
HAL Id: dumas-03257897
https://dumas.ccsd.cnrs.fr/dumas-03257897

Submitted on 11 Jun 2021

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.

Analyse du niveau de satisfaction et d’appréhension chez
des étudiants bénéficiant de séances de simulation en

Psychiatrie
Nathan Mitelman

To cite this version:
Nathan Mitelman. Analyse du niveau de satisfaction et d’appréhension chez des étudiants bénéficiant
de séances de simulation en Psychiatrie. Médecine humaine et pathologie. 2020. �dumas-03257897�

https://dumas.ccsd.cnrs.fr/dumas-03257897
https://hal.archives-ouvertes.fr

1

/

 N°

UNIVERSITE CLERMONT AUVERGNE

UFR DE MEDECINE ET DES PROFESSIONS PARAMEDICALES

THESE D’EXERCICE

Pour le

DIPLOME D’ETAT DE DOCTEUR EN MEDECINE

Par

MITELMAN Nathan

Présentée et soutenue publiquement le 18/12/2020

Analyse du niveau de satisfaction et d’appréhension chez des étudiants bénéficiant de

séances de simulation en Psychiatrie

Président du jury :

- Monsieur LLORCA Pierre-Michel, Professeur, UFR de médecine et des professions

paramédicales de Clermont-Ferrand

Membres du jury et Directeur de thèse :

- Madame JALENQUES Isabelle, Professeur, UFR de médecine et des professions paramédicales de

Clermont-Ferrand

- Monsieur BROUSSE Georges, Professeur, UFR de médecine et des professions paramédicales de

Clermont-Ferrand

- Monsieur BAZIN Jean-Etienne, Professeur, UFR de médecine et des professions paramédicales de

Clermont-Ferrand

- Monsieur SAMALIN Ludovic, Docteur, CHU de Clermont-Ferrand, Directeur de thèse

2

3

UNIVERSITE CLERMONT AUVERGNE

UFR DE MEDECINE ET DES PROFESSIONS PARAMEDICALES

THESE D’EXERCICE

Pour le

DIPLOME D’ETAT DE DOCTEUR EN MEDECINE

Par

MITELMAN Nathan

Présentée et soutenue publiquement le 18/12/2020

Analyse du niveau de satisfaction et d’appréhension chez des étudiants bénéficiant de

séances de simulation en Psychiatrie

Président du jury :

- Monsieur LLORCA Pierre-Michel, Professeur, UFR de médecine et des professions

paramédicales de Clermont-Ferrand

Membres du jury et Directeur de thèse :

- Madame JALENQUES Isabelle, Professeur, UFR de médecine et des professions paramédicales

de Clermont-Ferrand

- Monsieur BROUSSE Georges, Professeur, UFR de médecine et des professions paramédicales

de Clermont-Ferrand

- Monsieur BAZIN Jean-Etienne, Professeur, UFR de médecine et des professions paramédicales

de Clermont-Ferrand

- Monsieur SAMALIN Ludovic, Docteur, CHU de Clermont-Ferrand, Directeur de thèse

4

-

-

5

6

7

8

9

10

ABREVIATIONS :

CHU : Centre Hospitalier Universitaire

DFASM : Diplôme de Formation Approfondie en Sciences Médicales

DFGSM : Diplôme de Formation Générale en Sciences Médicales

DMC : Développement Médical Continu

DNID : Diabète Non Insulino-Dépendant

DPC : Développement Professionnel Continu

DREES : Direction de la Recherche, des Etudes de l’Evaluation des Statistiques

ECN : Examen Classant National

ECNi : Examen Classant National informatisé

ECOS : Examens Cliniques Objectifs Structurés

ECT : Electro-Convulsivo thérapie

EDC : Episode Dépressif Caractérisé

EDF : Electricité de France

EPP : Evaluation des Pratiques Professionnelles

ET : Ecart-Type

ETP : Equivalent temps plein

FMC : Formation Médicale Continue

FMI : Formation Médicale Initiale

HAS : Haute Autorité de Santé

QCM : Questionnaire à Choix multiples

SEP : Sclérose En Plaques

SSC : Soins Sous Contrainte

TLUA : Trouble Lié à l’Usage de l’Alcool

UFR : Unité de formation et de recherche

11

A MONSIEUR LE PRESIDENT DU JURY

Monsieur le Professeur Pierre-Michel LLORCA

C’est un honneur d’effectuer ce travail sous votre présidence. Nous vous

remercions pour votre accompagnement tout au long de notre internat, de vos

conseils bienveillants et constructifs, de vos encouragements pour ce travail de

thèse et de votre passion communicative si inspirante,

Veuillez recevoir l’expression de notre profonde gratitude et notre respect le

plus sincère

12

AUX MEMBRES DU JURY :

