
HAL Id: dumas-02084317
https://dumas.ccsd.cnrs.fr/dumas-02084317

Submitted on 29 Mar 2019

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.

Dysmorphies maxillo-mandibulaires : plaintes
esthétiques, articulatoires et vocales, et retentissement

sur la qualité de vie
Rhnima Oulhadj

To cite this version:
Rhnima Oulhadj. Dysmorphies maxillo-mandibulaires : plaintes esthétiques, articulatoires et vocales,
et retentissement sur la qualité de vie. Sciences cognitives. 2018. �dumas-02084317�

https://dumas.ccsd.cnrs.fr/dumas-02084317
https://hal.archives-ouvertes.fr

1

ACADEMIE DE PARIS

SORBONNE UNIVERSITE

MEMOIRE POUR LE CERTIFICAT DE CAPACITE

D’ORTHOPHONISTE

DYSMORPHIES MAXILLO-MANDIBULAIRES : PLAINTES

ESTHETIQUES, ARTICULATOIRES ET VOCALES, ET

RETENTISSEMENT SUR LA QUALITE DE VIE

DIRECTEURS DE MEMOIRE :

Pr PATRICK GOUDOT

PEGGY GATIGNOL

ANNEE UNIVERSITAIRE 2017-2018

OULHADJ

RHNIMA

2

REMERCIEMENTS :

Je tiens à remercier toutes les personnes qui ont contribué à la réalisation de ce mémoire :

 Peggy Gatignol, Directrice du Département Universitaire d’Enseignement et de

Formation en Orthophonie, et le professeur Patrick Goudot, chef du service de

stomatologie et de chirurgie maxillo-faciale de la Pitié Salpêtrière, pour leur

implication et leurs précieux conseils ;

 Le personnel du service de chirurgie maxillo-faciale de la Pitié Salpêtrière,

notamment Adèle Clément, psychologue, et les infirmières de programmation, pour

l’intérêt qu’ils ont porté à ce travail ;

 Le docteur Nicolas Larue, chirurgien dentiste, pour sa collaboration ;

 Les patients qui nous ont fait confiance en acceptant de participer à cette étude ;

 Mes collègues et amies Charlotte L’Enfant et Roxane Nancy pour leur amitié, leur

bonne humeur et leur soutien qui ont été très importants durant ces cinq années ;

 Mes amis et ma famille qui ont su m’apporter tout leur soutien et ont eu un rôle

déterminant tout au long de ce cursus.

ENGAGEMENT DE NON-PLAGIAT :

Je soussignée Mlle OULHADJ Rhnima, déclare être pleinement consciente que le plagiat

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

compris l’Internet, constitue une violation des droits d’auteur ainsi qu’une fraude

caractérisée. En conséquence, je m’engage à citer toutes les sources que j’ai utilisées pour

écrire ce mémoire.

Signature :

3

RESUME

Introduction : Le but de notre étude a été de déterminer les plaintes esthétiques,

articulatoires et vocales des patients avec une dysmorphie maxillo-mandibulaire (DMM),

avant et après opération, et d’évaluer l’impact sur la qualité de vie. Matériel et méthode :

Il s’agit d’une étude descriptive et comparative entre deux cohortes indépendantes, la

première composée de 19 patients en phase pré-opératoire avec une classe II ou III, et la

seconde de 17 patients en phase post-opératoire. Ils ont répondu à une échelle de plainte

esthétique, articulatoire et vocale, et aux questionnaires d’autoévaluation SHI, VHI et

PANAS. Résultats : 57,8% des patients avec une DMM se plaignent de leur sourire,

47,37% de leur profil et 47,37% de leur face au repos. Ces plaintes sont significativement

moins importantes en phase post-opératoire. La plainte du sourire est corrélée avec

l’existence d’un sourire gingival et le score d’affectivité négative. 36,84% des patients en

phase pré-opératoire se plaignent de leur articulation et 15,79% de leur voix. La plainte

articulatoire est corrélée à l’existence d’une béance antérieure. Les questionnaires VHI et

SHI révèlent que certains patients ressentent un handicap articulatoire et vocal. Ces

plaintes sont également corrélées avec le score d’affectivité négative. Les plaintes

articulatoires et vocales ne sont pas significativement différentes en phase post-opératoire.

Conclusion : Cette étude confirme et précise la plainte esthétique des patients avec une

DMM et met en évidence une plainte articulatoire et vocale dont l’exploration mériterait

d’être poursuivie sur des cohortes plus importantes à travers un suivi longitudinal.

Mots clés : dysmorphie maxillo-mandibulaire – esthétique – articulation – voix – qualité

de vie

ABSTRACT

Purpose : The aim of our study was to determine aesthetic, articulation-related and voice-

related complaints of patients with maxillomandibular dysmorphoses, before and after

orthognatic surgery, and to assess the impact on quality of life. Material and method :

This is a descriptive and comparative study between two independant cohorts, the first one

including 19 patients in preoperative phase with class II and class III, the second one

including 17 patients in postoperative phase. They all answered an aesthetic, articulatory

and vocal complaint scale and the self-assessment questionnaires VHI, SHI and PANAS.

Results : 57,8% of patients with maxillomandibular dysmorphose complain about their

4

smile, 47,37% about their profile and 47,37% about their neutral face. Those complaints

are significantly lower in postoperative phase. Smile complaint is correlated with the

existence of a gingival smile and a negative affectivity score. 36,84% of préoperative

phase patients complain about their articulation and 15,79% about their voice. Articulatory

complaint is correlated with the existence of an anterior open bite. VHI and SHI

questionnaires reveal that some patients feel an articulatory and vocal handicap. Those

complaints are also correlated with a negative affectivity score. Articulatory and vocal

complaints are not significantly different in postoperative phase. Conclusion : This study

confirms and specifies aesthetical complaints of patients with maxillomandibular

dysmorphose and highlights articulatory and vocal complaints that deserve to be further

explored with bigger cohorts of patients in a longitudinal follow-up.

