
HAL Id: dumas-02084337
https://dumas.ccsd.cnrs.fr/dumas-02084337

Submitted on 17 Sep 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.

Intérêt d’une prise en charge orthophonique des cancers
ORL pendant la radio-chimiothérapie

Emmeline Giraud, Aude Tessier

To cite this version:
Emmeline Giraud, Aude Tessier. Intérêt d’une prise en charge orthophonique des cancers ORL pendant
la radio-chimiothérapie. Sciences cognitives. 2018. �dumas-02084337�

https://dumas.ccsd.cnrs.fr/dumas-02084337
https://hal.archives-ouvertes.fr


ACADÉMIE DE PARIS 

SORBONNE UNIVERSITE 

MÉMOIRE POUR LE CERTIFICAT DE CAPACITÉ D’ORTHOPHONISTE 

INTÉRÊT D’UNE PRISE EN CHARGE ORTHOPHONIQUE 

DES CANCERS ORL PENDANT LA RADIO-CHIMIOTHÉRAPIE 

DIRECTRICE DE MEMOIRE : Docteur LISE CREVIER-BUCHMAN 

ANNÉE UNIVERSITAIRE 2017-2018 

GIRAUD Emmeline TESSIER Aude


1 

REMERCIEMENTS 

Nous adressons nos remerciements à l’ensemble des personnes impliquées dans la 

réalisation de ce mémoire. 

En premier lieu, nous remercions Dr. Crevier-Buchman, notre Directrice de mémoire, 

pour sa supervision, sa disponibilité et sa bienveillance.  

Nous remercions également toutes les équipes pour leur collaboration et leur aide : Pr 

Durdux et Pr Maingon, respectivement chefs de service de radiothérapie de l’Hôpital 

Européen Georges-Pompidou et de l’Hôpital la Pitié-Salpêtrière ; Dr Giraud, Dr Jouglar et 

Dr Kreps, médecins radiothérapeutes ; Mesdames Carrey et Guillemont, cadres de service 

ainsi que l’ensemble des manipulateurs en électroradiologie, dosimétristes et secrétaires. 

Enfin, nous remercions Madame Sauvignet-Poulain, orthophoniste, pour son intérêt 

quant à notre étude.  

ATTESTATION DE NON-PLAGIAT 

Je soussignée Emmeline GIRAUD, 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 : 

Je soussignée Aude TESSIER, 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 :  


2 

RESUME 

Notre objectif était de mettre en évidence l’intérêt d’une prise en charge 

orthophonique des patients atteints de cancer ORL, traités par radiothérapie associée ou 

non à une chimiothérapie, pour réduire les troubles de la déglutition et de la voix induits 

par la toxicité du traitement.  

Deux groupes ont été comparés : un groupe « Protocole » composé de 7 patients et un 

groupe « Témoin » composé de 6 patients aux profils comparables. Le groupe 

« Protocole » a bénéficié, pendant les 7 semaines de radiothérapie, d’un protocole de 

rééducation quotidienne, incluant des exercices de voix et de déglutition. Pour en mesurer 

les effets, nous avons étudié les auto-évaluations DHI pour les troubles de déglutition et 

VHI pour les troubles de la voix, ainsi qu’une évaluation perceptive par l’échelle GRBAS. 

Les résultats tendent vers une aggravation des troubles de la déglutition moins 

importante chez les patients du groupe « Protocole », quelle que soit la localisation 

tumorale. L’aggravation des troubles vocaux semblent moindre uniquement chez les 

patients atteints d’un cancer du pharynx. Cette observation s’étend à l’ensemble des 

patients selon la cotation GRBAS. Le protocole semble aussi avoir amélioré la qualité de 

vie des patients. En revanche, certains facteurs comme le type de traitement (avec ou sans 

chimiothérapie) et l’utilisation de la gastrostomie ont influencé ces résultats.  

Ces travaux montrent qu’une intervention précoce permettrait de ralentir la 

dégradation des troubles fonctionnels durant la radiothérapie. Ainsi, une révision du 

calendrier de prise en charge orthophonique pourrait être favorable pour ces patients. 

Mots clefs : Cancer ORL, radio-chimiothérapie, dysphagie, dysphonie, rééducation 

ABSTRACT 

Our objectives were to develop a rehabilitation protocol for radiotherapy-treated 

patients with head or neck cancers and to evaluate the efficiency of this protocol to reduce 

swallowing and voice disorders induced by the radiotherapy.  

Seven patients following this daily rehabilitation protocol for 7 weeks ("Protocol" 

group) were compared to six patients with comparable profiles ("Control" group). During 

the 7 weeks of radiotherapy, the "Protocol" group received, in parallel, our protocol 

consisting in voice and swallowing exercises. To evaluate the effects of this protocol, we 

analyzed the DHI and VHI self-assessments, respectively for swallowing and voice 

disorders and used a perceptual evaluation using the GRBAS scale. 


3 

The results of this study showed patients following the protocol exhibit reduced 

swallowing disorders compared to control patients, regardless the location of the tumor. In 

patients with pharyngeal cancer only, worsening of voice troubles seems to be reduced 

using this protocol. These observations extend to all patients when voice troubles were 

quantified using the GRBAS scale. The protocol also has positive impacts on the patient’s 

quality of life. However, some factors such as the kind of treatment (with or without 

chemotherapy) and the use of gastrostomy have influenced the results of this study.  

In general, this work shows that an early intervention might slow down worsening of 

functional disorders during radiotherapy. Thus, revision of the rehabilitation protocol 

might be beneficial for the patients.  

Keyword : Head and neck cancer, chemoradiation, dysphagia, dysphonia, rehabilitation 

INTRODUCTION 

La radiothérapie constitue un des principaux traitements proposés dans le cadre des 

tumeurs de la sphère oto-rhino-laryngée (ORL). La radiothérapie consiste en une 

irradiation locorégionale détruisant les cellules cancéreuses. Elle est souvent associée à une 

chimiothérapie pour coupler les bénéfices (Poissonnet et al., 2007). Si les nouvelles 

techniques de radiothérapie suivent des protocoles de préservation d’organe, ceux-ci ne 

sont pas pour autant synonymes de préservation de fonctions (Servagi-Vernat et al., 2015; 

van der Molen, van Rossum, Burkhead, Smeele, et Hilgers, 2009). La radiothérapie 

engendre ainsi des effets secondaires appelés « toxicité », se traduisant par une 

modification des structures tissulaires dans les zones irradiées et à proximité. Cette toxicité 

peut être à l’origine de dysphagie et/ou de dysphonie. Pendant la radiothérapie, les troubles 

de la déglutition augmentent (Servagi-Vernat et al., 2015; van der Molen et al., 2009) et 

une altération vocale est très fréquemment observée (Woisard et Puech, 2016). Par ces 

troubles, la toxicité impacte le déroulement du traitement du patient (diminution des 

apports nutritionnels, fausses routes, pneumopathie d’inhalation d’après Servagi-Vernat et 

al. (2015)) ainsi que sa qualité de vie (van der Molen et al., 2009). Pour lutter contre ces 

atteintes, des études commencent à mettre en avant l’intérêt d’une prise en charge 

orthophonique préventive : neuf concernant la déglutition (Ahlberg et al., 2011; Carnaby-

Mann, Crary, Schmalfuss, et Amdur, 2012; Carroll et al., 2008; Hutcheson et al., 2013; 

Kotz et al., 2012; Kulbersh et al., 2006; Mittal et al., 2003; Paleri et al., 2014; van der 