Madame le Professeur Isabelle JALENQUES

Vous nous faites l’honneur d’être membre du jury de cette thèse.

Nous vous remercions pour votre constante disponibilité durant cet internat, de

vos précieux conseils, de votre enseignement et de votre encadrement,

Soyez assurée de notre sincère gratitude et de notre profond respect

Monsieur le Professeur Georges BROUSSE

Vous nous faites l’honneur d’être membre du jury de cette thèse.

Nous vous remercions très sincèrement de votre enseignement et de votre

disponibilité. Nous avons eu la chance de pouvoir apprécier la richesse de vos

connaissances, vos qualités humaines et votre générosité

Soyez assuré de notre profonde reconnaissance et de notre plus profond respect

13

Monsieur le Professeur Jean-Etienne BAZIN

Nous vous remercions vivement d’avoir accepté de juger notre travail. Votre

présence dans notre jury est un honneur.

Veuillez trouver ici le témoignage de toute notre considération

Monsieur le Docteur Ludovic SAMALIN

Vous nous faites l’honneur d’accepter de diriger ce travail de thèse

Nous vous remercions d’avoir guidé la réflexion de ce travail, pour votre qualité

d’encadrement, et pour la justesse de vos remarques. Nous vous remercions

également pour votre grande disponibilité.

Nous avons eu la chance de travailler à vos côtés et de bénéficier de votre

enseignement qui a permis d’enrichir notre pratique clinique,

Veuillez trouver ici le témoignage de notre respect et de notre profonde

gratitude

14

DEDICACES :

A mes parents, pour tout ce que vous avez fait et ce que vous faites au quotidien pour moi,

merci.

A mes sœurs, et notre lien fraterno-fratricide

A Anthéa, de partager tous ces moments heureux avec moi au quotidien,

A toutes les équipes avec lesquelles j’ai eu la chance de travailler, secrétaires, aides-

soignants, infirmiers, psychologues, assistantes sociales, psychiatres… Et plus

particulièrement aux équipes du Pariou et de Louis RDC pour ces moments partagés si

précieux, entre phrases poètiques durant la visite et « l’euroscope » du matin,

A mes co-internes, pour l’entraide collective,

Plus particulièrement à Elisa pour être toi et pour l’ensemble de ton œuvre, à Léa d’être la

douceur incarnée, à Clément et notre passion partagée, à Valentin et notre jeu de cible, à

Marie, Antoine et Manu et ce projet d’asso plutôt bancal, à Adam et nos discussions

thérapeutiques, à Laura pour tous nos questionnements existentiels,

Aux ainés, et l’ardeur que vous mettez pour aider les plus jeunes. Plus particulièrement à

Julia d’être là depuis tout ce temps, Julien pour tes conseils avisés, à Célian pour ta bonté

indéfectible.

A Eve, merci infiniment de m’avoir prouvé que l’on peut rester passionné par ce travail,

même après de longues années d’exercice,

A Fabien pour ton aide précieuse, pour ce travail comme pour le reste. Merci de me donner

la chance d’apprendre à tes côtés tout en passant de bons moments,

Aux chasseurs, ce noyau dur forgé entre raclette et compagnie créole. A Justine pour être

irremplaçable, à Romain et son amour des enfants, au Dr Colin et sa passion pour le cluster

B,

A Pauline, pour toujours avoir été là, et pour être une personne merveilleuse,

A Hugo, parceque maintenant il va falloir attaquer cette carrière d’acteur, merci d’être

comme tu es,

A Maxence, Joris, Antoine(s), et tous ceux que je ne peux citer, de me prouver tous les jours

que l’on peut faire pire,

15

« Tell me and I forget, Teach me and I may remember, involve me and I learn »

