnel et

d’HTA

Femmes atteintes

de schizophrénie

ont un risque élevé

d’issues

défavorables

pendant la

grossesse

Nouveau – nés

avec une morbidité

néonatale plus

importante

Taylor et al.

2015

Etudier les

caractéristiques

socio

Les patientes

souffrant de

schizophrénie sont

Naissances à

domiciles non

prises en compte

démographiques

et cliniques d’une

cohorte

représentative de

femmes enceintes,

ayant une

pathologie mentale

grave

plus jeunes, plus

seules, ont moins

de soutien social,

et consomment

plus de

substances

illicites.

(2% des

naissances)

Détails manquant

dans les dossiers

sur

l’accompagnement

social

Vigod et al.

2016

Identifier les

facteurs associés

à l’admission

psychiatrique post

– partum dans la

schizophrénie

L’admission

pendant la

grossesse

augmente le risque

d’admission dans

le post partum

Les patientes bien

suivies ont moins

de risque

d’admission dans

le post partum

Besoin important

de mesures de

soutien et de

services

supplémentaires

pour prévenir des

admissions en

psychiatrie

Tableau 3 : les principales conclusions de l’étude cas - témoin

Références de la

publication

Objectif(s) Principaux

résultats

Conclusion

Gandillot et al.

2012

Etablir ce qui

rapproche ou

distingue les

interactions des

mères déprimées

et des mères

psychotiques avec

leur bébé

Les mères

psychotiques

privilégient la

verbalisation. Le

regard, les

sourires, les

caresses et les

bercements sont

peu utilisés chez

ces patientes.

Pas de

comportements

spécifiques à une

pathologie

Importance de

l’accompagnement

précoce a été

démontré

Tableau 4 : les principales conclusions de l’étude exposés – non exposés

Références de la

publication

Objectif(s) Principaux

résultats

Limites et biais

Sutter Dallay et

al.

2010

Comparer au sein

d’un groupe de

dyades

hospitalisées en

post – partum,

l’adaptation

néonatale des

nouveau – nés de

mères ayant pris

des psychotropes

durant la

grossesse à celle

des nouveau – nés

dont les mères

n’ont pas été

traitées pendant la

grossesse

Les enfants

exposés aux

psychotropes sont

plus souvent

hospitalisés en

néonatologie

Les enfants des

mères

hospitalisées en

post partum et

ayant pris des

traitements

psychotropes sont

plus vulnérables

que ceux dont les

mères n’ont pas

pris ce traitement

Tableau 5 : principales conclusions de l’étude épidémiologique transversale

Références de la

publication

Objectif(s) Principaux

résultats

Limites et biais

Cognard et

Wendland

2015

Etudier le vécu de

la parentalité chez

les mères

présentant un

trouble

psychotique

La plupart du

temps, le

compagnon est

absent

Souvent, il y a

présence d’un

sentiment

d’insécurité avec la

peur de ne pas

avoir un

comportement

adapté, pour les

soins médicaux

Mères souffrant

d’un trouble

psychotique

rencontrent des

difficultés dans la

prise en charge de

leurs enfants

Soutenir et

accompagner la

parentalité chez

ces mères est très

important

Discussion

La maternité est une expérience unique qui change la vie. Pour les femmes présentant

des troubles psychiatriques, elles vont passer du statut de malade à celui de mère, le

défi de la maternité est amplifié. Cette période va être parsemée de multiples obstacles,

qui pourront nuire à la capacité d’être parent. (Lagan et al 2009)

Cette revue de la littérature a permis de mettre en évidence, la complexité des facteurs

qui entrent en jeu dans la mise en place des liens mère atteinte de schizophrénie -

enfant.

La grossesse

Tout d’abord, il faut prendre conscience qu’il va être très important d’informer les

patientes sur le fait qu’une hospitalisation pendant la grossesse augmente le risque

d’admission en post partum (Taylor et al. 2015). L’information seule ne suffit pas, il faut

leur fournir une prise en charge adaptée, avec un suivi rapproché auprès d’un

psychiatre et un accompagnement personnalisé (Munk - Olsen et al. 2009) (Vigod et al.

2016).

Sur le plan obstétrical, la schizophrénie est associée à un risque plus élevé de

complications. Il y a plus d’accouchement prématurés, plus de pathologies, comme la

pré – éclampsie, le diabète gestationnel et la thrombose veineuse (Vigod et al. 2014).

Ces conséquences peuvent entrainer dans certains cas l’hospitalisation du nouveau –

né en néonatologie (Glangeaud et Freudenthal 2011), parfois pour une mauvaise

adaptation à la vie extra – utérine (Sutter Dallay et al 2010) ce qui n’aide pas à la mise

en place des liens mère – enfant pendant le post - partum, déjà difficile chez ces dyades.

(Matevosyan et al 2011)

Le post - partum

1. Les conséquences de la schizophrénie chez les nouvelles mères

Cette période est pourvoyeuse de stress pour ces mères atteintes de schizophrénie,

c’est une période à haut risque de rechute psychotique car ce sont des patientes qui

ont une grande vulnérabilité (Munk - Olsen et al. 2009)(Matevosyan et al 2011).

Ces patientes se sentent très souvent stigmatisées (Dolman et al. 2013), un sentiment

d’insécurité peut être présent, qui peut entraver l’accès aux soins pour elles ou pour

leur enfant, créant ainsi la peur de ne pas avoir un comportement adapté pour les soins

médicaux. (Cognard et Wendland 2015).

Du fait de l’expression symptomatique de la pathologie, on retrouve une perturbation

des affects d'où des difficultés à créer un lien avec le bébé, et d'entrer en interaction

avec lui.

L’accompagnement et l'observation de cette dyade pendant le post-partum sont

essentiels.

Il y a des cas où l’hospitalisation de la mère pendant le post – partum dans un service

de psychiatrie est inévitable. Dans ces cas - là, les unités mère - enfant ont un rôle

primordial. Elles permettent en effet une hospitalisation conjointe, car une séparation

pourrait avoir des effets préjudiciables sur l’attachement (Glangeaud – Freudenthal,

2011).

Ces patientes trouvent dans ces unités une prise en charge optimale, où elles voient

leur santé mentale s’améliorer dans la moitié des cas (Glangeaud – Freudenthal 2011).

Elles bénéficient de l’accompagnement nécessaire pour les soins à apporter à leur

nouveau – né, c’est le lieu où la mère et l’enfant peuvent se rencontrer et instaurer un

lien. (Dolman et al. 2013)

Ces différents soutiens sont importants, car souvent les patientes atteintes de

schizophrénie sont des femmes ayant un environnement familial compliqué. Elles ont

peu de soutien, un compagnon absent dans la majorité des cas (Cognard et Wendand

2015), et se retrouvent seules (Taylor et al 2015).

2. Les conséquences de la schizophrénie sur les liens mère – enfant

Pour les patientes atteintes de schizophrénie, le trouble des affects est présent, et peut

entraîner une perturbation dans le lien mère-enfant. Ces mères ont moins d'échanges

de regards, moins de gestes tendres, moins d'échanges vocaux, essentiels à la création

de ce lien.

Ces mères peuvent avoir des difficultés à percevoir les besoins de leur enfant, du fait

de leur symptomatologie psychique. Il peut y avoir un risque de négligence, qui peut

s'expliquer notamment par l'apragmatisme ou la perte de contact avec la réalité (Bayle

2008).

Le risque de maltraitance ou de passage à l'acte auto ou hétéro agressif sont à

considérer en particulier en cas de symptomatologie délirante ou d'hallucinations.

Les nouveau – nés adaptent leurs réactions en fonction du comportement de leur mère,

afin d’être dans les meilleures dispositions possibles pour la mise en place de liens

mère - enfant. La désorganisation maternelle soumet ces enfants à de nombreux

changements, ils sont confrontés à un environnement imprévisible et source de stress.

La pathologie psychiatrique de ces patientes peut être source de risques pour l’enfant,

ce risque est lié à l’aspect environnemental et à la charge génétique. Les enfants sont

ainsi à risque développer une maladie mentale et des troubles cognitifs, psychomoteurs

et émotionnels (Wendland 2017). Le risque de présenter des troubles psychologiques

est important. (Bayle, 2008)

Il est donc nécessaire d’apporter à cette dyade un accompagnement spécialisé, afin de

dépister des carences auxquelles l’enfant peut être exposé.