Molen et al., 2011), cinq concernant la voix (Bergström, Ward, et Finizia, 2016; Karlsson, 

Johansson, Andréll, et Finizia, 2015; Ouyoung et al., 2016; Tuomi, Andréll, et Finizia, 


4 

2014; van Gogh et al., 2006). Parmi ces études aucune ne porte à la fois sur la voix et la 

déglutition et toutes adoptent des modes de prise en charge différents. Elles concluent à 

une amélioration de la dysphagie, tant sur le plan fonctionnel que dans le ressenti du 

patient. Une amélioration de la dysphonie est également constatée selon la perception du 

patient. Face à des données peu nombreuses et variables, nous avons mené une étude avec 

une double prise en charge orthophonique de la voix et de la déglutition pendant le 

déroulement de la radiothérapie. Notre objectif était : i) évaluer si cette prise en charge 

permettait un effet préventif ou atténuateur des troubles de la déglutition et de la voix 

fréquemment induits par la toxicité de la radiothérapie et ii) mesurer l’incidence sur la 

qualité de vie du patient. La validation de ces objectifs permettrait par la suite de proposer 

des recommandations de bonne pratique en matière de prise en charge orthophonique 

préventive. 

MATERIEL ET METHODE 

Cette recherche consiste en une étude prospective longitudinale multicentrique non 

randomisée. Elle a été réalisée en accord avec le comité d’éthique du service de 

radiothérapie de l’Hôpital européen Georges-Pompidou et de celui de l’hôpital Pitié-

Salpêtrière, de septembre 2017 à mars 2018. 

Les patients 

Afin de répondre aux critères d’inclusion de l’étude, les patients recrutés devaient 

souffrir d’un carcinome épidermoïde des voies aéro-digestives supérieures -VADS- (hors 

nasopharynx) de localisation primitive (hors récidive), et être traités par radiothérapie 

associée ou non à une chimiothérapie. Ils ne devaient pas avoir d’antécédents de chirurgie 

ORL, présenter des troubles de la déglutition ou de la voix antérieurs, des troubles 

neurologiques ou cognitifs, ou d’importants troubles visuels. Les patients ayant une 

gastrostomie ont pu être inclus, seulement si elle avait été posée en prévention et que les 

apports per os étaient suffisants. 

Suivant ces critères d’inclusion restrictifs, 13 patients ont pu être recrutés (12 hommes 

et 1 femme) dans les services de radiothérapie de l’hôpital Européen Georges-Pompidou 

(n=11) et de l’Hôpital Pitié-Salpêtrière (n=2). Ils sont âgés de 50 à 80 ans (âge moyen : 61 

ans). Tous étaient atteints d’un cancer des voies aérodigestives : 5 patients avec tumeur du 

larynx et 8 patients avec tumeur du pharynx (6 de l’oropharynx et 2 de l’hypopharynx) 

(table 1-annexe A). Deux autres patientes avaient été initialement inclues dans l’étude puis 

exclues, du fait de l’arrêt du traitement pour raisons médicales et pour une non-adhésion au 

traitement médical. 


5 

Quatre patients étaient classés T2, 4 patients T3 et 5 patients T4 (selon la classification 

internationale TNM). Tous ont reçu une radiothérapie conformationnelle avec modulation 

d’intensité (RCMI) dont la dose de rayons administrée était comprise entre 70 et 72 grays 

sur le volume tumoral. Onze patients sur 13 ont reçu une chimiothérapie associée : 

d’induction pour 1 patient, concomitante pour 4 patients, d’induction et concomitante pour 

6 patients (table 1- annexe A). 

Les 13 patients ont été répartis en deux groupes : le groupe « Protocole » reçoit les 

informations et le protocole de rééducation ; il comprend 7 patients (3 patients atteints de 

tumeur laryngée ; 4 patients atteints de tumeur pharyngée). Le groupe « Témoin » ne reçoit 

ni le protocole, ni les informations ; il est constitué de 6 patients (2 patients atteints de 

tumeur laryngée ; 4 patients atteints de tumeur pharyngée). Cette population témoin a été 

constituée en respectant leur souhait de ne pas suivre la prise en charge. Ces deux groupes 

sont constitués de patients d’âge, de localisation tumorale, de TNM et de traitement 

comparables.  

L’évaluation 

Tous les patients répondants aux critères d’inclusion ont reçu une notice d’information 

et une fiche de consentement lors de leur scanner dosimétrique, un mois avant le début de 

la radiothérapie. La constitution des groupes se faisait lors de cette première étape. 

L’évaluation des deux groupes était effectuée à deux reprises : au début du traitement 

par radiothérapie et à la fin du traitement (soit à 7 semaines d’intervalle). Elle a été réalisée 

grâce à deux questionnaires d’auto-évaluation : le Deglutition Handicap Index (DHI) 

(Woisard, Andrieux et Puech, 2006) et le Voice Handicap Index (VHI) (Jacobson, Johnson, 

Grywalski, Silbergleit, Jacobson, Benninger et Newman, 1997), validés en français. Ces 

deux questionnaires sont constitués de 3 domaines (physique/symptomatique, fonctionnel 

et émotionnel), de 10 questions chacun. Chaque situation est cotée en termes de fréquence 

(scores compris entre 0 - jamais et 4 - toujours).  

L’évaluation de l’efficacité de la prise en charge orthophonique pendant la 

radiothérapie s’est fait par quantification de l’évolution des scores aux questionnaires 

(appelé delta Δ : différence entre les scores de début de traitement vs fin de traitement) 

chez un même patient, puis par comparaison entre les scores des deux groupes. En d’autres 

termes, une augmentation importante des scores entre le début et la fin du traitement 

signifiait une dégradation des fonctions de déglutition et/ou de voix : plus le score est 

élevé, moins il est bon. Pour compléter le VHI, l’examinateur cotait l’échelle GRBAS 

(Hirano, 1981) dont seuls les items « gravité, raucité et serrage » ont été retenus, la voix 

ayant seulement été modifiée selon ces critères pendant la radiothérapie. 


6 

Protocole de prise en charge 

Les 7 patients du groupe « Protocole » ont suivi la prise en charge orthophonique 

durant leurs 7 semaines de radiothérapie : elle comprenait une information des 

conséquences de la radiothérapie ainsi que le suivi du protocole de rééducation. Ce 

protocole, basé sur des données cliniques et de la littérature, vise à mobiliser les structures 

oro-faciales et pharyngo-laryngées impliquées dans la déglutition et la phonation, pour 

prévenir les effets secondaires de la toxicité aiguë de la radiothérapie. Il a été 

préalablement testé sur un patient afin d’évaluer sa faisabilité et sa durée totale (environ 20 

minutes). Tous les patients, quelle que soit la localisation de leur tumeur, ont bénéficié du 

même protocole, incluant des exercices de déglutition et de voix. Les praxies oro-faciales 

et les exercices de déglutition avaient pour but de stimuler la mobilité, la force et la 

propulsion linguale, ainsi que l’ascension laryngée et la protection des voies aériennes 

(annexe B). Tous étaient répétés 5 fois sauf indication contraire. La réhabilitation vocale 

consistait quant à elle à détendre, assouplir et mobiliser le larynx et les aryténoïdes, 

mobiliser le voile du palais et poser la voix (annexe B). 