Benjamin Franklin

16

Table des matières

Sommaire

1. Introduction .. 20

2. Généralités .. 28

2.1. Historique .. 28

2.1.1. Ancêtre de la simulation .. 28

2.1.2. Développement récent de la simulation .. 31

2.1.3. Historique de la simulation en santé ... 34

2.2. Définition ... 40

2.3. Place de la simulation en santé dans le monde .. 45

2.4. Plan d’une séance type de simulation en santé .. 57

2.4.1. Intervenants ... 57

2.4.2. Matériel utilisé ... 58

2.4.3. Temps spécifiques de la séance de simulation .. 72

3. Enseignement par simulation en Psychiatrie au sein de l’UFR Médecine de Clermont-

Ferrand : étude du niveau d’appréhension et du niveau de compétence ressenti des

étudiants ... 83

3.1. Introduction ... 83

3.2. Objectifs de l’étude ... 84

3.3. Matériels et Méthodes .. 85

3.3.1. Population étudiée ... 85

3.3.2. Intervenants ... 86

3.3.3. Scenarii ... 88

3.3.4. Déroulé de la séance .. 91

3.3.5. Evaluation de la formation ... 93

3.4. Résultats .. 97

3.4.1. Caractéristiques sociodémographiques de la population étudiée 97

3.4.2. Analyse du critère de jugement principal .. 98

3.4.3. Analyse des critères de jugement secondaires .. 103

4. Discussion .. 111

4.1. Caractéristiques sociodémographiques de l’échantillon .. 112

17

4.2. Mise en perspective des résultats du critère de jugement principal avec les données

de la littérature ... 114

4.2.1. Niveau de compétence ressenti ... 114

4.2.2. Mise en perspective du niveau d’appréhension à la pratique d’un entretien

psychiatrique ... 117

4.2.3. Niveau de satisfaction des apprenants des séances de simulation réalisées 118

4.3. Limites de l’étude .. 122

4.4. Perspectives ... 123

5. Conclusion ... 125

5. Bibliographie : ... 127

6. Annexe .. 134

18

Listes des figures

Figure 1 : Illustration de la Quintaine ... 30

Figure 2. Représentation de "Madame Chases". Crédit : The Miss Margaret Robins Archives of

Women's College Hospital .. 35

Figure 3. Resusci Anne, Un des premiers mannequins de simulation 36

Figure 4. Sim One, premier mannequin contrôlé par Ordinateur - Denson & Abrahamson 37

Figure 5. SimMan, Mannequin adapté à la médecine d'urgence. Laerdale - Helping Save Lives

 .. 39

Figure 6. Les différentes approches de la simulation, HAS 2012 .. 44

Figure 7. Enquête sur les pratiques de simulation (Rapport HAS 2012) 51

Figure 8. Simulateur basse fidélité : peau synthétique pour entraînement à la suture 62

Figure 9. Simulateur basse Fidélité : Bras pour injections .. 63

Figure 10. Simulation procédurale, Appareil pour bronchoscopie ... 63

Figure 11. Simulateur METI© Stan : Exsufflation à l’aiguille d’un pneumothorax 66

Figure 12. Simulateur Haute-Fidélité, Gaumard© HAL S3010 .. 67

Figure 13 Simulateur haute fidélité : Enfant MÉTI® PediaSim .. 67

Figure 14 CAE LapVRTM simulateur laparoscopique .. 69

Figure 15 Sérious Game : EHPAD’PANIC, simulateur en 3D.. 71

Figure 16. Schéma représentant une séance de simulation et ses différents composants 72

Figure 17 Image de la vidéo d’un entretien lors d’une séance de simulation 92

Figure 18 Flow Chart ... 97

Figure 19 Evaluation du ressenti du niveau de compétence pour réaliser un entretien

psychiatrique, en pré-séance puis en post-séance, selon une échelle de Likert 100