Key words : dentofacial deformity – aesthetics – speech – voice - quality of life

INTRODUCTION

Une dysmorphie maxillo-mandibulaire (DMM) est une anomalie des mâchoires, se

caractérisant « par des décalages squelettiques dans les 3 plans de l’espace » (sagittal,

coronal, transversal) « conséquences de troubles de croissance d’origine génétique. » Ces

anomalies peuvent alors conduire à des décalages des arcades dentaires (Philip-Alliez,

Chouvin et Salvadori, 2012).

La plainte esthétique représente la plainte la plus fréquente et semble être le paramètre qui

influence le plus la qualité de vie de ces patients. En effet, elle a des incidences sur

l’estime de soi, les interactions sociales et le domaine socioprofessionnel (Ryan, Barnard et

Cunningham, 2012a).

En revanche, la littérature est moins renseignée sur les altérations de la parole, démontrées

par quelques études (Van Lierde, Schepers, Timmermans, Verhove et Van Cauwenberge,

2006 ; O’Gara et Wilson, 2007 ; Leavy, Cisneros et LeBlanc, 2016) et les plaintes

qu’expriment les patients à ce sujet. On note tout de même que certains se plaignent de la

qualité de leur prononciation (Bock, Odemar et Fuhmann, 2009). Toutefois, il n’a pas été

fait état de conséquences de ces plaintes sur la qualité de vie.

5

La plainte vocale quant à elle n’a jamais été abordée, mais des études démontrant des

modifications de la position de l’os hyoïde dans les DMM (Harding-Kaba, Kamal, Goudot

et Yachouh, 2008) et une corrélation de la position de l’os hyoïde avec des troubles

vocaux (Izadi et Salehi, 2013) nous mènent à nous interroger sur une possible altération de

la voix chez ces patients.

Ces constats ont débouché sur la problématique suivante : quelles sont les plaintes

esthétiques, articulatoires et vocales des patients atteints de dysmorphie maxillo-

mandibulaire, avant et après opération, et quel en est le retentissement sur la qualité de vie

des patients ?

Nous avons émis l’hypothèse générale que les patients avec une dysmorphie maxillo-

mandibulaire se plaignent de leur apparence esthétique, de leur articulation et de leur voix,

ces plaintes s’accompagnant d’une altération de leur qualité de vie. Nous posons également

l’hypothèse que les plaintes sont moins importantes et la qualité de vie meilleure chez les

patients en phase post-opératoire.

MATERIEL ET METHODE.

1. Patients

Cette étude a été réalisée auprès de patients reçus le lundi matin en consultation au sein du

service de chirurgie maxillo-faciale de la Pitié Salpêtrière.

Nous avons inclus dans notre étude une cohorte A constituée de 19 patients en phase pré-

opératoire et une cohorte B de 17 patients en phase post-opératoire, évalués au moins un an

après la chirurgie. Les patients des deux cohortes sont différents.

Nous avons exclu les patients présentant une fracture de l’ATM ou de la mâchoire, avec un

trouble sensoriel non corrigé (vision et audition) et une faible maîtrise de la langue

française.

6

Tableau 1. Description de la population

 Phase pré-opératoire Phase post-opératoire

 (cohorte A) (cohorte B)

Effectif total 19 17

Sexe

H 47,4% (n=9) 29,4% (n=5)

F 52,6% (n=10) 70,6% (n=12)

Âge (moyenne) 22,7 ± 5,5 30,4 ± 11,2

16-19 ans n=6 n=4

20-29 ans n=10 n=3

30-39 ans n=3 n=8

40 ans et + n=0 n=2

Dysmorphie

Béances n=5 n=4

Classe II n=12

Classe III n=6

Opération

Le Fort I n=4

OSBM n=1

OSBM + Le Fort I n=6

Le Fort I + génioplastie n=1

OSBM + génioplastie n=1

OSBM + Le Fort I + génioplastie n=3

2. Méthodologie et matériel

Le protocole de recherche contient les éléments suivants :

- trois échelles d’auto-évaluation numériques de la plainte esthétique, différenciant

face neutre, sourire et profil, de la plainte articulatoire et de la plainte vocale que

nous avons créées (0 = aucune plainte ; 1-2 = plainte très légère ; 3-4 = plainte

légère ; 5-6 = plainte modérée ; 7-8 = plainte sévère ; 9-10 = plainte très sévère) ;

- le questionnaire d’auto-évaluation Speech Handicap Index (SHI) (Rinkel, Leeuw,

Van Reij, Aaronson et Leemans, 2008) évaluant le handicap ressenti au niveau de

la parole, décomposé en sous-scores psychosocial (SHI PS) et social (SHI S) ;

- le questionnaire d’auto-évaluation Voice Handicap Index (VHI) (Jacobson et al.,

1997) évaluant le handicap ressenti au niveau de la voix, décomposé en sous-scores

émotionnel (VHI E), fonctionnel (VHI F) et physique (VHI P) ;

7

- le questionnaire d’auto-évaluation Positive And Negative Affect Schedule

(PANAS) (Watson, Clark et Tellegen, 1988) évaluant l’humeur et les émotions,

décomposé en score d’affectivité positive (AP) et d’affectivité négative (AN) ;

- trois photographies du patient, réalisées après la signature d’un consentement, dans

les trois conditions suivantes : visage neutre, sourire intermédiaire et sourire

maximal ; ces photographies ont été analysées à l’aide du logiciel MEEI-Facegram

(Bray, Henstrom, Cheney et Hadlock, 2010) afin de déterminer l’asymétrie du

sourire et du philtrum ;

- l’analyse céphalométrique de l’os hyoïde recueillie pour chaque patient en phase

pré-opératoire.