Ce protocole était présenté aux patients à la suite de leur première séance de 

radiothérapie (durée de présentation du protocole : environ 40 minutes). Chaque patient 

s’est engagé à réaliser les exercices chez lui tous les jours durant les 7 semaines, avec 

possibilité de scinder le protocole. Afin de s’assurer de leur assiduité, un livret leur avait 

été donné. Un suivi orthophonique était également effectué une fois par semaine, toujours 

à la suite d’une des séances de radiothérapie, afin de reprendre les exercices, de s’assurer 

de la bonne réalisation du protocole, suivre l’évolution et répondre aux éventuelles 

questions du patient (durée des séances de suivi : 30 minutes). 

Statistiques 

Nos données ont été statistiquement analysées à l’aide du test de Mann-Whitney, sur 

GraphPad Prism, avec une valeur de p (p-value) < 0,05%. Les résultats des tests sont 

indiqués comme suit : ns, non significatif ; *, p-value < 0,05% ; **, p-value < 0,01%. 

RESULTATS 

Chez les patients atteints de tumeurs des VADS (larynx ou pharynx), le traitement par 

radiothérapie, par sa toxicité, peut engendrer une dysphagie et/ou une dysphonie ou 

majorer ces troubles s’ils étaient déjà présents. Dans le but de prévenir ou limiter cette 

dégradation, une information au patient et un protocole de rééducation orthophonique, 

incluant des exercices de voix et de déglutition, ont été proposés. Deux groupes de patients 

aux profils comparables (âge, localisation tumorale, TNM) sont constitués : un groupe 


7 

« Protocole » (7 patients traités par radiothérapie exclusive ou radio-chimiothérapie) qui 

reçoit le protocole et les informations, et un groupe « Témoin » (6 patients traités par 

radio-chimiothérapie) qui ne reçoit ni protocole ni informations.  

Afin d’évaluer l’efficacité du protocole, nous comparons l’évolution des scores avant 

et après radiothérapie entre les deux groupes aux auto-questionnaires DHI et VHI, et à 

l’échelle GRBAS. Le DHI et VHI sont des questionnaires subjectifs de handicap ; de ce 

fait, plus le score augmente, plus le handicap ressenti est important. Pour évaluer 

l’évolution des scores aux DHI et VHI, nous comparons le facteur d’augmentation des 

deux groupes, ainsi que le pourcentage d’augmentation, en utilisant les formules suivantes:  

 

 

*Le score final et le score initial correspondent à la moyenne de tous les scores finaux et

initiaux d’un groupe. 

Le groupe ayant le facteur d’augmentation (ou le pourcentage d’augmentation) le plus 

élevé signifie une aggravation plus importante du handicap ressenti. Tous les résultats 

présentés dans cet article auront été obtenus par ces calculs. 

Pour le GRBAS, seuls les items « gravité, raucité et serrage » ont été retenus par 

l’examinateur car ils ont été les seuls à subir une modification.  

I. Efficacité du protocole selon la localisation tumorale

1) Toute localisation tumorale confondue

Déglutition (DHI) : 

Pour les patients « Protocole », une augmentation moyenne d’un facteur 1,76 (ou 

76%) de leurs scores entre le début et la fin du traitement est constatée. Pour les patients 

« Témoin », une augmentation moyenne d’un facteur 2.21 (ou 121%) est relevée. Ainsi, 

l’augmentation des scores du groupe « Protocole » (76%) est moins importante que celle 

du groupe « Témoin » (121%). Bien que statistiquement non significatifs (p-0.53 ns), ces 

résultats révèlent une tendance à une moindre aggravation de la gêne à la déglutition chez 

les patients bénéficiant du protocole (table 2). 

Voix (VHI et GRBAS): 

Pour les patients « Protocole », une augmentation moyenne d’un facteur 1,96 (96%) de 

leurs scores entre le début et la fin du traitement est constatée. Pour les patients 


8 

« Témoin », une augmentation moyenne d’un facteur 1.55 (55%) est relevée. Ainsi, les 

scores des patients « Protocole » ont davantage augmenté (96%) que les scores des patients 

« Témoin » (55%), le protocole de rééducation ne semble donc pas avoir eu d’impact sur la 

plainte vocale des patients en bénéficiant (table 2) (p-0.89 ns). 

Après la fin de la radiothérapie, parmi le groupe « Protocole », 2 patients ont été cotés 

avec GRBAS dégradé, 2 patients avec un GRBAS identique et 3 avec un GRBAS 

amélioré. Parmi le groupe « Témoin », 4 patients ont été cotés avec un GRBAS dégradé et 

2 avec un GRBAS identique. Ainsi, contrairement aux patients, l’examinateur considère 

que le protocole a permis une moindre aggravation des troubles du timbre de la voix chez 

les patients en bénéficiant (table 3). 

2) Selon la localisation tumorale

1. Tumeurs du larynx

Déglutition (DHI) : 

Pour les patients « Protocole », une augmentation moyenne d’un facteur 2,90 (190%) 

de leurs scores entre le début et la fin du traitement est constatée. Pour les patients 

« Témoin », une augmentation d’un facteur 5,78 (478%) est relevée. Ainsi, 

l’augmentation des scores du groupe « Protocole » (190%) est moins importante que celle 

du groupe « Témoin » (478%). Ces résultats révèlent une tendance à une moindre 

aggravation de la gêne à la déglutition chez les patients atteints d’une tumeur laryngée 

bénéficiant du protocole (table 2), toutefois, en raison d’un nombre insuffisant de patients 

« Témoins », une analyse statistique n’a pu être réalisée.   

Voix (VHI et GRBAS) : 

Pour les patients « Protocole », une augmentation moyenne d’un facteur 3,47 (247%) 

de leurs scores entre le début et la fin du traitement est constatée. Pour les patients 

« Témoin », une augmentation moyenne d’un facteur 1,60 (60%) est relevée. Ainsi, 

l’augmentation des scores du groupe « Protocole » (247%) est plus importante que celle du 

groupe « Témoin » (60%), suggérant que le protocole n’a pas permis de réduire la plainte 

vocale chez les patients souffrant d’une tumeur laryngée (table 2). En raison d’un nombre 

insuffisant de patients « Témoins », une analyse statistique n’a pu être réalisée.   

Après la fin de la radiothérapie, parmi le groupe « Protocole », 2 patients ont été cotés 

avec GRBAS dégradé et 1 patient avec un GRBAS amélioré. Parmi le groupe « Témoin », 

1 patient a été coté avec un GRBAS dégradé et 1 patient avec un GRBAS identique. Ainsi, 


9 

la cotation perceptive par l’examinateur suggère une tendance à une moindre aggravation 

des troubles de la voix chez les patients bénéficiant du protocole (table 3).  

2. Tumeurs du pharynx

Déglutition (DHI) : 

Pour les patients « Protocole », une augmentation moyenne d’un facteur 1,46 (46%) de 

leurs scores entre le début et la fin du traitement est constatée. Pour les patients 

« Témoin », une augmentation moyenne d’un facteur 1,72 (72%) est relevée. Ainsi, 

l’augmentation des scores du groupe « Protocole » (46%) est moins importante que celle 

du groupe « Témoin » (72%), suggérant une tendance à une moindre aggravation de la 

gêne à la déglutition chez les patients atteints d’une tumeur du pharynx et recevant le 

protocole (table 2) (p-0,38 ns). 