Figure 20 Evaluation du ressenti du niveau de compétence pour réaliser un entretien

psychiatrique, en pré-séance puis à trois mois, selon une échelle de Likert 101

Figure 21 Evaluation du niveau d’appréhension à la réalisation d’un entretien psychiatrique,

en pré puis en pos-séance, selon une échelle de Likert ... 102

Figure 22 Evaluation du niveau d'appréhension à la réalisation d'un entretien psychiatrique,

en pré-séance puis à trois mois, selon une échelle de likert .. 103

Figure 23 "Comment évaluez-vous la qualité globale de l'enseignement proposé" n=86 105

Figure 24 "Comment évaluez-vous la qualité globale de l'enseignement proposé (sous-

groupe) ?" n=86 .. 106

Figure 25 "La séance vous a-t-elle aidé à progresser pour votre pratique future?" n=86 107

Figure 26 Moyenne de l'échantillon total sur les dimensions Qualité globale, Impact formation

et Connaissance acquise ... 108

Figure 27 Résultat de l'enquête concernant l'aspect pratique des cours. n=86 110

https://d.docs.live.net/911ca3efad17fa3d/Bureau/Thèse%20FINALE.docx#_Toc58590375

19

Liste des tableaux

Tableau 1 Répartition des activités par thème de simulation ... 52

Tableau 2 Ressources humaines en équivalent temps plein (ETP) .. 53

Tableau 3. Différents équipements des centres de simulation de leur détail 55

Tableau 4 Objectifs et contenu du Briefing d'une séance de formation basée sur la simulation

(11) ... 75

Tableau 5 Objectifs et contenu du pré-brief d’une séance de formation basée sur la

simulation ... 76

Tableau 6 Exemple d'une trame de scénario ... 90

Tableau 7 Les différentes étapes de l'enseignement par simulation, avec leurs temps

théoriques .. 93

Tableau 8 Les différentes visites et leur détail ... 94

Tableau 9 Caractéristiques démographiques de la population étudiée 98

20

1. Introduction

La formation actuelle des jeunes médecins est centrée sur un enseignement théorique

qui va se limiter le plus souvent au Savoir. L’apprentissage du Savoir-faire et du Savoir-être

n’est réalisé qu’au travers des stages hospitaliers où les étudiants pourront être confrontés à

des situations de pratique clinique au contact des patients, notamment au cours du 3ème cycle

des études médicales. Les études médicales se découpent en 3 cycles :

• Le premier cycle (Diplôme de Formation générale en sciences médicale : DFGSM)

(1) qui va comprendre des enseignements théoriques, méthodologies et pratiques

ainsi que l’accomplissement de stages. Les principes régissant l’acquisition de ces

connaissances sont le rejet de l’exhaustivité (l’enjeu est d’acquérir des concepts

permettant à l’étudiant de disposer des outils pour faire évoluer ses savoirs et ses

savoirs faire) et la pluridisciplinarité.

• Le deuxième cycle (Diplôme en Formation Approfondie en Sciences Médicales DFASM)

(2), qui va avoir pour but l’acquisition de connaissances relatives aux processus

physiopathologiques, à la pathologie, aux phases thérapeutiques et à la prévention

complétant et approfondissant celles acquises au cours du cycle précèdent, et

l’acquisition des compétences génériques préparant au troisième cycle des études

médicales

• Le troisième cycle, qui va permettre, via un exercice pratique majoritaire, une

spécialisation plus particulière sur les pratiques finales des différents aspects

médicaux.

21

Après de nombreuses réflexions autour de ce système d’apprentissage et d’évaluation,

l’ancienne ministre de la santé, Mme BUZYN Agnès a annoncé en juillet 2018 la suppression

de l’Examen Classant National (ECNi) qui sera remplacé par un nouveau modèle qui prendra

en compte les connaissances, mais inclura aussi les compétences et le parcours de l’étudiant.

Cette réforme sera appliquée aux étudiants entrant en DFASM1 en septembre 2020 (3,4).

Outre une remise en forme des examens écrits, le deuxième cycle des études médicales

comportera une réelle approche par compétence. Un référentiel de compétences sera créé et

un portfolio permettra de suivre la progression de l’étudiant au cours de ses années d’études.

Les compétences seront évaluées par des Examens Cliniques Objectifs Structurés (ECOS),

modèle d’évaluation utilisé notamment au Canada et en Suisse, mais également à Rouen et

Toulouse depuis de nombreuses années. Chaque étudiant sera confronté à différentes

situations cliniques et devra répondre aux objectifs demandés (4).