3. Outils d’analyse statistique

Les données obtenues ont été analysées à partir du logiciel statistique JMP (Version 14,

SAS Institute Inc., Cary, NC, 1989-2007). Nous avons utilisé le test non paramétrique de

Wilcoxon et effectué des corrélations non paramétriques de Spearman. Les graphiques ont

été effectués à l’aide du logiciel Excel.

Chaque analyse statistique a été réalisée sur nos deux cohortes distinctes, les patients avec

une DMM en phase pré-opératoire et les patients qui se sont fait opérer d’une DMM

RESULTATS

1. PLAINTE ESTHETIQUE

1.1. Répartition de la plainte esthétique

Les résultats montrent qu’il y a un effectif plus important de patients qui se plaignent de

l’apparence esthétique de leur visage en phase pré-opératoire qu’en phase post-opératoire.

En effet, 57,89% (n=11) des patients en phase pré-opératoire se plaignent de leur sourire

contre 23,53% (n=4) des patients en phase post-opératoire (p=0,0395) ; 47,37% (n=9)

contre 5,88% (n=1) pour le profil (p=0,0062) et 47,37% (n=9) contre 0% pour la face au

repos (p=0,0012).

On note que la plainte du sourire est la plus fréquente dans les deux cas.

8

De plus, les patients en phase pré-opératoire se plaignent plus sévèrement de leur

apparence esthétique. La plainte du sourire est en moyenne de 4,21 (sur 10) contre 1,12 en

post-opératoire (p=0,0167); 3,11 contre 0,59 pour le profil (p=0,0101) et 2,63 contre 0

pour la face neutre (p=0,0014).

En phase pré-opératoire, on observe que la plainte du sourire est la plus sévère, avec

36,84% (n=7) des patients qui manifestent une plainte sévère à très sévère, suivie de la

plainte du profil pour 26,32% (n=5) et enfin de la plainte de la face neutre pour 21,06%

(n=4).

Figure 1. Répartition de la plainte esthétique en phase préopératoire et post-opératoire

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

plainte face
neutre

plainte
sourire

plainte profil

52,63%
42,11%

52,63%

15,79%
5,26%

10,53%

10,53%

10,53%

10,53%

5,26%

10,53%

15,79%
10,53%

10,53%
21,05% 15,79%

P
o

u
rc

en
ta

ge
 d

es
 p

at
ie

n
ts

Phase pré-opératoire

plainte très sévère

plainte sévère

plainte modérée

plainte légère

plainte très légère

aucune plainte

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

plainte face
neutre

plainte
sourire

plainte profil

76,47%
94,12%

6%
11,76%
5,88% 5,88%

P
o

u
rc

e
n

ta
ge

 d
e

s
p

at
ie

n
ts

Phase post-opératoire

plainte très sévère

plainte sévère

plainte modérée

plainte légère

plainte très légère

aucune plainte

9

1.2. Corrélations avec la plainte esthétique

Les patients en phase pré-opératoire avec un sourire gingival se plaignent significativement

plus (p=0,0336), avec un degré de sévérité moyen de 5,58 contre 1,17 pour les patients ne

présentant pas de sourire gingival.

Nous ne constatons pas de différence significative selon le sexe, l’âge, le type de

dysmorphie et le type d’opération en phase pré-opératoire et post-opératoire.

Nous n’observons pas de corrélation significative entre la plainte esthétique et la déviation

du sourire et du philtrum dans les deux cohortes.

1.3. Plainte esthétique et qualité de vie

Les résultats montrent une corrélation positive significative (p=0,0437) entre l’affectivité

négative et le degré de plainte du sourire en phase pré-opératoire. On note plus

particulièrement une corrélation avec l’item 11 « irritable » et l’item 13 « honteux ».

Nous ne retrouvons pas cette corrélation chez les patients en phase post-opératoire.

2. PLAINTE ARTICULATOIRE

2.1. Répartition de la plainte articulatoire

On observe que 36,84% (n=7) des patients en phase pré-opératoire se plaignent de leur

articulation, dont 10,52% (n=2) manifestant une plainte sévère à très sévère. En phase

post-opératoire, 17,65% (n=3) s’en plaignent. Néanmoins, cette différence entre les deux

cohortes n’est pas significative.

10

Figure 2. Répartition des plaintes articulatoires en phase pré-opératoire et post-opératoire

2.2. Corrélations avec la plainte articulatoire

On constate que les patients présentant une béance antérieure se plaignent

significativement (p=0,0180) de manière plus intense de leur articulation avec un degré

moyen de sévérité de 3,22 contre 0, 64 pour les patients sans béance antérieure.

Néanmoins, aucun effet du sexe, de l’âge, du type de dysmorphie ou du type d’opération

n’est retrouvé.

2.3. Plainte articulatoire et qualité de vie

Le score moyen du SHI est de 13,26 pour les patients en phase pré-opératoire, avec un

score social légèrement plus élevé (m=7,32) par rapport au score psychosocial (m=5,47).

En phase post-opératoire, le score moyen est plus faible avec une moyenne de 8,35, le

score social (m=5,53) étant toujours plus important que le score psychosocial (m=2,47).