Voix (VHI et GRBAS) : 

Pour les patients « Protocole », une augmentation moyenne d’un facteur 1.39 (39%) de 

leurs scores entre le début et la fin du traitement est constatée. Pour les patients 

« Témoin », une augmentation moyenne d’un facteur 1.51 (51%) est relevée. Ainsi, 

l’augmentation des scores du groupe « Protocole » (39%) est moins importante que celle 

du groupe « Témoin » (51%), suggérant une tendance à une moindre aggravation de la 

plainte vocale chez les patients avec tumeur du pharynx et recevant le protocole (table 2) 

(p-0,49 ns). 

Après la fin de la radiothérapie, parmi le groupe « Protocole », 2 patients ont été cotés 

avec GRBAS identique et 2 avec un GRBAS amélioré. Parmi le groupe « Témoin », 2 

patients ont été cotés avec un GRBAS identique et 2 avec un GRBAS dégradé. Ainsi, en 

accord avec les résultats au VHI, la cotation par l’examinateur suggère que le protocole a 

permis une moindre aggravation des troubles de la voix chez les patients en bénéficiant 

(table 3). 

En conclusion, pour toute localisation tumorale confondue, nous constatons une 

tendance à une moindre augmentation des troubles de la déglutition grâce au protocole du 

point de vue du patient et une moindre augmentation des troubles de la voix du point de 

vue de l’examinateur. Pour les troubles de la voix, du point de vue du patient, seuls ceux 

souffrant d’un cancer du pharynx (oropharynx et hypopharynx compris) semblent 

bénéficier du protocole (table 2). 


10 

Table 2. Evolution des scores bruts DHI et VHI entre le début et la fin de la radiothérapie 

delta Δ : différence de points entre les scores de début de traitement vs fin de traitement 

Localisation Patients Groupe 
Avant 

radiothérapie 

Après 

radiothérapie 
Evolution 

Larynx 

1 Protocole G2 R1 S2 G3 R2 S3 ↗ 

2 Protocole G2 R2 S1 G1 R1 S1 ↙ 

3 Protocole G1 R1 S1 G3 R2 S3 = 

8 Témoin G3 R3 S2 G3 R3 S2 = 

9 Témoin G2 R1 S2 G3 R3 S3 ↗ 

Pharynx 

4 Protocole G1 R1 S0 G0 R0 S0 ↙ 

5 Protocole G0 R0 S0 G0 R0 S0 = 

6 Protocole G1 R1 S0 G1 R1 S0 = 

7 Protocole G1 R1 S0 G0 R0 S0 ↙ 

10 Témoin G0 R0 S0 G0 R0 S0 = 

11 Témoin G3 R3 S0 G3 R3 S0 = 

12 Témoin G0 R0 S0 G1 R1 S0 ↗ 

13 Témoin G1 R1 S0 G2 R2 S1 ↗ 

Table 3. Evolution cotation GRBAS entre le début et la fin de la radiothérapie 

↗ Augmentation GRBAS : 

dégradation 

↘ Diminution GRBAS : 

amélioration 

= GRBAS identique  

maintien 

II. Efficacité du protocole selon les domaines physique/ symptomatique,

fonctionnel  et émotionnel

1) Déglutition (DHI)

Pour le groupe « Protocole », une augmentation croissante des scores entre le début et 

la fin de la radiothérapie est constatée respectivement dans l’ordre suivant : domaine 

fonctionnel (augmentation de 105%) ; symptomatique (augmentation de 79%) ; émotionnel 

(augmentation de 32%). 


11 

Pour le groupe « Témoin », une augmentation croissante des scores entre le début et la 

fin de la radiothérapie est constatée respectivement dans l’ordre suivant : domaine 

fonctionnel (augmentation de 154%); émotionnel (augmentation de 131%); symptomatique 

(augmentation de 65%).  

Ainsi, pour le domaine symptomatique (S), les patients « Protocole » ont une 

augmentation de leurs scores entre le début et la fin du traitement plus importante que celle 

des patients « Témoin » de 14% (p-0,94 ns). 

Pour le domaine fonctionnel (F), les patients « Protocole » ont une augmentation de 

leurs scores entre le début et la fin du traitement moins importante de 49% que celle des 

patients « Témoin » (p-0,63 ns). 

Pour le domaine émotionnel (E), les patients « Protocole » ont une augmentation de 

leurs scores entre le début et la fin du traitement moins importante de 99% que celle des 

patients « Témoin » (p-0,45 ns). 

En conclusion, bien que ces résultats ne soient pas statistiquement significatifs, le 

protocole tend à avoir plus d’impact dans les domaines émotionnel et fonctionnel (table 4). 

2) Voix (VHI)

Pour le groupe « Protocole », une augmentation croissante des scores entre le début et 

la fin de la radiothérapie est constatée respectivement dans l’ordre suivant : augmentation 

des domaines physique et fonctionnel similaire (augmentation de 103% et 102%) ; 

émotionnel (augmentation de 79%). 

Pour le groupe « Témoin », une augmentation croissante des scores entre le début et la 

fin de la radiothérapie est constatée respectivement dans l’ordre suivant : domaines 

fonctionnel et émotionnel (augmentation identique de 74%) ; physique (augmentation de 

25%).  

Ainsi, pour le domaine physique (P), les patients « Protocole » ont une augmentation 

de leurs scores entre le début et la fin du traitement plus importante de 78% que celle des 

patients « Témoin » (p-0.47 ns). 

Pour le domaine fonctionnel (F), les patients « Protocole » ont une augmentation de 

leurs scores entre le début et la fin du traitement plus importante de 28% que celle des 

patients « Témoin » ((p-0.83 ns). 


12 

Pour le domaine émotionnel (E), les patients « Protocole » ont une augmentation de 

leurs scores entre le début et la fin du traitement plus importante de 5% que celle des 

patients « Témoin » (p-0.94 ns). 

En conclusion, si les scores sont toujours moins élevés chez le groupe « Témoin » quel 

que soit le domaine, avec une différence de seulement 5% d’augmentation des scores entre 

les deux groupes, le domaine émotionnel est celui reflétant le plus de bénéfices du 

protocole (table 4). 

Table 4. Aggravation de la plainte selon les sous-domaines : physique ou symptomatique ; 

fonctionnel ; émotionnel 

III. Efficacité du protocole selon le traitement

1) Radiothérapie exclusive (RT) vs radio-chimiothérapie (RCT)

Déglutition (DHI) : 

Parmi le groupe « Protocole » : en ne considérant que les patients traités par RCT, une 

augmentation moyenne d’un facteur 1.43 (43%) des scores entre le début et la fin du 

traitement est constatée contre une augmentation d’un facteur 1,76 (76%) pour l’ensemble 

des patients tout traitement confondu (RT + RCT). Le groupe « Protocole » présente une 

augmentation moins importante que le groupe « Témoin » (121%), et d’autant moins 

importante si une chimiothérapie est associée à la radiothérapie (43%). 

Le protocole de rééducation tend à limiter la gêne à la déglutition pour tous les 

patients quels que soient leur traitement et la localisation tumorale mais semble avoir plus 

d’impact lorsqu’une chimiothérapie est associée à la radiothérapie (table 5) (p-0.43 ns). 


13 

Voix (VHI) : 

Parmi le groupe « Protocole » : en ne considérant que les patients traités par RCT, une 

augmentation moyenne d’un facteur 1.22 (22%) de leurs scores entre le début et la fin du 

traitement est constatée contre une augmentation d'un facteur 1.96 (96%) pour l’ensemble 

des patients tout traitement confondu (RT+RCT). Le groupe « Protocole » présente une 

augmentation moins importante (22%) que celle du groupe « Témoin » (55%) uniquement 

si une chimiothérapie est associée à la radiothérapie (table 5).  