Ce soutien est primordial, il permet à ces mères de prendre soin de leur propre santé

mentale et de leurs enfants, et ainsi d’éviter de perdre de façon temporaire ou définitive

la garde de leur enfant, ce qui se retrouve dans 50% des cas (Seeman et al 2013).

Les risques pour l’enfant doivent être considérés en amont afin d’envisager l’opportunité

d’un placement. La souffrance d’une séparation précoce chez l’enfant, lors d’un

placement, peut avoir des répercussions sur son développement ultérieur et causer des

troubles sur leur psychisme avec des difficultés à avoir une activité de représentation et

de symbolisation. (Ydire et al. 2014).

Conduites thérapeutiques

Que ce soit pendant la grossesse ou lors du post partum, la conduite thérapeutique sera

centrée sur la mère d’une part, et sur les relations mère – enfant d’autre part. (Dayan et

al 2014)

1. Pendant la grossesse

Les résultats sur l’utilisation des antipsychotiques atypiques sont discordants. Toutes

les études n’arrivent pas à la même conclusion. Gentile met en avant le risque accru de

complications métaboliques liées à la grossesse, et de malformations congénitales.

A l’inverse Poo montre que certaines études ne trouvent pas de liens entre l’utilisation

d’antipsychotiques atypiques et le risque augmenté de malformations congénitales.

Ennis met lui aussi en avant l’absence de risque accru de malformation en cas de

traitement avec de l’olanzapine (antipsychotique atypique) au 1er trimestre de la

grossesse.

Ces études arrivent à la même conclusion : la nécessité d’études cliniques randomisées

qui apporteraient une validité scientifique essentielle pour pouvoir donner des

recommandations claires. (Poo et al. 2015)

Il a été établi qu’un changement de traitement pendant la grossesse n’est pas

recommandé. La dose efficace la plus faible doit être utilisée pendant la grossesse, et

il est important d’ajuster cette dose selon l’état clinique. (Seeman, 2013)

Un traitement adapté pendant la grossesse aux patientes de garder un équilibre

psychique et d’éviter les rechutes psychotiques qui pourraient conduire à une

hospitalisation en psychiatrie (Petersen et al. 2014). Selon Munk - Olsen et al. la

grossesse reste une période à faible risque d’admission psychiatrique toutefois.

Certaines patientes décident d’arrêter leur traitement pendant la grossesse, pensant

qu’il est nuisible pour leur futur enfant sans considérer le risque de rechute. (Petersen

et al. 2014)

Pendant la grossesse, un suivi gynécologique et psychiatrique conjoint, une écoute

attentive de la patiente, vont s'avérer nécessaires afin de pouvoir l'accompagner dans

les meilleures conditions, jusqu'à l'accouchement.

2. Pendant le post partum

Plusieurs études s’accordent sur l’importance du traitement qui influe sur l’état de la

mère pendant le post partum, et donc directement sur leur capacité à interagir avec leur

enfant (Gandillot et al. 2012).

Cette capacité est fondamentale car elle permet de lutter contre les troubles de

l’attachement. (Gentile 2010)

Les troubles de l’attachement peuvent survenir en cas de rechute psychotique, la mère

étant dans l’incapacité de répondre aux stimulations de son nouveau - né peuvent se

rencontrer lorsque la mère fait une rechute psychotique, car elle est dans l’incapacité

de répondre aux stimulations de son nouveau – né. Ceci fait écho au concept

d’accordage affectif nécessaire à la mise en place des liens pour toutes les dyades

mère – enfant (Gandillot et al. 2012) (Gratier 2001)

A ce jour, aucun consensus sur les répercussions des traitements (antipsychotiques)

n’a pu être établi, il y a encore trop peu d’études et pas assez de recul, pour conclure

sur les meilleures options thérapeutiques (Poo et al. 2015)(Gentile et al. 2010).

Parallèlement au traitement, il faut travailler sur la relation qui unit la mère et l'enfant, le

père s'il est présent doit être inclus.

Tout au long de l'hospitalisation, une observation rigoureuse doit être mise en place,

afin d'arriver à évaluer le mieux possible les capacités maternelles, ses compétences à

s'occuper de son enfant, tout en le maintenant en sécurité.

Les réseaux de soins permettent à des équipes médicales et/ou médico-sociales

d'intervenir auprès d'une mère et de son bébé à des temps particuliers (service de

psychiatrie d'adulte, gynécologie, PMI, secteur social…).

Des réunions de périnatalité, comprenant les équipes de psychiatrie, de maternité et du

réseau, devront faire une évaluation de la situation, une orientation sera prise en

fonction de l'état de la patiente. Cela pourra être une unité parent-bébé, une

hospitalisation en milieu psychiatrique dans le cas d'une décompensation psychotique

sévère, ou un retour au domicile avec les aides nécessaires si l’état de la patiente le

permet.

Rôle de la sage - femme

Le soutien de l'équipe est nécessaire, afin que la mère puisse développer des liens avec

son bébé.

En effet la prévention des troubles de l'attachement doit se faire le plus tôt possible, ce

moment de rencontre entre la mère et l'enfant doit être très encadré.

Pour ces femmes l’accompagnement et le soutien pendant le post partum sont

essentiels. Les sage - femmes jouent un rôle ici capital. Une formation aux troubles

psychiques et de santé mentale renforcée est recommandée (Seeman et al 2013)

(Dolman et al 2013). L’objectif est d’améliorer au cours de leur parentalité, pour favoriser

la constitution d’un lien mère – enfant de bonne qualité.

Limites

Cette revue de la littérature comporte plusieurs biais. Tout d’abord le biais de publication

puisque seules les études publiées et non payantes ont été analysées dans cette revue.

Il y a ensuite un biais linguistique puisque seuls les articles en anglais et en français ont

été inclus dans cette revue.

Les populations d’étude de ces articles sont très hétérogènes, ce qui biaise en partie

nos conclusions.

Les études incluses sont aussi hétérogènes, en ce qui concerne les méthodologies

employées. Les échantillons de population qui sont souvent petits, compliquant là aussi

la généralisation des résultats obtenus.

Certaines études présentent des biais plus particuliers :

- Etude cas témoin Gandillot et al. 2012 : cette étude analyse les interactions des

mères psychotiques avec leur bébé, mais seulement 10 dyades sont présentes

dans cette étude

- Etude de Cognard et Wendland qui a inclus seulement neuf patientes

- L’étude réalisée par Vigod en 2016, sur les facteurs associés à l’admission

psychiatrique des patientes souffrant de schizophrénie pendant la période du

post – partum, n’a pas pris en compte l’observance de la prise de médicaments.

Or cela peut être un facteur important car on sait qu’après l’accouchement, il est

impératif de reprendre les doses de psychotropes prescrites en dehors de la

grossesse, afin d’éviter toute rechute psychotique.

- L’étude de cohorte réalisée par Munk – Olsen et al. cherche à évaluer, si

l’accouchement augmente le risque d’admission psychiatrique pendant le post –

partum. Or, cette étude n’a pas de données sur le traitement pharmacologique

pris ou non par les patientes incluses dans cette étude, et comme cela est dit

précédemment, le traitement reste un facteur important.

- Vigod et al. (2014) ont utilisé les données administratives, pour réaliser leur étude

de cohorte. Néanmoins, ce type de données ne prend pas en compte toutes les

variables pertinentes qui retentissent sur la grossesse, comme par exemple, la

consommation de substances illicites. Il est donc difficile de pouvoir évaluer

toutes les variables, et par conséquence de trouver une explication aux disparités

retrouvées chez les patientes souffrant de schizophrénie.

- En 2015, Taylor et al. réalisent une étude de cohorte en utilisant les données

présentes dans les dossiers cliniques, cependant cette utilisation est confrontée

à un biais. En effet, il y a des données manquantes, tous les dossiers ne

mentionnent pas si les patientes présentent un accompagnement social ou non,

ce qui a pu biaiser les résultats de cette étude.

- Les études qui ont étudié le traitement pharmacologique chez les femmes

souffrant de schizophrénie et son impact sur le fœtus, possèdent des biais liés

au fait que ces patientes n’ont pas toujours un traitement psychotrope unique.

En effet, chez ces patientes des prises d’anti dépresseurs par exemple, peuvent

être retrouvées ce qui est un facteur de confusion.