Cependant, la différence entre les deux cohortes n’est pas significative.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

Phase pré-
opératoire

Phase post-
opératoire

63,16%

82,35%

5%

10,53%

5,88% 10,53%
5,88% 5,26%
5,88% 5,26%

P
o

u
rc

e
n

ta
ge

 d
es

 p
at

ie
n

ts

plainte très sévère

plainte sévère

plainte modérée

plainte légère

plainte très légère

aucune plainte

11

Figure 3. SHI en phase pré-opératoire et post-opératoire

On peut en outre mettre en évidence les paramètres qui handicapent le plus les patients.

En phase pré-opératoire, on peut relever les items suivants :

- SHIS 6 : « Je suis ennuyé(e) quand les gens me demandent de répéter » (31,58%, n=6) ;

- SHIS 9 : « Mon articulation n’est pas nette » (31,58%, n=6) ;

- SHIS 10 : « On me comprend difficilement quand je parle dans une pièce bruyante »

(31,58%, n=6) ;

-SHIS 13 : « Les gens me demandent de répéter quand on parle face à face » (26,32%,

n=5) ;

-SHIPS 29 : « Je suis embarrassé(e) quand les gens me demandent de répéter » (26,32%,

n=5).

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

SH
IS

1

SH
IS

3

SH
IS

5

SH
IP

S7

SH
IS

9

SH
IP

S1
1

SH
IS

1
3

SH
IS

1
5

SH
IP

S1
7

SH
IP

S1
9

SH
IS

2
1

SH
I2

3

SH
IP

S2
5

SH
IP

S2
7

SH
IP

S2
9

P
o

u
rc

e
n

ta
ge

 d
e

s
p

at
ie

n
ts

Items

SHI en phase pré-opératoire

Toujours

Presque toujours

Parfois

0,00%
5,00%

10,00%
15,00%
20,00%
25,00%
30,00%
35,00%
40,00%

SH
IS

1

SH
IS

3

SH
IS

5

SH
IP

S7

SH
IS

9

SH
IP

S1
1

SH
IS

1
3

SH
IS

1
5

SH
IP

S1
7

SH
IP

S1
9

SH
IS

2
1

SH
I2

3

SH
IP

S2
5

SH
IP

S2
7

SH
IP

S2
9

P
o

u
rc

e
n

ta
ge

 d
e

s
p

at
ie

n
ts

Items

SHI en phase post-opératoire

Toujours

Presque toujours

Parfois

12

Chez les patients en phase post-opératoire, on retrouve également une plainte plus

fréquente pour les items SHIS 6 (23,53%, n=4), SHIS 9 (29,41%, n=5) et SHIS 10

(35,29%, n=6).

En phase pré-opératoire, les résultats montrent que plus la plainte articulatoire est élevée,

plus les scores social (p=0,0345) et total (p=0,0327) du SHI sont élevés. De plus, il existe

une forte corrélation positive significative entre le score d’affectivité négative et les scores

du SHI psychosocial (p=0,0012), du SHI social (p=0,0005), du SHI total (p=0,0003) et de

la plainte articulatoire (p=0,0114).

Chez les patients en phase post-opératoire, on retrouve également une corrélation positive

significative entre la plainte articulatoire et les scores du SHI social (p=0,0221), du SHI

total (p=0,0237) et de l’affectivité négative (p=0,0420).

3. PLAINTE VOCALE

3.1. Répartition de la plainte vocale

Figure 4. Répartition des plaintes vocales en phase pré-opératoire et post-opératoire

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

Phase pré-
opératoire

Phase post-
opératoire

84,21%
94,12%

5,26%
5,26%

5,88% 5,26%

P
o

u
rc

en
ta

ge
 d

e
p

at
ie

n
ts

plainte très sévère

plainte sévère

plainte modérée

plainte légère

plainte très légère

aucune plainte

13

On constate que peu de patients se plaignent de leur voix. En effet, 15,79% (n=3) des

patients s’en plaignent en phase pré-opératoire et 5,88% (n=1) des patients en phase post-

opératoire. Les résultats ne sont pas significativement différents entre les deux cohortes.

3.2. Corrélation avec la plainte vocale

Dans les deux cohortes, on ne note pas de différence significative selon le sexe, l’âge, le

type de dysmorphie et l’opération.

De plus, la plainte vocale n’est pas corrélée avec la position de l’os hyoïde.

3.3. Plainte vocale et qualité de vie

Le score moyen du VHI est de 12,32 pour les patients en phase pré-opératoire, avec un

score physique de 4,63, un score émotionnel de 4,47 et un score fonctionnel de 3,25. En

phase post-opératoire, le VHI moyen est de 8,29, avec un score physique de 3,24 et une

moyenne de 2,53 pour les scores émotionnel et fonctionnel. La différence de score entre les

deux cohortes n’est pas significative.

En phase pré-opératoire, on peut relever les items qui handicapent le plus les patients :

- VHIF 3 : « On me comprend difficilement dans un milieu bruyant » (36,84%, n=7);

- VHIP 20 : « Je fais beaucoup d’efforts pour parler » (26,32%, n=5) ;

- VHIE 27 : « Je suis agacé(e) quand les gens me demandent de répéter » (26,32%, n=5)

En phase post-opératoire, on retrouve les mêmes items VHIP 20 (23,53%, n=4), VHIE 27

(23,53%, n=4), avec un pourcentage beaucoup plus important pour l’item VHIF 3

(64,71%, n=11). On relève également l’item VHIP 4 : « Le son de ma voix varie au cours

de la journée » (29,41%, n=5).