Le protocole de rééducation limite la plainte vocale uniquement pour les patients qui 

bénéficient d’une chimiothérapie associée à la radiothérapie, toute localisation tumorale 

confondue (p-0.46 ns). 

Table 5. Evolution des scores aux questionnaires selon le traitement 

2) Gastrostomie

Déglutition (DHI) : 

Pour les patients avec gastrostomie, il est constaté une augmentation moyenne d’un 

facteur 1,28 (28%) des scores entre le début et la fin du traitement pour le groupe 

« Protocole » contre une augmentation d’un facteur 1,32 (32%) pour le groupe « Témoin ». 

Pour les patients sans gastrostomie, des augmentations moyennes des scores plus 

importantes sont constatées avec un facteur 2,41 (141%) pour le groupe « Protocole » 

contre un facteur 7,13 (613%) pour le groupe « Témoin »  


14 

En conclusion, une tendance à une moindre augmentation de la gêne à la déglutition 

est constatée pour les patients des deux groupes bénéficiant d’une gastrostomie, cette 

limitation étant majorée lorsque la gastrostomie est couplée au protocole (p-0,70 ns). 

Voix (VHI) : 

Pour les patients avec gastrostomie, il est constaté une diminution moyenne d’un 

facteur 0,87 (13%) des scores entre le début et la fin du traitement pour le groupe 

« Protocole » contre une augmentation moyenne d’un facteur 1,48 (48%) pour le groupe 

« Témoin ». 

Parmi les patients sans gastrostomie, une augmentation moyenne d’un facteur 4,51 

(351%) est constatée pour le groupe « Protocole » contre une augmentation moyenne d’un 

facteur 1,63 (63%) pour le groupe « Témoin ». 

En conclusion, une tendance à une moindre augmentation de la plainte vocale est 

constatée pour les patients des deux groupes bénéficiant d’une gastrostomie. Ce bénéfice 

est majoré lorsque la gastrostomie est couplée au protocole avec une diminution de la 

plainte vocale et non une limitation de son augmentation (p-0,70 ns). 

DISCUSSION 

L’analyse statistique s’est avérée non concluante, notamment en raison d’une faible 

cohorte de patients et de la grande variabilité et étendue des scores initiaux et finaux au 

VHI et au DHI. Malgré une étude multicentrique, les critères d’inclusion restrictifs n’ont 

pas permis un recrutement plus important notamment concernant l’impossibilité pour le 

patient d’avoir subi un traitement ORL chirurgical au préalable. Ce critère devait être 

conservé afin d’être certain d’attribuer les troubles à la tumeur et/ou au traitement et non à 

une atteinte antérieure des structures. Comme en atteste Paleri et al. (2014), « la limitation 

de variables importantes telles que l'exclusion des patients ayant subi une résection 

chirurgicale significative est essentielle compte tenu des difficultés qui peuvent en 

résulter ». Ainsi, bien qu’obtenant des résultats statistiquement non-significatifs, cette 

étude permet d’objectiver certaines tendances. 

L’objectif de cette étude était donc de limiter les troubles et non de les éradiquer, 

compte-tenu de la toxicité massive de la radiothérapie.  

Nos observations vont dans le sens de cet effet atténuateur de la gêne à la déglutition 

durant la radio-chimiothérapie, grâce à un protocole orthophonique et ce, quelle que soit la 

localisation tumorale du patient. Ce résultat est obtenu d’après une évaluation subjective 


15 

(auto-évaluation). Ce constat est en accord avec la majorité des études précédemment 

effectuées sur l’impact des exercices de déglutition préventifs, mettant elles aussi en avant 

leur réel intérêt (Carnaby-Mann et al., 2012; Carroll et al., 2008; Hutcheson et al., 2013; 

Kotz et al., 2012; Kulbersh et al., 2006; van der Molen et al., 2011). Seule l’étude 

d’Ahlberg et al. (2011) mettait en doute cette démarche avec de moins bons résultats au 

sein du groupe recevant le protocole.  

Pour les troubles de la voix, nos résultats diffèrent selon le mode d’évaluation, 

toujours subjectif. D’après le point du vue du patient, la plainte vocale n’est limitée que 

pour ceux souffrant d’un cancer pharyngé et non d’un cancer laryngé. En revanche, la 

cotation perceptive par l’examinateur va dans le sens d’une moindre aggravation des 

troubles de la voix, voire d’une amélioration, et ce, pour toutes les localisations tumorales. 

Là aussi, nous aboutissons aux mêmes résultats que certaines études précédemment 

menées si nous nous fions à l’examinateur et non aux patients qui peuvent avoir un ressenti 

différent : Bergström et al. (2016); Karlsson et al. (2015); Ouyoung et al. (2016);  Tuomi 

et al. (2014) et van Gogh et al. (2006) obtiennent des résultats en faveur de l’intérêt d’une 

rééducation vocale sur la dysphonie consécutive à la radiothérapie et ce, quel que soit le 

mode d’évaluation.  

Si ces résultats sont encourageants, il s’agit de constats post-traitement immédiats, 

posant ainsi la question du maintien de ces bénéfices. Les études parlent de conséquences 

de la radiothérapie maintenus au moins à trois mois post-traitement concernant la 

déglutition (Servagi-Vernat et al., 2015; van der Molen et al., 2009) avec une amélioration 

spontanée relativement aléatoire à la suite du traitement (Tuomi et al., 2014; Woisard et 

Puech, 2016). Les résultats sont ainsi probablement variables dans le temps. Cependant, 

dans la littérature, un maintien des bénéfices apportés par les protocoles sont décrits 

jusqu’à 14 mois-post traitement. 

De plus, notre étude avait pour but de mener une évaluation subjective de l’incidence 

de la prise en charge orthophonique pendant le déroulement du traitement par radio-

chimiothérapie. Cette modalité perceptive et d’auto-évaluation a aussi été utilisée dans 3 

études (Bergström et al., 2016; Karlsson et al., 2015; Kulbersh et al., 2006) sur 12. 

Cependant, l’évaluation multidimensionnelle aurait permis de confirmer ces tendances et 

de les comparer à des données objectives ; elle est en effet plébiscitée par la majorité des 

études (Ahlberg et al., 2011; Carnaby-Mann et al., 2012; Ouyoung et al., 2016; van der 

Molen et al., 2011; van Gogh et al., 2006; Tuomi et al., 2014). 


16 

Il est établi que la qualité de vie des patients est perturbée par la radiothérapie, du fait 

des troubles de la déglutition et de la voix (van der Molen et al., 2009). L’enjeu d’une prise 

en charge dans le cadre d’une radiothérapie ou radio-chimiothérapie se situe donc au delà 

du plan fonctionnel. Ainsi, notre double prise en charge orthophonique de la voix et de la 

déglutition a impacté favorablement la qualité de vie du patient, au moins concernant la 

dysphagie. C’est par ailleurs, le domaine émotionnel du DHI qui a le moins varié entre le 

début et la fin du traitement chez les patients bénéficiant du protocole par rapport au 

groupe « Témoin ». L’analyse qualitative du VHI reste en faveur du groupe « Témoin », 

quel que soit le domaine du test. Toutefois, au sein du groupe « Protocole », c’est encore le 

domaine émotionnel qui a le moins varié au cours de la radiothérapie. Ainsi, le subtest 

émotionnel du VHI et du DHI apparaît comme le plus marqueur de cette étude, reflétant 

les dires de la majorité des patients suivis dans le cadre de ce protocole pour qui 

l’accompagnement orthophonique représentait, au-delà de l’intérêt fonctionnel, un moment 

d’échange quant à leurs inquiétudes. 