- L’étude de cohorte réalisée en 2014 par Petersen et al., examine l’impact de la

grossesse dans l’arrêt des psychotropes pris par les patientes. Cette étude s’est

basée sur les prescriptions, cependant il n’est pas possible de savoir si ces

traitements ont été délivrés et/ou pris.

- L’étude réalisée par Sutter – Dallay et al. en 2010, sur l’adaptation néonatale des

nouveau – nés de mère ayant pris ou pas des psychotropes pendant la

grossesse, n’a pas pris en compte des facteurs pouvant influencer sur cette

adaptation. En effet, la consommation de toxiques, ainsi que l’hygiène de vie et

la qualité du suivi de grossesse peuvent influencer cette adaptation néonatale.

De plus, le poids de naissance ainsi que la présence de troubles métaboliques

peuvent avoir un impact sur le score d’Apgar. Or, ils n’ont pas été pris en compte

dans cette étude.

- Gentile cherche à analyser la sécurité des antipsychotiques, mais beaucoup

d’études incluses comportent de petits échantillons, et à terme il est impossible

de donner des conclusions fermes et définitives sur le traitement antipsychotique.

A ce jour, des lacunes sont présentes dans la littérature sur le sujet de la schizophrénie

et la maternité.

En effet, il manque des études avec des données sur le traitement qui amèneraient à

des conclusions fermes. Il manque également des études importantes sur le vécu des

patientes en ce qui concerne la maternité, et les aides qui sont mises en place pour

elles. Pour les prendre en charge correctement, il serait déjà utile de savoir le ressenti

sur les aides apportées à ce jour.

Toutes ces études mettent en avant la complexité de la prise en charge de ces patientes

souffrant de schizophrénie, pendant la grossesse et après l’accouchement. Elles

montrent à quel point, chaque détail importe car tout peut influencer le comportement

de la mère, et donc sa capacité à pouvoir interagir avec son enfant pendant la période

du post partum. Du traitement aux aides pour l’accompagnement lors du retour à la

maison après l’hospitalisation en suite de couches, tout est important. Toutes ces

spécificités sont capitales pour pouvoir accompagner ces patientes au mieux dans leur

maternité.

Conclusion

Notre étude montre que les données concernant la maternité chez les patientes sont

hétérogènes, à ce jour il manque d’études randomisées sur le vécu de la parentalité

chez ces patientes atteintes de schizophrénie. Ce qui pourtant pourrait aider les sage –

femmes ainsi que les autres professionnels de santé à prendre en charge le mieux

possible ces patientes vulnérables.

Mais tout au long de cette étude, nous avons pu voir que la prise en charge des femmes

psychotiques enceintes, doit débuter le plus tôt possible et se poursuivre au-delà de la

naissance, car c’est une période de vulnérabilité psychique.

La prise en charge thérapeutique, associée à la mise en place d'un réseau au moment

de la grossesse et après la naissance, permet un soutien essentiel à ces mères fragiles.

L'articulation constante entre les différents intervenants (médecins, sage - femmes,

assistants sociaux...), avec les parents et leur enfant est indispensable à chaque étape

de la maternalité.

Après la naissance, les modes de prise en charge des mères, du lien mère-enfant, et

de leur enfant permettent de prévenir et/ou de déceler rapidement une désorganisation

maternelle néfaste pour le bébé.

Si parfois l'hospitalisation de la mère est nécessaire pendant le post-partum dans une

unité psychiatrique, les unités mère-enfant ont un rôle primordial, en permettant une

hospitalisation conjointe, elles deviennent le lieu où le lien mère-enfant, va s'instaurer

et où la patiente va être accompagnée dans son nouveau rôle de mère.

Mais malgré, la pluralité des prises en charge aux différentes étapes, les séparations

des mères atteintes de schizophrénie et de leurs enfants, est encore de 50%.

La sage - femme est la première interlocutrice de la femme enceinte. Elle pourra lors

de l'entretien prénatal précoce repérer les situations à risques psychoaffectifs pour la

future mère et l'enfant à venir.

Une meilleure diffusion des informations concernant les pathologies psychiatriques,

donnerait aux sages – femmes, une meilleure connaissance des troubles

schizophréniques et pourrait permettre, une prise en charge plus efficace de ces mères,

afin d'assurer le meilleur avenir possible à leur bébé.

Dans le service de suite de couches, la connaissance des troubles psychiatriques est

nécessaire, que ce soit pour l'accompagnement de ces nouvelles mères, mais

également pour évaluer la relation mère-enfant, afin de faciliter la mise en place du lien,

et d'orienter au mieux les dyades.

L'avenir du lien de la mère atteinte de schizophrénie et de son enfant est dépendant de

très nombreux facteurs.

La prévention de l'apparition des troubles est essentielle pour ces mères, elle se fera

par une prise en charge précoce, tout en s’intéressant à l'enfant et à la qualité du lien

qui les unit.

Afin de mieux mesurer l'impact des prises en charges proposées, il faudrait envisager

des études à long terme et plus étendues, sur l'ensemble des structures où maternité

et schizophrénie sont réunies.

Bibliographie

• American Psychiatric Association, 2015 DSM V Manuel diagnostique et

statistique des troubles mentaux

• Baker, A.A., Morison, M., Game, J.A., Thorpe, J.G., 1961. ADMITTING

SCHIZOPHRENIC MOTHERS WITH THEIR BABIES. The Lancet, Originally

published as Volume 2, Issue 7196 278, 237–239. doi:10.1016/S0140-

6736(61)90357-9

• Bayle, B. Ma mère est schizophrène: schizophrénie et parentalité. Toulouse,

France ERES 2010

• Bordeleau, D., 2012. La « multiplicité » douloureuse : la schizophrénie. Cahiers

jungiens de psychanalyse 79–91.

• Cazas, O., 2007. Femmes psychotiques et maternité : quels risques pour

l’enfant ?

• Chardeau, P., Lafont, V., 2007. Unités mère-enfant en psychiatrie périnatale.

• Cognard, M., Wendland, J., 2016. L’expérience de la parentalité de mères

psychotiques. Dialogue 99–110.

• Dayan, J., Gerardin, P., Rosenblum, O., 2014. Troubles psychiques de la

grossesse et du post-partum. http://www.em-premium.com.lama.univ-

amu.fr/data/traites/ob/05-52504/.

• Dolman, C., Jones, I., Howard, L.M., 2013. Pre-conception to parenting: a

systematic review and meta-synthesis of the qualitative literature on motherhood

for women with severe mental swe. Arch Womens Ment Health 16, 173–196.

doi:10.1007/s00737-013-0336-0

• Douglas, G., 1956. PSYCHOTIC MOTHERS. The Lancet, Originally published

as Volume 1, Issue 6908 267, 124–125. doi:10.1016/S0140-6736(56)91090-X

• Dugnat, M., Gouzvinski, F., 2016. Pour la santé mentale et la psychiatrie

périnatales en France. Spirale 33–44.

• Ennis, Z.N., Damkier, P., 2015. Pregnancy exposure to olanzapine, quetiapine,

risperidone, aripiprazole and risk of congenital malformations. A systematic

review. Basic Clin. Pharmacol. Toxicol. 116, 315–320. doi:10.1111/bcpt.12372

• Fouque, H., Fouque, H., Guillaume, P., Persini, C., Sutter-Dallay, A.-L., Poinso,

F., 2014. Les différentes pathologies psychiatriques maternelles et leur

retentissement sur l’enfant.

• Gandillot, S., Wendland, J., Wolff, M., Moisselin, P., 2012. Etude comparative

des interactions précoces des mères psychotiques et déprimées avec leur bébé,

A comparative study of depressed vs psychotic mothers with their infants.

Devenir 24, 141–169.

• Gentile, S., 2010. Antipsychotic therapy during early and late pregnancy. A

systematic review. Schizophr Bull 36, 518–544.

• Glangeaud-Freudenthal, N.M.-C., Sutter, A.-L., Thieulin, A.-C., Dagens-Lafont,

V., Zimmermann, M.-A., Debourg, A., Massari, B., Cazas, O., Cammas, R.,

Rainelli, C., Poinso, F., Maron, M., Nezelof, S., Ancel, P.-Y., Khoshnood, B.,

2011. Inpatient mother-and-child postpartum psychiatric care: factors associated

with improvement in maternal mental health. Eur. Psychiatry 26, 215–223.