En phase pré-opératoire, on note une corrélation positive significative entre la plainte

vocale et les scores émotionnel (p=0,0103), fonctionnel (p=0,0383), physique (p=0,0175)

et total du VHI (p=0,0154). De plus, on relève également une forte corrélation positive

entre l’affectivité négative et les scores émotionnel (p=0,0011), fonctionnel (p=0,0075),

physique (p=0,0010) et total du VHI (p=0,0006). En outre, il existe une corrélation

négative significative entre l’affectivité positive et le score fonctionnel du VHI (p=0,0155).

14

Figure 5. VHI en phase pré-opératoire et post-opératoire

4. COMPARAISON ENTRE LES PLAINTES ESTHETIQUE,

ARTICULATOIRE ET VOCALE

On constate en phase pré-opératoire que la plainte esthétique est la plus importante

(68,42%, n=13), suivie de la plainte articulatoire (36,84%, n=7) et enfin de la plainte

vocale qui est plus faible (15,79%, n=3). En phase post-opératoire, les plaintes sont moins

importantes, on note toutefois que la plainte esthétique reste la plus présente.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

V
H

IF
1

V
H

IF
3

V
H

IF
5

V
H

IE
7

V
H

IE
9

V
H

IF
1

1

V
H

IP
1

3

V
H

IE
1

5

V
H

IP
1

7

V
H

IF
1

9

V
H

IP
2

1

V
H

IE
2

3

V
H

IE
2

5

V
H

IE
2

7

V
H

IE
2

9

P
o

u
rc

e
n

ta
ge

 d
e

s
p

at
ie

n
ts

Items

VHI en phase pré-opératoire

Toujours

Presque toujours

Parfois

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

V
H

IF
1

V
H

IF
3

V
H

IF
5

V
H

IE
7

V
H

IE
9

V
H

IF
1

1

V
H

IP
1

3

V
H

IE
1

5

V
H

IP
1

7

V
H

IF
1

9

V
H

IP
2

1

V
H

IE
2

3

V
H

IE
2

5

V
H

IE
2

7

V
H

IE
2

9

P
o

u
rc

e
n

ta
ge

 d
e

s
p

at
ie

n
ts

Items

VHI en phase post-opératoire

Toujours

Presque toujours

Parfois

15

Figure 6. Comparaison des plaintes esthétiques, articulatoires et vocales en phase pré-

opératoire et post-opératoire

DISCUSSION

Les résultats montrent que les patients avec une dysmorphie maxillo-mandibulaire se

plaignent de leur apparence esthétique, ce qui est en accord avec ce qui a été démontré

dans les études précédentes (Bock et al., 2009; Kiyak, 1993; Ryan et al., 2012a; Ryan et

al., 2012b). Néanmoins, notre étude a permis de mettre en évidence la répartition des

plaintes esthétiques en dissociant la plainte de la face neutre, du sourire et du profil. On

note que la plainte du sourire est la plus fréquente et la plus sévère. De plus, elle est

corrélée avec l’existence d’un sourire gingival. Ces résultats confirment la récente étude

d’Antoniazzi, R.P., Fischer, Balbinot, Antoniazzi, S.P. et Skupien (2017) qui ont démontré

que les patients manifestaient une insatisfaction au niveau du sourire gingival. En

revanche, nous n’avons pas trouvé de différence significative selon le sexe, l’âge, la

dysmorphie et l’opération, ce qui semble montrer notamment que cette plainte affecte

toutes les tranches d’âge et ce quel que soit le sexe. En outre, nous n’avons pas trouvé de

corrélation avec la symétrie du sourire et du philtrum, ce qui suggère que ce ne sont pas

des critères déterminant la plainte esthétique chez ces patients. Nous notons également que

les plaintes sont significativement plus faibles chez les patients en phase post-opératoire,

ce qui rejoint les études précédentes qui s’accordent à démontrer que les patients sont

satisfaits de l’intervention sur le plan esthétique (Murphy, Kearns, Sleeman, Cronin et

68,42%

36,84%

15,79%

23,53%

17,65%

5,88%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

plainte
esthétique

plainte
articulatoire

plainte vocale

P
o

u
rc

e
n

ta
ge

 d
e

s
p

at
ie

n
ts

pré-opératoire

post-opératoire

16

Allen, 2011; Miguel, Palomares et Feu, 2014; Kufta, Peacock, Chuang, Inverso et Levin,

2016). Néanmoins, nous tenons compte du fait que notre population pré-opératoire est

constituée de patients différents de la population post-opératoire, notre étude ne confirme

donc pas que l’opération a amélioré la plainte esthétique chez nos patients.

De plus, nous avons démontré une corrélation positive entre la plainte du sourire et

l’affectivité négative. Ce résultat semble pencher en faveur du constat que la plupart de

ces patients ressentent un mal-être psychologique en lien direct avec l’aspect esthétique

(Cunningham, Garratt et Hunt, 2002) et qu’ une détérioration de l’image de soi, un manque

de confiance et une attitude d’auto-jugement constant basé sur le simple critère esthétique,

pouvant aller jusqu’à la dépression, sont souvent relevés (Ryan et al., 2012a).

En outre, nos résultats montrent que bien que la plainte soit moindre, certains patients en

phase post-opératoire se plaignent tout de même de leur sourire et de leur profil. Une gêne

peut en effet subsister après l’opération (Cunningham et al., 2002). Nous pouvons tenter

d’expliquer ce résultat par le fait que le patient puisse rester toujours attaché à l’image

qu’il avait de lui-même avant l’opération ou encore que le changement d’apparence

esthétique soit trop brutal, qu’il ne se reconnaisse plus avec ce nouveau visage.