Cette différence de ressenti du patient entre la déglutition et la voix pourrait-elle être 

due à la plus grande information que recevaient les patients du groupe « Protocole » ? En 

effet, comme l’avait déjà soulevé Paleri et al. (2014), l’information des patients peut 

entraîner des attentes plus élevées. Aussi, nous pouvons supposer que l’absence 

d’amélioration vocale sur le plan fonctionnel a accru la contrariété des patients, se reflétant 

sur le domaine émotionnel.  

Le bilan de notre étude, quant à l’impact de la prise en charge sur la qualité de vie, 

concorde en grande majorité avec les constats de la littérature. L’étude d’Hutcheson et al. 

(2013) appuie en effet cette hypothèse pour ce qui est de la dysphagie. Aussi, l’étude de 

Karlsson et al. (2015) atteste d’un impact global de la rééducation vocale sur la qualité de 

vie du patient. A nouveau, seuls les travaux menés par Ahlberg et al. (2008) ne démontrent 

aucune différence en termes de qualité de vie propre à la déglutition entre les deux groupes 

de patients. 

Il est primordial d’insister sur l’importance d’effectuer une double prise en charge, de 

la voix et de la déglutition, jusqu’alors inexistante dans la littérature. En effet, les 

symptômes initiaux sont bien en relation avec la localisation et l’étendue tumorale. Ainsi, 

des troubles de la déglutition (van der Molen et al., 2009; Servagi-Vernat et al., 2015) et 

de la voix (Hans et Brasnu, 2010) peuvent exister avant le traitement. Mais ceci est à 

dissocier de la toxicité de la radiothérapie qui n’impacte pas seulement la zone irradiée 

mais aussi les zones à proximité. Ainsi, une dysphonie consécutive à la radiothérapie peut 


17 

être retrouvée au sein de cancers des VADS autres que ceux du larynx (Woisard et Puech, 

2016). De même, des troubles de la déglutition sont décrits parmi les cancers laryngés 

(Ahlberg et al. 2011; Carroll et al., 2008; Kotz et al., 2012; Kulbersh et al., 2006; van der 

Molen et al., 2011). Nous avons donc volontairement choisi d’inclure des patients atteints 

de cancers pharyngés et laryngés, comme l’ont fait 6 des 12 études comprenant un 

protocole (Ahlberg et al. 2011; Carroll et al., 2008; Kotz et al., 2012; Kulbersh et al., 

2006; Ouyoung et al., 2016; van der Molen et al., 2011). 

Au sein de notre étude, aucun patient, quels que soient la localisation tumorale ou le 

groupe auquel il appartenait, n’a présenté de score nul en fin de traitement au VHI comme 

au DHI. Ceci prouve que, même s’il est initialement absent, un handicap vocal et à la 

déglutition survient au cours du traitement chez tous les patients, qu’ils souffrent d’un 

cancer pharyngé ou laryngé. Cette prise en charge couplée permet donc de répondre à la 

double plainte du patient et rétablit la place de la rééducation vocale, souvent délaissée en 

faveur de la déglutition, identifiée comme « priorité fonctionnelle supérieure » selon 

Hutcheson et al. (2013). 

Le choix a été fait de décrire de manière approfondie le mode de prise en charge, tant 

au niveau du contenu du protocole, que par sa chronologie d’application et par la 

supervision orthophonique. Le but est en effet de permettre une meilleure applicabilité et 

critique à l’avenir. Lors de l’établissement de l’étude, nous nous sommes heurtées au sein 

de la littérature à des protocoles en majorité non validés et à des méthodologies variables 

comme en atteste Paleri et al. (2016), dont certaines modalités étaient non renseignées. La 

difficulté était double, puisque le protocole devait porter sur la déglutition et la voix. Sa 

durée s’en est donc trouvée allongée, surpassant en nombre d’exercices l’ensemble des 

prises en charge actuellement répertoriées dans la littérature. Néanmoins, cela a pu être 

pallié par la possibilité de scinder le protocole. Dans un souci de standardisation, le 

protocole n’a jamais été individualisé, comme c’est le cas pour l’ensemble des protocoles 

de déglutition mais pour seulement 1 protocole vocal sur 5. Néanmoins, comme en atteste 

l’étude de Paleri et al. (2014), la toxicité ressentie par le patient pendant le traitement (de 

l’inconfort à la douleur) entache parfois la capacité des patients à effectuer certains 

exercices. Dans le cadre de notre étude, les exercices étaient alors supprimés 

transitoirement. Ceci a été effectué uniquement pour les exercices de contre-résistance 

pour 2 patients sur 7 (patients n°4 et 6) trop douloureux, soit 71,4% des patients en mesure 

d’effectuer entièrement le protocole durant tout leur traitement. Ceci va dans le sens d’un 


18 

protocole adapté à la toxicité de la radiothérapie, tout comme l’affirme van der Molen et 

al. (2011) pour qui 69% des patients étaient encore en mesure d’effectuer leurs exercices. 

Si l’impact de la gastrostomie et de l’association d’une chimiothérapie sur l’efficacité 

du protocole n’est pas statistiquement établi, nous avons cependant noté une influence de 

ces facteurs lors de la description de nos résultats. 

Selon nos recherches, au sein du groupe « Protocole », pour toute localisation 

tumorale, de meilleurs scores sont obtenus pour les patients bénéficiant d’une radio-

chimiothérapie (n=5) par rapport aux patients bénéficiant d’une radiothérapie exclusive 

(n=2) et ce, aussi bien pour la plainte vocale que pour la gêne à la déglutition. Ceci peut 

paraître surprenant car, d’une part, l’ajout de la chimiothérapie au traitement est souvent 

corrélée à une tumeur plus avancée (van der Molen et al., 2009) et ainsi avoir 

potentiellement plus d’impact sur le ressenti du patient. D’autre part, d’après la littérature, 

la chimiothérapie aggraverait les complications de la radiothérapie au moins en termes de 

fréquence des troubles (Mittal et al., 2003). Les 2 patients recevant une radiothérapie 

exclusive présentaient ainsi en début de traitement des tumeurs classées T2 soit peu 

étendues, contre des tumeurs classées de T3 à T4 pour les 5 autres patients. Ici, la 

conclusion pourrait donc être que l’ajout d’un protocole de rééducation vocale et de 

déglutition comporte un bénéfice plus élevé pour des patients aux tumeurs avancées 

bénéficiant d’une radio-chimiothérapie, que pour des patients à petites tumeurs traités par 

radiothérapie exclusive. Ces derniers ne profitent pas du protocole concernant la plainte 

vocale ou en profite dans une moindre mesure pour la gêne à la déglutition. Parmi les 

études actuelles, seules celles portant sur la déglutition se sont intéressées à cette 

dissociation entre radiothérapie et radio-chimiothérapie. L’étude menée par Kulbsersh et 

al. (2006) qui évalue également l’apport d’un protocole de rééducation, aboutit également 

à une tendance à de meilleurs scores de qualité de vie chez les patients recevant une radio-

chimiothérapie que chez ceux recevant une radiothérapie exclusive. D’après Kulbersh et al. 

(2006), ceci est en contradiction avec le reste de la littérature ayant des scores plus bas 

chez les patients traités par radio-chimiothérapie par rapport à une radiothérapie seule. 