• Gratier, M. (2001). Harmonies entre mère et bébé: Accordage et

contretemps. Enfances & Psy, no13,(1), 9-15. doi:10.3917/ep.013.0009.

• Guillaume, P., Fouque, H., Poinso, F., 2014. Facteurs de vulnérabilité chez les

enfants nés de mère souffrant de pathologies psychiques périnatales.

• Holzer, L., Jaugey, L., Sofia, C., Corthésy, Y., 2013. Les enfants de parents

souffrant de psychose

• Inserm, Schizophrénie : intervenir au plus tôt pour limiter la sévérité de troubles

• Jones, I., Chandra, P.S., Dazzan, P., Howard, L.M., 2014. Bipolar disorder,

affective psychosis, and schizophrenia in pregnancy and the post-partum period.

Lancet 384, 1789–1799.

• Joy, C.B., Saylan, M., 2007. Mother and baby units for schizophrenia. Cochrane

Database Syst Rev

• Kipman, A., 2009. Règles de prescription des psychotropes pendant la

grossesse.

• Lagan, M., Knights, K., Barton, J., Boyce, P.M., 2009. Advocacy for mothers with

psychiatric illness: a clinical perspective. Int J Ment Health Nurs 18, 53–61.

doi:10.1111/j.1447-0349.2008.00576.x

• Lukmonov, S., Ruzieva, G., Nazarova, I., 2017. Schizophrenia and pregnancy:

The tactics of management.

• Main, T.F., 1958. MOTHERS WITH CHILDREN IN A PSYCHIATRIC HOSPITAL.

The Lancet, Originally published as Volume 2, Issue 7051 272, 845–847.

• Matevosyan, N.R., 2011. Pregnancy and postpartum specifics in women with

schizophrenia: a meta-study. Arch. Gynecol. Obstet. 283, 141–147.

• Mosca et Sarfaty 2012 Compose avec les ombres interventions précoces auprès

d’une mère psychotique et de son enfant. Devenir

• Munk-Olsen, T., Laursen, T.M., Mendelson, T., Pedersen, C.B., Mors, O.,

Mortensen, P.B., 2009. Risks and predictors of readmission for a mental disorder

during the postpartum period. Arch. Gen. Psychiatry 66, 189–195.

doi:10.1001/archgenpsychiatry.2008.528

• Nezelof, S., Sutter, A.-L., Rainelli, C., Dugnat, M., 2012. Les unités mère-bébé,

un dispositif de soins en psychiatrie périnatale.

• Organisation mondiale de la santé, 2016, la schizophrénie

• Petersen, I., McCrea, R.L., Osborn, D.J.P., Evans, S., Pinfold, V., Cowen, P.J.,

Gilbert, R., Nazareth, I., 2014. Discontinuation of antipsychotic medication in

pregnancy: a cohort study. Schizophr. Res. 159, 218–225.

• Pommier, G., n.d. Ce que la psychiatrie continue de nous enseigner (pour

renouveler la théorie des psychoses), What psychiatry continues to teach us (to

renew the theory of the psychosis). Figures de la psychanalyse 93–108.

• Poo, S.X.W., Agius, M., 2015. Atypical Antipsychotics for Schizophrenia and/or

Bipolar Disorder in Pregnancy: Current Recommendations and Updates in the

NICE Guidelines. Psychiatr Danub 27 Suppl 1, S255-260.

• Rosa, E.D., Maulucci, M.L., Maulucci, S., 2009. Retrait et deuil pendant la

période périnatale, Relational withdrawal and mourning during the perinatal

period. Devenir 21, 159–183.

• Seeman, M.V., 2013. Clinical interventions for women with schizophrenia:

pregnancy. Acta Psychiatr Scand 127, 12–22

• Stordeur, C., Lejoyeux, M., 2011. Psychiatrie et grossesse : la mère et l’enfant.

• Sutter-Dallay, A.-L., 2015. De Louis-Victor Marcé à Thérèse Lempérière, les

origines françaises de la Psychiatrie périnatale.

• Sutter-Dallay, A.-L., 2012. Psychose et maternité, Psychosis and pregnancy,

Psicosis y maternidad. L’information psychiatrique me 86, 153–161.

• Sutter-Dallay, A.-L., Guédeney, N., 2009. Concept de psychiatrie périnatale,

histoire, applications, limites.

• Sutter-Dallay, A.-L., Lacaze, I., Chazaud, C., Rascle, N., Dallay, D., Rebola, M.,

Glangeaud-Freudenthal, N.-M.-C., Verdoux, H., 2010. Psychotropes, grossesse

et adaptation néonatale du nouveau-né. Étude exploratoire (Unité Mère-Enfant,

Bordeaux : 2001–2007).

• Taylor, C.L., Stewart, R., Ogden, J., Broadbent, M., Pasupathy, D., Howard, L.M.,

2015. The characteristics and health needs of pregnant women with

schizophrenia compared with bipolar disorder and affective psychoses. BMC

Psychiatry 15, 88.

• Urbain-Gauthier, N., Allegaert, H., 2009. L’observation : un soin de la relation

parent/bébé en psychiatrie, THE OBSERVATION : A TREATMENT MODALITY

FOR PARENT/BABY RELATIONS IN PSYCHIATRIC SETTINGS. La psychiatrie

de l’enfant 52, 167–199.

• Vigod, S.N., Kurdyak, P.A., Dennis, C.L., Gruneir, A., Newman, A., Seeman,

M.V., Rochon, P.A., Anderson, G.M., Grigoriadis, S., Ray, J.G., 2014. Maternal

and newborn outcomes among women with schizophrenia: a retrospective

population-based cohort study. BJOG 121, 566–574.

• Vigod, S.N., Rochon-Terry, G., Fung, K., Gruneir, A., Dennis, C.-L., Grigoriadis,

S., Kurdyak, P.A., Ray, J.G., Rochon, P., Seeman, M.V., 2016. Factors

associated with postpartum psychiatric admission in a population-based cohort

of women with schizophrenia. Acta Psychiatry Scandinavia 134, 305–313.

• Wendland, J., 2017. Impact des troubles maternels borderline et psychotiques

sur les relations mère-enfant : une revue de la littérature. Carnet de notes sur les

maltraitances infantiles 5–27.

• Ydire, C., Gaudriault, P., 2014. La question de la séparation psychique chez les

enfants placés en institution : les enfants du Soldat rose, The psychic separation

issue with children in institutions : the Pink Soldier’s children. Cliniques 140–155.

• Vandenbroucke, B. (2007). Les sensorialités en psychanalyse. Cahiers jungiens

de psychanalyse, 122,(2), 73-81. doi:10.3917/cjung.122.0073.

Annexes

1. Première lecture critique des articles cliniques et épidémiologiques (ANAES,

Guide d’analyse de la littérature et gradation des recommandations)

2. Grille de lecture des revues de synthèse (ANAES, Guide d’analyse de la

littérature et gradation des recommandations)

3. Grille de lecture d’un article de causalité (ANAES, Guide d’analyse de la

littérature et gradation des recommandations)

4. Grille de lecture d’un article de pronostic (analyse de cohorte) (ANAES, Guide

d’analyse de la littérature et gradation des recommandations)

5. Grille de lecture d’un article épidémiologique (ANAES, Guide d’analyse de la

littérature et gradation des recommandations)

6. Tableaux de synthèse des 16 articles soumis à la lecture critique

Références de

publication

Objectif(s) de

l’étude

Type d’étude et

méthodologie

Population

étudiée

Principaux

résultats

Limites et biais Conclusion Niveau

de

preuve

Joy et al.