Concernant l’articulatoire, si quelques études ont révélé qu’il existait des troubles

articulatoires chez les patients avec une DMM (Van Lierde et al., 2006 ; Knez Ambrožič,

Hočevar Boltežar et Hren, 2015; Almeida Prado, Filho, Berretin-Felix et Brasolotto,

2015 ; Leavy et al., 2016), nous notons que la plainte articulatoire a été très peu étudiée

dans la littérature. Nous constatons dans notre étude que 36,84% des patients en phase pré-

opératoire se plaignent de leur articulation, soit une proportion un peu plus importante que

dans l’étude de Bock et al. (2009). De plus, le score du SHI nous a permis de préciser et

mettre en évidence les principales plaintes relatives à la parole qui altèrent leur qualité de

vie. Chez les patients en phase post-opératoire, nous observons que la plainte est moins

importante, comme le confirme les études précédentes (Murphy et al., 2011 ; Göelzer et

al., 2014 ; Knez Ambrožič et al., 2015), cependant cette différence n’est pas

statistiquement significative. Tout comme pour la plainte esthétique, les résultats n’ont pas

montré de différence significative selon le sexe, l’âge, la dysmorphie et l’opération, ce que

nous pouvons de nouveau possiblement imputer à la répartition inégale ou au faible effectif

par catégorie. Nos résultats montrent cependant que les patients avec une béance sont

ceux qui se plaignent le plus, mais nous tenons compte du fait que nous n’avons pas un

nombre équitable de patients avec et sans béance antérieure.

17

Concernant la plainte vocale, elle n’est habituellement pas étudiée dans cette population.

Même si nous constatons qu’il existe beaucoup moins de plaintes au niveau de la voix,

cette étude nous a permis de relever dans quelle mesure elle pouvait handicaper nos

patients. De plus, nous avons pu démontrer que les patients qui se plaignaient de leur voix

avaient tendance à avoir une affectivité négative plus importante, autrement dit, cette

corrélation rejoint l’idée que la plainte vocale affecte la qualité de vie chez les patients

avec une DMM.

Nous relevons par ailleurs que les scores au SHI et VHI sont assez proches. Nous pouvons

tenter d’expliquer par le fait que les patients ne fassent pas parfaitement la distinction entre

la voix et la parole.

CONCLUSION

Cette étude nous a permis de démontrer qu’il existait une forte plainte esthétique chez les

patients avec une dysmorphie maxillo-mandibulaire, notamment une plainte au niveau du

sourire que l’on retrouve plus chez les patients avec un sourire gingival. De plus, ils se

plaignent également de leur articulation, plainte que nous avons mise notamment en

corrélation avec l’existence d’une béance antérieure, et dans une moindre mesure une

plainte de leur voix. Les résultats montrent également une corrélation positive entre les

plaintes esthétique, articulatoire et vocale, et le score d’affectivité négative. De plus, les

questionnaires SHI et VHI nous montrent que la parole et la voix peuvent engendrer un

handicap au quotidien pour nos patients. Leur qualité de vie semble donc altérée du fait de

ces trois paramètres. Les résultats montrent également que globalement les plaintes sont

moins importantes chez les patients en phase post-opératoire.

Cette étude a permis de confirmer et préciser les plaintes esthétiques et d’explorer les

plaintes articulatoires qui sont jusqu’alors peu étudiées et les plaintes vocales qui n’ont

jusqu’à présent pas été explorées chez ces patients, et d’évaluer l’impact sur leur qualité de

vie qui est au cœur de la prise en charge.

Il serait intéressant que cette problématique soit plus amplement étudiée et approfondie sur

des cohortes de patients beaucoup plus importantes et en comparant les résultats à travers

un suivi longitudinal.

18

BIBLIOGRAPHIE

Almeida Prado, D. G., Filho, H. N., Berretin-Felix, G. et Brasolotto, A. G. (2015). Speech

articulatory characteristics of individuals with dentofacial deformity. Journal of

Craniofacial Surgery, 26(6), 1835‑ 1839.

https://doi.org/10.1097/SCS.0000000000001913

Antoniazzi, R. P., Fischer, L. S., Balbinot, C. E. A., Antoniazzi, S.P. et Skupien, J.A.

(2017). Impact of excessive gingival display on oral health-related quality of life in

a southern brazilian young population . Journal of Clinical Periodontology, 44(10),

996‑ 1002. https://doi.org/10.1111/jcpe.12753

Bock, J.J., Odemar, F. et Fuhrmann, A.W. R. (2009). Assessment of quality of life in

patients undergoing orthognathic surgery. Journal of Orofacial Orthopedics, 70(5),

407‑ 19. https://doi.org/10.1007/s00056-009-9903-4

Bray, D., Henstrom, D.K., Cheney, M.L. et Hadlock, T.A. (2010). Assessing outcomes in

facial reanimation: evaluation and validation of the smile system for measuring lip

excursion during smiling. Archives of Facial Plastic Surgery, 12(5), 352–354

Cunningham, S. J., Garratt, A. M. et Hunt, N. P. (2002). Development of a condition

specific quality of live measure for patient with dentofacial deformity II : Validity

and responsiveness testing. Community Dentistry and Oral Epidemiology, 30(2),

81‑ 90.

Göelzer, J. G., Haas Junior, O. L., Scolari, N., Santos Melo, M. F., Heitz, C. et De

Oliveira, R. B. (2014). Assessing change in quality of life using the OHIP-14.