Concernant la gastrostomie, celle-ci semble avoir un effet bénéfique. En effet, 

lorsqu’elle est couplée au protocole de rééducation, nous constatons une tendance plus 

importante à la limitation de la gêne à la déglutition et même une diminution de la plainte 

vocale, pour toutes les localisations tumorales confondues. Là encore, ces résultats ont été 

surprenants car, selon la littérature, l’utilisation de la gastrostomie réduit l’utilisation des 

muscles impliqués dans la déglutition et favoriserait la survenue de la dysphagie (Paleri et 


19 

al., 2014). Ainsi, la gastrostomie est usuellement associée à une diminution des scores de 

qualité de vie chez les patients concernés (Paleri et al., 2014). Néanmoins, ces études 

portent sur des patients ne bénéficiant pas d’un protocole de rééducation. Ainsi, nous 

pouvons supposer que le protocole de rééducation, visant justement à mobiliser les 

structures impliquées dans la déglutition et la voix, permettrait de contrebalancer l’effet 

habituellement néfaste de la gastrostomie et ce, pendant la radiothérapie. Néanmoins, 

comment expliquer qu’au-delà tout au plus d’annuler les conséquences de la gastrostomie, 

le couple gastrostomie-protocole permette un bénéfice plus grand pour les patients ? Notre 

hypothèse est que, permettant une moindre perte de poids durant le traitement (Paleri et al., 

2014), la gastrostomie a apporté une meilleure résistance aux patients concernés. Nous 

avons en effet constaté au cours de notre étude un état de fatigue générale moins important 

chez les patients bénéficiant de la gastrostomie, favorisant l’observance des exercices et 

leur bonne réalisation. Une autre hypothèse pourrait également être que, étant alimentés en 

partie par la gastrostomie, les patients ressentent une moindre gêne à la déglutition, 

puisque moins sollicitée. Cependant ceci n’expliquerait pas totalement le fait que 

l’amélioration soit également constatée pour la plainte vocale.  

Si la prise en charge a contribué aux améliorations précédemment décrites, une limite 

de l’étude consiste en notre incapacité à pouvoir les attribuer entièrement au protocole. En 

effet, l’observance des exercices, malgré la mise en place d’un livret, ne pouvait être 

totalement contrôlée. En se basant sur ces livrets, nous pouvons établir une observance des 

exercices en moyenne de 78,5%, les patients mettant souvent en relation leurs oublis avec 

les temps passés en famille et l’envie de se détacher de leur maladie et traitement. 

Enfin, l’avancée du traitement permet une réduction de la tumeur et libère ainsi les 

structures initialement comprimées par celle-ci.  

Il conviendrait, afin de valider les observations de cette étude, de conduire une étude 

plus importante et randomisée, conservant les mêmes objectifs. Le cas présent, la question 

de l’éthique s’est posée pour la constitution du groupe « Témoin » ne bénéficiant pas du 

protocole. Finalement, il a été constitué de patients ne souhaitant pas suivre le protocole. 

Enfin, il serait intéressant de pouvoir reconduire cette étude dans un but d’évaluation 

des apports du protocole à long terme pour les patients en ayant bénéficié. La littérature 

atteste en effet l’efficacité de ce type de prise en charge dans le cadre de la radio-

chimiothérapie mais uniquement sur une période post-traitement relativement réduite (van 

der Molen et al., 2011). 


20 

CONCLUSION 

La radiothérapie engendre une toxicité à l’origine de troubles de la déglutition et de la 

voix au cours du traitement. Ceux-ci peuvent être limités par une rééducation 

orthophonique préventive, évaluée au cours de cette étude : on constate en effet une 

moindre aggravation de la dysphagie, et partiellement de la dysphonie dans le cadre de 

cancers du pharynx et du larynx. La prise en charge orthophonique pourrait s’inscrire 

comme une stratégie thérapeutique permettant de réduire la toxicité du traitement, 

optimisant son bon déroulement. Informer le patient et le rendre acteur de son traitement a 

permis d’agir sur sa qualité de vie, la voix ayant toute son importance. Cette étude permet 

d’envisager un nouveau calendrier de prise en charge pour les patients atteints de cancers 

ORL, traités par radiothérapie, et souligne l’importance d’innover par une double prise en 

charge : déglutition et voix. 

BIBLIOGRAPHIE 

Ahlberg, A., Engström, T., Nikolaidis, P., Gunnarsson, K., Johansson, H., Sharp, L., et Laurell, G. 

(2011). Early self-care rehabilitation of head and neck cancer patients. Acta Oto-Laryngologica, 

131(5), 552‑561.  

Bergström, L., Ward, E. C., et Finizia, C. (2016). Voice rehabilitation for laryngeal cancer patients: 

Functional outcomes and patient perceptions. The Laryngoscope, 126(9), 2029‑2035.  

Carnaby-Mann, G., Crary, M. A., Schmalfuss, I., et Amdur, R. (2012). « Pharyngocise »: 

randomized controlled trial of preventative exercises to maintain muscle structure and swallowing 

function during head-and-neck chemoradiotherapy. International Journal of Radiation Oncology, 

Biology, Physics, 83(1), 210‑219. 

Carroll, W. R., Locher, J. L., Canon, C. L., Bohannon, I. A., McColloch, N. L., et Magnuson, J. S. 

(2008). Pretreatment swallowing exercises improve swallow function after chemoradiation. The 

Laryngoscope, 118(1), 39‑43. 

Hans S. et Brasnu D. (2010). Cancers ORL: conduite à tenir et traitement. Traité de médecine 

Akos: Elsevier Masson, 6-0470. 

Hirano, M. (1981a). Clinical examination of voice. New York, Springer Verlag, 81-84. 

Hutcheson, K. A., Bhayani, M. K., Beadle, B. M., Gold, K. A., Shinn, E. H., Lai, S. Y., et Lewin, J. 

(2013). Eat and exercise during radiotherapy or chemoradiotherapy for pharyngeal cancers: use it 

or lose it. JAMA Otolaryngology-- Head & Neck Surgery, 139(11), 1127-1134.  

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. 

Karlsson, T., Johansson, M., Andréll, P., et Finizia, C. (2015). Effects of voice rehabilitation on 

health-related quality of life, communication and voice in laryngeal cancer patients treated with 

radiotherapy: A randomised controlled trial. Acta Oncologica, 54(7), 1017‑1024. 

Kotz, T., Federman, A. D., Kao, J., Milman, L., Packer, S., Lopez-Prieto, C., …Genden, E. M. 

(2012). Prophylactic swallowing exercises in patients with head and neck cancer undergoing 


21 

chemoradiation: a randomized trial. Archives of Otolaryngology--Head & Neck Surgery, 138(4), 

376‑382.  

Kulbersh, B. D., Rosenthal, E. L., McGrew, B. M., Duncan, R. D., McColloch, N. L., Carroll, W. 

R., et Magnuson, J. S. (2006). Pretreatment, preoperative swallowing exercises may improve 

dysphagia quality of life. The Laryngoscope, 116(6), 883-886.  

Mittal, B. B., Pauloski, B. R., Haraf, D. J., Pelzer, H. J., Argiris, A., Vokes, E. E., …Logemann, J. 

A. (2003). Swallowing dysfunction--preventative and rehabilitation strategies in patients with

head-and-neck cancers treated with surgery, radiotherapy, and chemotherapy: a critical review.

International Journal of Radiation Oncology, Biology, Physics, 57(5), 1219‑1230. 

Nguyen, N. P., Frank, C., Moltz, C. C., Vos, P., Smith, H. J., Karlsson, U., …Sallah, S. (2005). 