2007

Cochrane

Database

1

Etudier les effets

des unités mère

– enfant sur les

mères

schizophrènes

ou psychotiques

et leur bébé,

devant être

admises au

cours de la 1ère

année

postnatale, par

rapport aux soins

standards dans

un établissement

ne comportant

pas d’unité pour

la mère et

l’enfant

Revue

systématique de

la littérature et

méta – analyse

Base de

données :

Cochrane library

2 lecteurs

indépendants

Critères

d’inclusion :

-toutes mères

schizophrènes

dans la 1ère

année suivant

l’accouchement

-tous les essais

cliniques

randomisés

-comparaison

entre le

placement dans

une unité mère -

enfant et tout

autre service

n’ayant aucun

lien avec une

unité mère –

enfant

Aucune étude

pertinente n’a pu

être retrouvée

Seule une étude

de 1961 indiquait

les effets

bénéfiques d’une

admission dans

une unité mère –

enfant : moins de

rechutes

précoces et plus

de patientes qui

sont capables de

s’occuper seules

de leur bébé

Cependant les

pratiques ont

énormément

changé en 40

ans et une autre

étude serait

nécessaire

Biais de

publication

Aucune preuve

n’est retrouvée

dans la littérature

sur l’efficacité

des unités mères

enfants

NP = 2

Références de

publication

Objectif(s) de

l’étude

Type d’étude et

méthodologie

Population

étudiée

Principaux

résultats

Limites et biais Conclusion Niveau

de

preuve

Munk – Olsen et
al.

2009

Archives of

General
Psychiatry

Danemark

2

Comparer les
mères et les non
– mères pour
évaluer si
l’accouchement
augmente le
risque de
réadmission
psychiatrique, et
pour identifier les
prédicteurs de
réadmission
psychiatrique
pendant la
période du post
– partum

Etude de cohorte

Groupe1 :
déterminer si
l’accouchement
est un facteur de
risque de
réadmission chez
les nouvelles
mères ayant des
troubles mentaux
antérieurs à
l’accouchement

Groupe 2 :
évaluer les
prédicteurs de
réadmission dans
un hôpital
psychiatrique
pendant la
période du post -
partum

Deux populations
d’étude
comprenaient
28124 femmes
dont 10 218
mères qui ont été
suivies du 1er
janvier 1973 au
30 juin 2005

Critères
d’inclusion :
-les femmes
nées au
Danemark entre
le 1er janvier
1955 et le 1er
juillet 1990
-en vie pour leur
15ème
anniversaire
-Au moins 1
admission sur la
période d’étude

Le risque
d’admission
psychiatrique
varie beaucoup,
avec le temps
écoulé depuis la
naissance

Le risque est
plus élevé entre
10 et 19 jours
après
l’accouchement

La grossesse est
une période
faible risque
d’admission
psychiatrique

Le risque de
réadmission en
psychiatrie est
globalement plus
élevé chez les
non mères

Pas de données
sur le traitement
pharmacologique

Pas de
distinction entre
une réadmission
pour rechute ou
récurrence

Le diagnostic
psychiatrique
pouvant parfois
être difficile, cela
a pu affecter les
résultats

Les femmes
enceintes, ayant
plus de contacts,
avec les
professionnels
de santé, leurs
troubles mentaux
ont plus de
chances d’être
détectés.

Les femmes
atteintes de
troubles mentaux
ayant des
enfants ont des
taux de
réadmission
inférieurs à celles
qui n’ont pas
d’enfants

Le 1er mois du
post partum est à
risque très élevé
de réadmission

La grossesse
n’est pas
toujours
protectrice

Nécessité d’un
suivi clinique
approprié et
d’une éducation
pour les femmes
enceintes ou
désirant une
grossesse

NP = 3

Références de

publication
Objectif(s) de

l’étude
Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Gentile

2010

Schizophrenia
bulletin

3

Analyser la
sécurité des
antipsychotiques
de 1ère et de 2ème
génération
pendant la
grossesse

Revue
systématique de
la littérature et
méta - analyse

Bases de
données :
MEDLINE,
TOXNET,
EMBASE et la
Cochrane Library

Des données non
publiées ont été
utilisées

Une recherche
distincte a été
effectuée pour
compléter le profil
de sécurité de
chaque
médicament
examiné

Un seul lecteur a
sélectionner les
données

Tous les articles
rapportant des
données
primaires sur les
résultats des
grossesses
exposées aux
anti psychotiques
ont été acquis
sans limites
méthodologiques

La santé mentale
des femmes,
avec des
troubles graves
et persistants,
doit être stable
pour pouvoir
devenir mères
dans de
meilleures
conditions

La balance
bénéfices/risques
chez ces
patientes est en
faveur d’un
traitement
pharmacologique
obligatoire
pendant la
grossesse quel
qu’il soit.

Plusieurs études
ont de petits
échantillons

Les patientes et
leur famille
doivent recevoir
un consentement
éclairé à propos
de la poursuite
ou de
l’instauration d’un
traitement
antipsychotique
et de ses
conséquences

Améliorer les
programmes de
soutien, pour
aider le maintien
d’un état mental
stable afin de
faciliter la
construction des
liens mère –
enfant

Le traitement
antipsychotique
ne doit pas être
modifié pendant
la grossesse

NP = 2

Références de
publication

Objectif(s) de
l’étude

Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Sutter Dallay et al

2010

Annales médico
psychologiques,

revue
psychiatrique

4

Comparer au sein
d’un groupe de
dyades
hospitalisées en
post – partum,
l’adaptation
néonatale des
nouveau – nés de
mères ayant pris
des psychotropes
durant la
grossesse à celle
des nouveaux –
nés dont les
mères n’ont pas
été traitées
pendant la
grossesse

Etude exposés
non exposés

Analyses
univariées
exploratoires sur
des variables
sélectionnées « à
priori », pour
comparer
l’évolution de la
vitalité des
nouveau – nés
exposés à au
moins un
psychotrope
durant la
grossesse à ceux
qui n’ont pas été
exposés

Le score d’APGAR
a été utilisé pour
évaluer l’état
néonatal.

Parmi les 187
patientes et leurs
nourrissons
hospitalisés entre
2001 et 2007 dans
l’unité
d’hospitalisation à
temps plein du
réseau de
psychiatrie
périnatale du Pôle
universitaire de
psychiatrie adulte
au CH de
Bordeaux

Les enfants
exposés aux
psychotropes
pendant la
grossesse ont un
score d’Apgar plus
faible à 5 min de
vie, et sont très
souvent
hospitalisés en
néonatalogie

Ceux exposés aux
thymorégulateurs,
anti psychotiques
et/ou
benzodiazépines
naissent plus tôt
que les autres

Les mères dont
les enfants ont été
exposés sont plus
âgées, présentent
le plus souvent
des troubles de
type schizo
affectifs, et des
abus de
substances, cause
de la gravité de
leur trouble

Des facteurs
pouvant influencer
l’adaptation
néonatale n’ont
pas été pris en
compte comme la
consommation de
toxiques, la qualité
de l’hygiène de
vie, et la qualité du
suivi de grossesse

Des facteurs de
confusion n’ont
pas été pris en
compte comme le
poids de
naissance ou
l’existence de
troubles
métaboliques

Les enfants de
mères
hospitalisées en
post – partum, qui
sont exposés à
des traitements
psychotropes
durant la
grossesse sont
plus vulnérables,
que ceux qui ne
sont pas exposés
à ce type de
traitement pendant
la grossesse

NP = 4

Références de
publication

Objectif(s) de
l’étude

Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Glangeaud –
Freudenthal et

al

2011

European
Psychiatry

5

Evaluer les
facteurs sous
explorés,
associés à une
amélioration
significative de la
santé mentale
des mères
pendant les
soins
psychiatriques
durant la période
du post – partum

Etude de cohorte
prospective
multicentrique

13 unités mère –
bébé appartenant
à un réseau
français

Les données ont
été collectées
avec la liste
clinique de Marcé

Toutes les unités
mère bébé ont
reçu une
procédure
standardisée,
pour collecter et
coder les
données

25 variables ont
été mesurées
dans cette étude

Toutes les
femmes
hospitalisées
dans les unités
mère – bébé
ayant accouché
entre le 1er
janvier 2001 et le
31 décembre
2007

Critères
d’inclusion :
-hospitalisation
conjointe avec
leur bébé âgé de
moins de 1an
-hospitalisation
pendant au
moins 5 jours
consécutifs

Hospitalisation
en début de post
partum dans la
majorité des cas,
58% dans les 8
semaines après
l’accouchement

Plus de la moitié
des femmes sont
des primipares

21% des
nourrissons ont
été transférés en
soins intensifs
néonatals

47% des
patientes
schizophrènes
ont vu leur santé
mentale
nettement
améliorée, même
si elle a 2,5 fois
moins de chance
de s’améliorer,
par rapport à la
santé mentale
d’une patiente
dépressive

La puissance de
cette étude
n’était pas
suffisante, pour
que toutes les
variables
mesurées aient
une signification
statistique

Les résultats de
cette étude ne
peuvent pas
être appliqués à
toutes les
femmes ayant
des troubles
psychiatriques
dans le post
partum, car la
population n’est
pas
représentative
de toutes ces
femmes

Il y a un besoin
évident d’unités
de soins intégrés
mère – bébé et
d’équipes
psychiatriques
périnatales

Ce sont des
patientes à haut
risque, il faut
donc leur fournir
une prise en
charge optimale

La plupart des
femmes ont vu
leur santé
mentale
s’améliorer
pendant leur
séjour dans les
unités mère –
bébé

NP = 3

Références de

publication

Objectif(s) de

l’étude

Type d’étude et

méthodologie

Population

étudiée

Principaux

résultats

Limites et biais Conclusion Niveau

de

preuve

Matevosyan et
al.