International Journal of Oral and Maxillofacial Surgery 43(11), 1352‑ 1359.

https://doi.org/10.1016/j.ijom.2014.06.015

Harding-Kaba, M. B., Kamal, D., Goudot, P. et Yachouh, J. (2008). Variation de la

position de l’os hyoïde chez l’adulte dans les dysmorphies maxillo-mandibulaires et

les dysfonctions de l’appareil manducateur. International Orthodontics 6(2),

199‑ 207. https://doi.org/10.1016/S1761-7227(08)73829-4

Izadi, F. et Salehi, A. (2013). Comparison between palpatory findings of the hyoid position

and their acoustic, videostroboscopic, and perceptual attributes in patients with

muscle tension dysphonia (with and without organic lesions). Journal of Voice,

27(1), 78‑ 83. https://doi.org/10.1016/j.jvoice.2012.06.008

Jacobson, B. H., Johnson, A., Grywalski, C., Silbergleit, A., Jacobson, G., Benninger, M.

S., et Newman, C. W. (1997). The voice handicap index (VHI): development and

validation. American Journal of Speech-Language Pathology, 6(3), 66-70.

https://doi.org/10.1097/SCS.0000000000001913
https://doi.org/10.1111/jcpe.12753
https://doi.org/10.1007/s00056-009-9903-4
https://www.ncbi.nlm.nih.gov/pubmed/?term=G%C3%B6elzer%20JG%5BAuthor%5D&cauthor=true&cauthor_uid=25052573
https://doi.org/10.1016/j.ijom.2014.06.015
https://doi.org/10.1016/S1761-7227(08)73829-4
https://doi.org/10.1016/j.jvoice.2012.06.008

19

Kiyak, H. A. (1993). Psychological aspects of orthognathic surgery. Psychology & Health,

8(2‑ 3), 197‑ 212. https://doi.org/10.1080/08870449308403179

Knez Ambrožič, M., Hočevar Boltežar, I. et Ihan Hren, N. (2015). Changes of some

functional speech disorders after surgical correction of skeletal anterior open bite.

International Journal of Rehabilitation Research, 38(3), 246‑ 252.

https://doi.org/10.1097/MRR.0000000000000123

Kufta, K., Peacock, Z. S., Chuang, S. K., Inverso, G. et Levin, L. M. (2015). Components

of Patient Satisfaction After Orthognathic Surgery. Journal of Craniofacial

Surgery, 27(1), 102‑ 105. https://doi.org/10.1097/SCS.0000000000002318

Leavy, K. M., Cisneros, G. J. et LeBlanc, E. M. (2016). Malocclusion and its relationship

to speech sound production: Rede fi ning the effect of malocclusal traits on sound

production. American Journal of Orthodontics and Dentofacial Orthopedics,

150(1), 116‑ 123. https://doi.org/10.1016/j.ajodo.2015.12.015

Miguel, J. A., Palomares, N. B. et Feu, D. (2014). Life-quality of orthognathic surgery

patients: The search for an integral diagnosis. Dental Press Journal of

Orthodontics, 19(1), 123‑ 137.

Murphy, C., Kearns, G., Sleeman, D., Cronin, M. et Allen, P. F. (2011). The clinical

relevance of orthognathic surgery on quality of life. International Journal of Oral

and Maxillofacial Surgery , 40(9), 926‑ 930.

https://doi.org/10.1016/j.ijom.2011.04.001

O’Gara, M. et Wilson, K. (2007). The Effects of maxillofacial surgery on speech and

velopharyngeal function. Clinics in Plastic Surgery, 34(3), 395‑ 402.

https://doi.org/10.1016/j.cps.2007.04.001

Philip-Alliez, C., Chouvin, M. et Salvadori, A. (2012). Diagnostic de l’indication

orthodontico-chirurgicale. Dans P. Canal et P. Goudot (dir.), Dysmorphie maxillo-

mandibulaire: traitement orthodontico-chirurgical (p. 2-6). Paris, France : Elsevier

Masson.

Rinkel, R. N., Leeuw, I. M., van Reij, E. J., Aaronson, N. K., et Leemans, C. R. (2008).

Speech Handicap Index in patients with oral and pharyngeal cancer: better

understanding of patients' complaints. Head & neck, 30(7), 868-874.

Ryan, F. S., Barnard, M. et Cunningham, S. J. (2012a). Impact of dentofacial deformity

and motivation for treatment: A qualitative study. American Journal of

Orthodontics and Dentofacial Orthopedics, 141(6), 734‑ 42.

https://doi.org/10.1016/j.ajodo.2011.12.026

https://doi.org/10.1080/08870449308403179
https://www.ncbi.nlm.nih.gov/pubmed/?term=Ho%C4%8Devar%20Bolte%C5%BEar%20I%5BAuthor%5D&cauthor=true&cauthor_uid=26164798
https://doi.org/10.1097/MRR.0000000000000123
https://doi.org/10.1016/j.ajodo.2011.12.026

20

Ryan, F. S., Barnard, M. et Cunningham, S. J. (2012b). What are orthognathic patients’

expectations of treatment outcome: A qualitative study. Journal of Oral and

Maxillofacial Surgery, 70(11), 2648‑ 55.

https://doi.org/10.1016/j.joms.2012.01.002

Van Lierde, K. M., Schepers, S., Timmermans, L., Verhove, I. et Van Cauwenberge, P.