Impact of dysphagia on quality of life after treatment of head-and-neck cancer. International 

Journal of Radiation Oncology*Biology*Physics, 61(3), 772-778.  

Ouyoung, L. M., Swanson, M. S., Villegas, B. C., Damodar, D., Kokot, N., et Sinha, U. K. (2016). 

ABCLOVE: Voice therapy outcomes for patients with head and neck cancer. Head & Neck, 

38(S1), E1810‑E1813. 

Paleri, V., Roe, J. W. G., Strojan, P., Corry, J., Grégoire, V., Hamoir, M., …Ferlito, A. (2014). 

Strategies to reduce long-term postchemoradiation dysphagia in patients with head and neck 

cancer: an evidence-based review. Head & Neck, 36(3), 431‑443. 

Poissonnet, G., Benezery, K., Peyrade, F., Bozec, A., Bensadoun, R.-J., Marcy, P. Y., 

…Dassonville, O. (2008). Cancers ORL: les grands principes thérapeutiques. Elsevier Masson, 

36(11), 1634-1642.  

Servagi-Vernat, S., Ali, D., Roubieu, C., Durdux, C., Laccourreye, O. et Giraud, P. (2015). 

Dysphagia after radiotherapy: State of the art and prevention. European Annals of 

Otorhinolaryngology, Head and Neck Diseases, 132(1), 25-29.  

Tuomi, L., Andréll, P. et Finizia, C. (2014). Effects of voice rehabilitation after radiation therapy 

for laryngeal cancer: A randomized controlled study. International Journal of Radiation Oncology, 

Biology, Physics, 89(5), 964‑972. 

van der Molen, L., van Rossum, M. A., Burkhead, L. M., Smeele, L. E. et Hilgers, F. J. M. (2009). 

Functional outcomes and rehabilitation strategies in patients treated with chemoradiotherapy for 

advanced head and neck cancer: A systematic review. European Archives of Oto-Rhino-

Laryngology, 266(6), 889-900. 

van der Molen, L., van Rossum, M. A., Burkhead, L. M., Smeele, L. E., Rasch, C. R. N., et 

Hilgers, F. J. M. (2011). A Randomized Preventive Rehabilitation Trial in Advanced Head and 

Neck Cancer Patients Treated with Chemoradiotherapy: Feasibility, Compliance, and Short-term 

Effects. Dysphagia, 26(2), 155‑170. 

van Gogh, C. D. L., Verdonck-de Leeuw, I. M., Boon-Kamma, B. A., Rinkel, R. N. P. M., de 

Bruin, M. D., Langendijk, J. A., …Mahieu, H. F. (2006). The efficacy of voice therapy in patients 

after treatment for early glottic carcinoma. Cancer, 106(1), 95‑105. 

Woisard, V., Andrieux, M. P., et Puech, M. (2006). Validation of a self-assessment questionnaire 

for swallowing disorders (Deglutition Handicap Index). Revue de laryngologie-otologie-rhinologie, 

127(5), 315‑325. 

Woisard, V. et Puech, M. (2016). Voix et radiothérapie. Dans C. Klein-Dallant (dir.), De la voix 

parlée au chant (p. 289-307). Paris, France : Klein-Dallant. 


22 

ANNEXE A : 

Sexe Age Centre Localisation T N M 
Technique de 

radiothérapie 

Dose de 

radiation (Gy) 
Chimiothérapie Type Molécule Gastrostomie 

G
R

O
U

P
E

 «
 P

R
O

T
O

C
O

L
E

 »
 

1 M 57 HEGP Larynx 2 0 0 RCMI 70 Non - - Non 

2 M 73 HEGP Larynx 3 2 0 RCMI 70 Oui Induction CA Non 

3 M 66 HEGP Larynx 3 0 0 RCMI 70 Oui 
Induction 

Concomitante 

TPF + CA 

CA 
Non 

4 M 51 HEGP Oropharynx 4 0 0 RCMI 70 Oui 
Induction 

Concomitante 
CI Oui 

5 M 65 HPS Oropharynx 2 0 0 RCMI 72 Non - - Non 

6 M 52 HEGP Oropharynx 4 2 0 RCMI 70 Oui 
Induction 

Concomitante 

TPF 

CI 
Oui 

7 M 70 HEGP Hypopharynx 4 0 0 RCMI 70 Oui 
Induction 

Concomitante 

TA + CA 

ER 
Oui 

G
R

O
U

P
E

 «
 T

E
M

O
IN

 »
 

8 F 50 HEGP Larynx 2 0 0 RCMI 70 Oui Concomitante CI Non 

9 M 62 HEGP Larynx 3 0 0 RCMI 70 Oui 
Induction 

Concomitante 

TPF + CA 

CA 
Non 

10 M 51 HEGP Oropharynx 4 2 0 RCMI 70 Oui 
Induction 

Concomitante 

TPF + CA 

CA 
Oui 

11 M 57 HEGP Oropharynx 4 3 0 
Conform. 3D 

RCMI 
96 Oui 

Induction 

Concomitante 

TPF 

CA 
Oui 

12 M 80 HEGP Oropharynx 2 3 0 RCMI 70 Oui 
Induction 

Concomitante 

CA 

CA 
Non 

13 M 64 HPS Hypopharynx 3 0 0 RCMI 70 Oui Concomitante CA + 5FU Oui 

Table 1. Age, sexe, site et stade de la maladie, type de radiothérapie et dose de radiation, type de chimiothérapie et molécule, gastrostomie 

Abréviations : CA, carboplatine ; CI, cisplatine ; ER, erbitrux ; TA, taxol ; TPF, Taxotere 5 FU 


23 

Annexe B : Protocole de rééducation 

▪ Praxies bucco-faciales & déglutition

Mobilité linguale : Chaque exercice est à réaliser 5 fois. 

- Tirer la langue à plat

- Toucher les commissures labiales droite et gauche, le plus rapidement possible

- Mettre la langue alternativement dans la joue droite/gauche

- Tirer la langue puis alternance haut/bas

- Balayer le palais d’avant en arrière et inversement

- Balayer les gouttières gingivales avec la langue en haut et en bas.

Force linguale : Chaque exercice est à réaliser 5 fois 

- Exercices en contre-résistance (appui de 2 à 3 secondes sur le dessus puis sur les

deux côtés de la langue)

- Tenir la langue avec les doigts et s’en défaire en la rentrant

- Claquements de langue

Recul lingual et propulsion oro-pharyngée : 

- Déglutition bouche ouverte avec un ou deux doigts entre les dents selon possibilité

(x3)

- Tenir la consonne [k] avant le relâchement (à réaliser 5 fois)

- Dire [krac] (à réaliser 5 fois)

Ascension laryngée : Déglutition bloquée (manœuvre de Mendelsohn) (à réaliser 3 fois) 

▪ Réhabilitation vocale

Mobilité du voile du palais   dire  a    ,  o   ] (5x chacun) 

Souplesse du larynx : souffler dans une paille fine puis sonoriser (à réaliser 3 fois)   

Ascension laryngée : faire des sirènes montantes puis descendantes sur [u] (à réaliser 3 

fois) 

Mobilité aryténoïdienne : reniflements (à réaliser 5 fois) 

Pose de voix : tenir des fricatives sourdes+sonores+voyelles (1x chacun) : [fff-vvv-ooo], 

[sss-zzz-iii], |ʃʃʃ-ʒʒʒ-uuu] 

Massage vocal : faire du fry 