2011

Archives of
Gynecology and

Obstetrics

6

Élucider les
inférences
schizophrénie –
grossesse

Revue
systématique de
la littérature et
méta analyse

Bases de
données :
PubMed, ACOG,
PsycINFO et
SCOPUS

Les données ont
été analysées
avec les
programmes Epi
– Info et
ASSISTAT.

Critères
d’inclusion :
-grossesses
singleton
-puissance
statistique
rapportée (0,05
alpha maximum,
IC 95%, erreur
maximale de
type II 0,80)

→63 études

Les femmes
atteintes de
schizophrénie
sont à risque de
complications
obstétricales, de
fausses couches
et de travail
prématuré. Les
nouveau – nés
sont plus à
risque d’avoir un
score d’Apgar
plus faible, deux
fois plus de
retard de
croissance et
d’anomalies
congénitales

Le post – partum
est marqué par
un risque élevé
de rechute
psychotique

L’attachement
materno fœtal
chez les femmes
schizophrènes
montre des
scores de qualité
inférieurs

Cette étude
omet des
variables
comme le retard
de croissance
intra utérin
(RCIU) qui
pourrait être la
cause et la
conséquence
d’une rechute
psychotique
pendant la
grossesse.

Certaines
études ne
montrent pas
d’augmentation
des risques
périnataux et
d’issues
indésirables ce
qui peut être
une erreur de
type 2.

Les femmes
atteintes de
schizophrénie
présentent des
risques plus
élevés
d’avortements
spontanés,
d’accouchements
prématurés, de
nouveau – nés
avec un Apgar
plus bas et
d’anomalies
congénitales.

NP = 2

Références de

publication
Objectif(s) de

l’étude
Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Gandillot et al.

2012

Devenir

7

Etablir ce qui
rapproche ou
distingue les
interactions des
mères
déprimées et des
mères
psychotiques
avec leur bébé

Etude cas –
témoin

Le recueil des
données a été fait
par
enregistrements
vidéo, pendant
une situation de
bain donné à
l’enfant en
nurserie, ou dans
la chambre de la
mère

Deux grilles
d’analyse ont été
utilisées :
-grille
d’évaluation
quantitative des
interactions mère
– enfant (Belsky,
Rovine et Taylor)
-échelle
d’évaluation
qualitative des
interactions mère
enfant inspirée du
Care Index
(crittenden)

18 mères
hospitalisées
dans le service
de soins en
périnatalité

8 dyades mères
bébés dont la
mère est
déprimée

10 dyades mères
bébés dont la
mère a un
trouble
psychotique

 Les mères
déprimées et
psychotiques
privilégient la
verbalisation.
Les regards, les
sourires, les
caresses et les
bercements sont
peu utilisés.

Les enfants de
mères
psychotiques
regardent en
moyenne plus
leur mère que les
bébés de
femmes
déprimées, mais
il existe une
grande variabilité
à cela

Les enfants
sourient et
vocalisent mais
pleurent et
grognent
souvent.

Faible nombre
de dyades ne
permet pas de
généraliser les
résultats
obtenus

L’échantillon est
peu homogène
car il y a une
grande
variabilité d’âge
chez les enfants

Pas de dyade
avec une mère
sans pathologie

Le comportement
de l’enfant est en
lien avec celui de
la mère.

Il n’y a pas de
comportements
spécifiques à une
pathologie.

L’importance de
l’accompagnement
précoce auprès de
ces mères a
montré son
efficacité et
permet
l’amélioration des
interactions et
donc du lien mère
- enfant

NP = 4

Références de
publication

Objectif(s) de
l’étude

Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Dolman et al.

2013

Archives of
women mental

health

8

Examiner la
recherche
qualitative sur
les expériences
de la maternité,
chez les
femmes avec
une maladie
mentale grave,
de la décision
de la
conception
jusqu’à être
mère

Revue
systématique de la
littérature et méta –
analyse

Bases de
données : Social
service abstracts,
PsycINFO, Ovid
MEDLINE,
EMBASE,
EMBASE Classic,
résumés
sociologiques,
politique sociale et
pratique, british
nursing index
archive, maternité
et soins aux
nourrissons,
CINAHL, index des
services sociaux
appliqués et
résumés

Analyse des études
avec le Critical
Apparaisal Skills
Program par 2
personnes
indépendantes

Critères
d’inclusion :
-études
qualitatives
-articles en
anglais publiés
ou sous presse
avec une
population de
femmes ayant
une maladie
mentale grave
(schizophrénie,
trouble bipolaire
avec ou sans
symptômes
psychotiques et
les troubles
connexes)
Critères
d’exclusion :
-Etudes avec des
participants de
moins de 18 ans
-Etudes où
aucun participant
n’a une maladie
mentale grave (cf
ci-dessus)
-Etudes sans
composante
qualitative

La maternité
suscite des
émotions fortes
chez les
patientes ayant
une pathologie
mentale grave.
Elles valorisent
la maternité qui
est associée
également à la
stigmatisation et
la culpabilité,
l’isolement ou
encore la peur
que leur maladie
impacte sur la
garde de leur
enfant. Ces
patientes
devraient être
prises en charge
dans des unités
mères – bébés

Les
professionnels
de santé
devraient avoir
une formation
sur les troubles
mentaux.

Hétérogénéité
au niveau de
échantillons de
la méthodologie
et du contexte
des études.

Beaucoup
d’études avec
des populations
de petite taille

Malgré
l’hétérogénéité
des études, cette
revue souligne la
complexité des
défis auxquels
les femmes
atteintes de
maladie mentale
grave sont
confrontées et le
fait que leurs
besoins sont
souvent négligés.
Mais elle montre
également
l’anxiété des
professionnels
de santé face à
des patientes
présentant ces
pathologies

NP = 2

Références de
publication

Objectif(s) de
l’étude

Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Seeman et al

2013

Acta
Psychiatrica
Scandinavica

9

Mettre à jour les
connaissances
dans le traitement
de la
schizophrénie,
qui doit inclure
des services
destinés aux
femmes en âge
de procréer, qui
traitent de la
contraception, de
la grossesse et
des problèmes
pendant le post
partum ainsi que
des pratiques
parentales sures
et efficaces afin
d’établir des
recommandations

Revue de la
littérature

Bases de
données :
PubMed,
PsycINFO, et
SOCINDEX

Les références
de toutes les
publications
avant l’année
2000 ont été
examinées afin
d’avoir des
recommandations
cliniques utiles et
actuelles

Les femmes
atteintes de
schizophrénie
préfèrent rester le
plus longtemps
possible à l’hôpital
après
l’accouchement

Le risque de
psychose du post
partum est plus
élevé dans cette
population.
C’est pourquoi
l’éducation sur ce
risque est très
important
(nécessité de
reprendre la dose
habituelle
d’antipsychotiques
en dehors de la
grossesse
directement après
l’accouchement)

Le comportement
peut devenir
désorganisé et
altérer les liens
mère – enfant

La méthodologie
de cette revue
de la littérature
est très peu
développée (pas
de critères
d’inclusion et
d’exclusion, pas
de nombre
d’articles
donnés)

Recommandations
cliniques
-Impliquer les
femmes
schizophrènes en
âge de procréer,
dans les
discussions sur
l’intimité, le sexe,
les maladies
sexuellement
transmissibles, la
conception et la
contraception
-Surveiller
attentivement
toutes les femmes
schizophrènes
enceintes, et
ajuster
fréquemment les
doses
d’antipsychotiques,
selon l’état clinique
- Offrir un soutien
continu aux
femmes enceintes
atteintes de
schizophrénie qui
sont des parents,
et à leurs enfants

NP = 2

Références de
publication

Objectif(s) de
l’étude

Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Petersen et al.