(2006). The impact of mandibular advancement on articulation, resonance and

voice characteristics in Flemish speaking adults: A pilot study. International

Journal of Oral and Maxillofacial Surgery, 35(2), 137‑ 144.

https://doi.org/10.1016/j.ijom.2005.06.011

Watson, D., Clark, L. A. et Tellegen, A. (1988). Development and validation of brief

measures of positive and negative affect: the PANAS scales. Journal of personality

and social psychology, 54(6), 1063.

https://doi.org/10.1016/j.ijom.2005.06.011

21

Annexe A : Test de Wilcoxon

Ne figurent que les résultats significatifs.

* significatif ; ** très significatif

Plainte esthétique (p-value)

 Plainte face neutre Plainte sourire Plainte profil

Phase opératoire 0,0014** 0,0167* 0,0101*

Patients en phase pré-opératoire

 Plainte face neutre Plainte sourire Plainte profil

Sexe

Age

Dysmorphie

Béance

Sourire gingival 0,0336*

Opération

Patients en phase post-opératoire

 Plainte face neutre Plainte sourire Plainte profil

Sexe

Age

Dysmorphie

Béance

Sourire gingival

Opération

Plainte articulatoire (p-value)

 Plainte articulatoire SHI PS SHI S SHI total

Phase opératoire

Béance 0,0443*

Patients en phase pré-opératoire

 Plainte articulatoire SHI PS SHI S SHI total

Sexe

Age

Dysmorphie

Opération

Patients en phase post-opératoire

 Plainte articulatoire SHI PS SHI S SHI total

Sexe

Age

Dysmorphie

Opération

22

Plainte vocale (p-value)

 Plainte vocale VHI E VHI F VHI P VHI total

Phase opératoire

Patients en phase pré-opératoire

 Plainte vocale VHI E VHI F VHI P VHI total

Sexe

Age

Dysmorphie

Opération

Patients en phase post-opératoire

 Plainte vocale VHI E VHI F VHI P VHI total

Sexe

Age

Dysmorphie

Opération

23

Annexe B : Corrélation de Spearman

Ne figurent que les résultats significatifs.

* significatif ; ** très significatif

Plainte esthétique

Patients en phase pré-opératoire

 Plainte face neutre Plainte sourire Plainte profil

PANAS AP

PANAS AN 0,4672 (p=0,0437*)

DeltaH neutre

DeltaV neutre

DeltaH intermédiaire

DeltaV intermédiaire

DeltaH maximal

DeltaV maximal

Philtrum deviation neutre

Philtrum deviation intermédiaire

Philtrum deviation maximale

Patients en phase post-opératoire

 Plainte face neutre Plainte sourire Plainte profil

PANAS AP

PANAS AN

DeltaH neutre

DeltaV neutre

DeltaH intermédiaire

DeltaV intermédiaire

DeltaH maximal

DeltaV maximal

Philtrum deviation neutre

Philtrul deviation intermédiaire

Philtrum deviation maximale

24

Plainte articulatoire

Patients en phase pré-opératoire

 SHI PS SHI S SHI total
Plainte

articulatoire

SHI PS

SHI S
0,4870

(p=0,0345*)

SHI total

0,4913

(p=0,0327*)

PANAS AN
0,6868

(p=0,0012**)
0,7214

(p=0,0005**)
0,7390

(p=0,0003**)
0,5667

(p=0,0114*)

PANAS AP

Patients en phase post-opératoire

 SHI PS SHI S SHI total
Plainte

articulatoire

SHI PS

SHI S
0,5502

(p=0,0221*)

SHI total
0,5449

(p=0,0237*)

PANAS AN
0,4978

(p=0,0420*)

PANAS AP

Plainte vocale

Patients en phase pré-opératoire

 VHI E VHI F VHI P VHI total Plainte vocale

VHI E
0,5732

(p=0,0103*)

VHI F
0,4784

(p=0,0383*)

VHI P
0,5379

(p=0,0175*)

VHI total
0,5470

(p=0,0154*)

PANAS
AN

0,6880
(p=0,0011**)

0,5925
(p=0,0075**)

0,6926
(p=0,0010**)

0,7162
(p=0,0006**)

PANAS
AP

-0,5462
(p=0,0155*)

Patients en phase post-opératoire

 VHI E VHI F VHI P VHI total Plainte vocale

VHI E

VHI F

VHI P

VHI total

PANAS
AN

PANAS
AP

25

Annexe C : Echelles de plaintes

Parmi les éléments suivants, lesquels vous gênent ?

□ Votre apparence esthétique □ Votre articulation □ Votre voix

(en rapport avec la dysmorphie)

Plainte esthétique :

Sur une échelle de 0 à 10, 0 signifiant « aucune plainte », quelle note attribueriez-vous à

votre plainte esthétique ? :

Face au repos

Sourire

Profil

Plainte articulatoire :

Sur une échelle de 0 à 10, 0 signifiant « aucune plainte », quelle note attribueriez-vous à

votre plainte articulatoire ?

Plainte vocale :

Sur une échelle de 0 à 10, 0 signifiant « aucune plainte », quelle note attribueriez-vous à

votre plainte vocale ?

□ 0 □ 1 □ 2 □ 3 □ 4 □ 5 □ 6 □ 7 □ 8 □ 9 □ 10

□ 0 □ 1 □ 2 □ 3 □ 4 □ 5 □ 6 □ 7 □ 8 □ 9 □ 10

□ 0 □ 1 □ 2 □ 3 □ 4 □ 5 □ 6 □ 7 □ 8 □ 9 □ 10

□ 0 □ 1 □ 2 □ 3 □ 4 □ 5 □ 6 □ 7 □ 8 □ 9 □ 10

□ 0 □ 1 □ 2 □ 3 □ 4 □ 5 □ 6 □ 7 □ 8 □ 9 □ 10