2014

Schizophrenia
Research

Royaume – Uni

10

Examiner si la
grossesse est un
déterminant de
l’arrêt des
antipsychotiques
et si, oui,
identifier les
facteurs
associés à l’arrêt
du traitement

Etude de cohorte
prospective

Utilisation des
données de la
base de données
du réseau
d’amélioration de
la santé (THIN)
qui est
représentative de
la population du
Royaume – Uni
avec 98% de la
population
enregistrée
auprès de ce
réseau par le
biais d’un
médecin
généraliste

Les femmes
enregistrées
entre le
1/01/1995 et le
31/12/2012 au
moins 6 mois
avant la
grossesse et
pendant toute la
durée de la
grossesse.
Critères
d’inclusion :
patientes qui
recevaient au
moins une
prescription
d’antipsychotique
entre 4 et 6 mois
avant la
grossesse et au
moins une autre
prescription 3
mois avant la
grossesse
Critères
d’exclusion : les
grossesses se
terminant par
une fausse
couche ou une
interruption de
grossesse

L’âge est un
facteur important
dans l’arrêt ou la
poursuite d’un
traitement anti
psychotique
pendant la
grossesse.

La dose et le
type
d’antipsychotique
apparaissent
également
comme des
facteurs
importants dans
l’arrêt du
traitement.

Les femmes
enceintes ayant
les doses les
plus faibles sont
les moins
susceptibles de
continuer le
traitement.

Les bases de
données
informent de la
prescription des
médicaments
anti
psychotiques,
cependant il
existe une limite
car il n’est pas
possible de
savoir avec
exactitude, si
ces
médicaments
ont été délivrés
et/ou pris par les
patientes.

La prescription
d’antipsychotiques
atypiques a
augmenté à la fois
avant et pendant
la grossesse.

La grossesse est
très souvent
associée à un
arrêt du
traitement, qui a
souvent un
retentissement sur
l’état de la mère
pendant la
grossesse et
influera le post
partum

NP = 3

Références de

publication
Objectif(s) de

l’étude
Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Vigod et al.

2014

BJOG : An
International

Journal of
Obstetrics and
gynaecology

Canada

11

Quantifier les
résultats de
santé maternelle
et néonatale
chez les femmes
atteintes de
schizophrénie

Etude de cohorte
rétrospective

Plusieurs bases
de données
canadiennes, ont
été utilisées pour
rassembler toutes
les données et
informations
nécessaires à
l’étude

La qualité des
données
contenues dans
ces bases de
données
administratives a
été examinée et
jugée complète,
fiable et exacte

Toutes les
femmes en
Ontario qui ont
donné naissance
à un bébé
singleton vivant
ou mort – né à
20 semaines de
gestation ou plus
et dont la date de
conception était
entre le 1er avril
2002 et le 31
mars 2010

Critères
d’exclusion :
-femmes de
moins de 14 ans
et de plus de 50
ans
-résidents en
dehors de
l’Ontario
-numéro
d’assurance
maladie ou le
jumelage mère –
enfant est
incohérent

Les femmes
atteintes de
schizophrénie
présentent un
risque plus élevé
de pré –
éclampsie, de
thrombose
veineuse,
d’accouchement
prématuré, de
diabète
gestationnel, et
d’HTA

Ces patientes
nécessitent une
prise en charge
hospitalière
intensive

Seuls les
accouchements
en hôpital public
ont été pris en
compte.

Les données
administratives
ne comportent
pas toutes les
variables
pertinentes

Le groupe de
référence peut
contenir des
patientes ayant
eu des
problèmes de
santé mentale
qui n’ont pas été
diagnostiqués

Les femmes
atteintes de
schizophrénie
ont un risque
élevé d’issues
défavorables
pendant la
grossesse

Leurs nouveaux
– nés ont une
morbidité
néonatale plus
importante

L’intégration de
ces patientes à
une prise en
charge plus
globale, peut être
bénéfique pour
tous les soins pré
et post nataux
chez ces
patientes

NP = 2

Références de
publication

Objectif(s) de
l’étude

Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Cognard et
Wendland

2015

Dialogue

12

Etudier le vécu
de la parentalité
chez les mères
présentant un
trouble
psychotique

Etude
épidémiologique
transversale

Recherche
menée dans un
centre d’accueil
thérapeutique à
temps partiel

Réalisation
d’entretiens à
l’aide d’une grille
préalablement
testée.

Echelle insight de
Bourgeois a été
utilisée.

Neuf femmes
ayant eu une
expérience de
parentalité sont
concernées par
cette étude

Critères
d’inclusion :
Mères
diagnostiquées
d’un trouble
psychotique dont
les enfants ne
sont plus à leur
charge

Il y a souvent, la
présence d’un
sentiment
d’insécurité avec
la peur de ne pas
avoir un
comportement
adapté, pour les
soins médicaux.

Réaction de fuite
pour certaines
mères pour faire
face à l’angoisse
ressentie

Il y a la plupart du
temps un
compagnon plutôt
absent.

La majorité a eu
besoin d’un
accompagnement
spécifique,
prenant en
compte la prise
en charge des
enfants

L’échantillon est
peu
représentatif du
fait du peu de
nombre de
sujets inclus et
du fait que les
données sont
rétrospectives.

Il a été mis en
évidence les
difficultés
rencontrées par
les mères
présentant un
trouble
psychotique dans
la prise en
charge de leurs
enfants.

Les dispositifs
d’aide aux
parents ayant
des troubles
mentaux ont
évolué, mais il
faudra étudier
leur impact
auprès des
parents.

Il est faut
soutenir et
d’accompagner
la parentalité de
ces mères. Mais
également
d’accompagner
le père et tous
les autres
membres de la
famille.

Références de

publication
Objectif(s) de

l’étude
Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Ennis et al.

2015

Basic and
Clinical

Pharmacology
and Toxycology

13

Quantifier
l’exposition au
premier trimestre
et le risque de
malformations
congénitales
associées à
quatre
antipsychotiques
de seconde
génération
couramment
prescrits :
l’olanzapine,
quétiapine,
rispéridone et
aripiprazole

Revue de la
littérature et méta
– analyse

Bases de
données :
PubMed,
EMBASE,
PsychINFO,
CINAHL et le
registre suédois
des naissances

Sélection des
articles par deux
pharmacologues
cliniques
indépendants

Critères
d’inclusion :
-données
originales sur
l’exposition au
1er trimestre à
l’olanzapine, la
quiétapine, la
rispéridone ou
l’aripiprazole

Critères
d’exclusion :
-résumés et
actes de
conférences
-articles
contenant des
données du
registre suédois
des naissances

L’olanzapine
devrait être
utilisé comme
médicament de
1ère intention au
premier trimestre
de la grossesse

Les données de
sécurité
disponibles sont
rassurantes en
cas de
grossesse chez
les femmes
prenant déjà de
la quiétiapine ou
de la rispéridone

L’estimation du
risque chez les
femmes prenant
de l’aripiprazole
est imprécise

Dans plusieurs
études, la
présence de
plusieurs
traitements (anti
dépresseurs,
anticonvulsivants
etc) en même
temps peut être
un facteur de
confusion, non
pris en compte
et reste très peu
expliqué. Tous
ces traitements
pourraient
augmenter le
risque relatif
calculé pour les
anti
psychotiques
Biais de
publication : les
études avec des
cas de
malformations
sont plus
susceptibles
d’être publiés
que les cas ou
les petites séries
sans
malformations.

L’exposition au
1er trimestre à
l’olanzapine n’est
pas associée à
un risque accru
de malformations
congénitales il
doit donc être
utilisé comme
médicament de
première ligne.

L’exposition au
1er trimestre à la
quétiapine ou à
la rispéridone ne
semble pas être
associé à un
risque deux fois
plus élevé.

Les données sur
l’aripiprazole sont
rares.

NP = 2

Références de

publication
Objectif(s) de

l’étude
Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Poo et al.

2015

Psychiatria
Danubina

14

Examiner les
données
actuelles sur les
antipsychotiques
atypiques utilisés
pendant la
grossesse, en
tenant compte de
leur efficacité et
de leur innocuité
pour la mère et le
fœtus, en
conjonction avec
les
recommandations
du NICE
récemment mises
à jour

Revue
systématique de
la littérature

Bases de
données :
MEDLINE,
EMBASE et
PsycINFO

Les données de
la British National
Formulary ont été
recueillies

Critères
d’inclusion :
-texte intégral en
anglais
-populations
humaines
adultes
-femmes en âge
de procréer ou
enceintes

Les
antipsychotiques
couplés à des
interventions
psychologiques
sont la 1ère ligne
du traitement de
la schizophrénie

Les effets
tératogènes des
antipsychotiques
de 1ère
génération ont
été identifiés,
quand ils sont
administrés au
cours du 1er
trimestre de la
grossesse

Les
antipsychotiques
atypiques sont
associés à des
complications
métaboliques
(diabète de type
2) mais ont une
meilleure
innocuité

Plusieurs
études avec de
petites
populations.

Pas d’études
randomisées
disponibles ce
jour ce qui
pourrait tout de
même ajouter
de la validité
aux études

La prise en
charge
pharmacologique
de la
schizophrénie
doit s’inscrire
dans une prise
en charge
globale de la
pathologie du fait
de sa complexité

Des conclusions
fermes ne
peuvent être
tirées à ce jour

Les options de
traitement
doivent être
discutées avec la
patiente, car elle
doit prendre en
compte les
bénéfices et les
risques.
La préférence de
la patiente doit
être choisie, afin
d’obtenir un
meilleur résultat

NP = 2

Références de
publication

Objectif(s) de
l’étude

Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Taylor et al.

2015

BMC Psychiatry

Angleterre

15

Etudier les
caractéristiques
socio
démographiques
et cliniques,
d’une cohorte
représentative
de femmes
enceintes, ayant
une pathologie
mentale grave

Etude de cohorte
prospective

La source de
données utilisée
est le système
CRIS (clinical
record interactive
search) du centre
de recherche
biomédicale de
Londres qui
comportent des
dossiers
entièrement
électroniques.
Ces données ont
été couplées
avec des
statistiques
hospitalières
nationales.

Les femmes
enceintes entre
2007 et 2011
avec une
pathologie
mentale grave

Critères
d’inclusion :
patientes ayant
déjà reçu le
diagnostic de
schizophrénie,
troubles affectifs
maniaques et
bipolaires,
dépression
psychotique et
psychoses
puerpérales

Critères
d’exclusion :
toutes les
femmes
présentant un 1er
épisode de
psychose
survenant après
ou pendant la
grossesse
indexée

 Sur les 456
femmes
enceintes
identifiées,
51,7% étaient
schizophrènes.
Elles sont plus
jeunes, ont
moins de soutien
social, sont plus
souvent seules,
et consomment
des substances
illicites.
Elles sont plus
admises en
phase aigue
dans les 2 ans
avant la
grossesse.
Après le début
de la grossesse,
plusieurs ont
arrêté ou changé
de traitement au
cours du 1er
trimestre de la
grossesse. Une
psychoéducation
sur les risques
d’arrêt brusque
s’avère
nécessaire chez
ces patientes

Les naissances à
domicile ne sont
pas prises en
compte dans cette
étude (elles
représentent 2,4%
en Angleterre).

Des données
étaient
manquantes dans
les dossiers
comme l’IMC ou
des détails
concernant
l’accompagnement
social.

Les médecins
devraient mettre
en place des
stratégies, afin
de lutter contre
les facteurs de
risques souvent
présents chez
les patientes
schizophrènes.

Les médecins
devraient
prescrire des
médicaments, en
étant conscient
qu’il y a une
possibilité de
grossesse chez
des femmes en
âge de procréer.

NP = 2

Références de
publication

Objectif(s) de
l’étude

Type d’étude et
méthodologie

Population
étudiée

Principaux
résultats

Limites et biais Conclusion Niveau
de

preuve

Vigod et al.

2016

Acta
psychiatrica
scandinavica

Canada

16

Identifier les
facteurs
associés à
l’admission
psychiatrique
post – partum
dans la
schizophrénie

Etude de cohorte
rétrospective

Utilisation d’un
modèle
multivariable pour
identifier les
variables
associées à une
admission en
service de
psychiatrie
jusqu’à un an
après la
naissance

Variables : l’âge
de la mère, la
parité, le statut de
revenu, le statut
géographique
(urbain ou rural)

Toutes les
femmes
schizophrènes
vivant en Ontario
qui ont donné
naissance à un
nouveau – né
vivant entre le 1er
janvier 2003 et le
31 mars 2011.
Critères
d’inclusion :
-grossesse
singleton
- diagnostic de
schizophrénie ou
de trouble schizo
affectif au cours
des 5 années
précédant la
conception

Critères
d’exclusion :
-résidents hors
Ontario
-numéro de carte
d’assurance
maladie invalide
-femmes de
moins de 14 ans
ou plus de 50
ans

Beaucoup de
femmes admises
présentaient des
comorbidités : un
trouble de
l’humeur, ou
anxieux, ou de la
personnalité ou
encore une
addiction.
L’admission
pendant la
grossesse
augmente le
risque d’être
admise en post
partum. Les
adolescentes ont
moins de risque
de réadmission
dans le post
partum que les
femmes de plus
de 35 ans.
Les patientes
suivies par un
psychiatre tout
au long de leur
grossesse ont
moins de risque
d’être admises
après
l’accouchement.

Des facteurs de
risques, comme
l’état
matrimonial et
les problèmes
de garde n’ont
pas pu être
mesurés.

Absence de
mesure de
l’impact de
l’observance
des
médicaments
psychotropes
sur le risque de
réadmission
pendant la
période du post
– partum.

Les femmes
enceintes
atteintes de
schizophrénie
ont besoin de
mesures de
soutien et de
services
supplémentaire,
pour réduire les
admissions en
psychiatrie.

NP = 2

SCHIZOPHRENIE ET MATERNITE : les liens entre la mère et son enfant dans le post
partum

Résumé
Introduction : La psychiatrie périnatale est un domaine récent de la psychiatrie,
développé surtout au Royaume – Uni qui fut le premier pays à ouvrir des unités mère –
enfant, conscient de l’importance des liens entre les mères et leur enfant. A ce jour, on
sait que la période du post partum est une période à risque de rechute psychotique
importante pour les patientes atteintes de schizophrénie. De plus, le nombre de ces
patientes enceintes tend à augmenter. Ce mémoire cherche donc à explorer les
spécificités de la mise en place du lien mère – enfant chez ces patientes souffrant de
schizophrénie
Matériels et méthode : une revue de la littérature a été réalisée à partir des bases de
données Cairn, EMPremium et PubMed. Les articles publiés en anglais et en français
entre 2007 et 2017 ont été inclus.
Résultats : De nombreux facteurs influent sur les liens entre la mère et son enfant. Chez
ces patientes vulnérables la prise en charge est primordiale pendant le post – partum
mais également pendant la grossesse.
Conclusion : Des études supplémentaires sur le vécu de la maternité et sur la relation
mère - enfant chez les patientes souffrant de schizophrénie permettrait d’optimiser la
prise en charge. Ainsi, on pourrait apporter à ces mères un accompagnement adapté à
leurs besoins, qui faciliterait la mise en place du lien entre elle et leur enfant.
Mots - clés : schizophrénie – maternité – post partum

Abstract :
Introduction : Perinatal psychiatry is a recent field of psychiatry, developed mainly in the
United Kingdom, which was the first country to open mother - child units, aware of the
importance of the links between mothers and their child. Today, it is known that the
postpartum period is a period at risk of significant psychotic relapse for patients with
schizophrenia. In addition, the number of these pregnant patients tends to increase.
This article explore the specificities of the establishment of the mother-child link in these
patients suffering from schizophrenia.
Materials and Methods: A review of the literature was conducted from the Cairn,
EMPremium and PubMed databases. Articles published in English and French between
2007 and 2017 have been included.
Results: Many factors affect the relationship between mother and child. In these
vulnerable patients management is essential during the postpartum but also during
pregnancy.
Conclusion: Additional studies on the experience of motherhood and on the mother-
child relationship in patients with schizophrenia would optimize management. Thus, we
could provide these mothers with support adapted to their needs, which would facilitate
the establishment of the link between her and their child.
Keywords: schizophrenia - maternity - postpartum