Il existe donc actuellement une refonte de notre système d’apprentissage de la médecine.

Mettant anciennement en avant le Savoir, via l’apprentissage théorique, cette refonte va

permettre d’y associer et d’y prioriser le Savoir-faire et le Savoir-être. Une approche

pédagogique constituée d’une mise en pratique encadrée par des formateurs pourrait de

facto, apporter une force de formation plus importante sur l’acquisition de compétences. Bien

qu’il existe des enseignements par « jeux de rôle » (5), la quasi-totalité de l’acquisition actuelle

de savoir-faire et de savoir-être se fait via les stages, en exposant directement les patients à

des étudiants ingénues et inexpérimentés en pratique clinique. Favoriser une méthode

pédagogique permettant de ne pas exposer un patient, tout en enrichissant le champ de

compétence de l’étudiant est justement l’objectif de l’enseignement par simulation (6). Dans

22

le domaine de la formation aux métiers de la santé, la simulation est incontestablement

l’innovation la plus importante depuis ces quinze dernières années (7). La prolifération des

publications relatives à la simulation pour la pédagogie médicale, la création de revues

dédiées, la création d’une société internationale et européenne, d’une association

francophone et les recommandations de la Haute autorité de Santé de 2012 légitimisent sa

place dans l’éducation médicale (7). Néanmoins la place réelle de la simulation au sein de la

formation initiale est loin de faire l’objet d’une démarche universelle.

Associée à cette importance fondamentale dans la formation initiale, la simulation

pourrait également avoir un rôle majeur dans le Développement professionnel continu (DPC)

et dans l’évaluation des pratiques professionnelles (EPP) (8). En 2008, un rapport pour

l’inspection générale des affaires sociales montrait que « dès lors que la formation emprunte

des formes pédagogiques didactiques traditionnelles, celle-ci a peu d’effet direct sur les

pratiques. Les modes de formation plus interactifs et plus ancrés dans la pratique effective des

professionnels auraient un impact plus prononcé » (9). L’évaluation des pratiques et la

simulation font partie de ces méthodes. Par ailleurs le rapport de la HAS démontre le savoir,

savoir-faire et savoir-être acquis par la simulation (10). Une combinaison des méthodes

d’évaluation de pratiques et de simulation représente un bon compromis à la fois en termes

de conséquences pédagogiques mais aussi d’intérêt des professionnels dans le cadre des

démarches de DPC (8).

23

La simulation est une technique pédagogique qui a été créé initialement dans un objectif

sécuritaire et financier (10). Les domaines dans lesquels elle a été inspirée puis développée

étaient des métiers « à risque », où un apprentissage sur un simulateur, était à la fois moins

dangereux et moins couteux. Outre ces considérations, il s’est avéré que cette technique

permettait une amélioration de la cohésion et de l’apprentissage en groupe (10).

C’est sur ces considérations qu’a émergé l’idée d’instaurer un enseignement par

simulation en santé. Bien que l’aspect économique ne soit pas prédominant, l’aspect

sécuritaire en justifiait d’autant plus son intérêt. Il semble pertinent qu’un médecin puisse

apprendre, par exemple, la réalisation de suture sur un organisme non vivant, avant de la

réaliser sur un patient. C’est donc tout l’intérêt de cette méthode d’apprentissage qui va

permettre de « s’entrainer » à la réalisation d’actes et à l’apprentissage de compétences

spécifiques, sans avoir à le faire pour la première fois sur les patients. L'enjeu majeur est de

garantir une formation optimale des professionnels pour l'acquisition et le maintien de leurs

compétences, afin d’améliorer la qualité et la sécurité des soins dans l'intérêt des patients

(10,11).

L’aspect pédagogique de la simulation a pu être évalué par plusieurs revues systématiques

de la littérature. On peut citer notamment la BEME Systematic Review (12), parue en 2005 qui

regroupe un ensemble de 670 articles sur une période de 34 ans, traitant de la simulation

comme méthode d’apprentissage. Les résultats de cette étude suggèrent que l’enseignement

24

par simulation facilite l’apprentissage, que ce soit au niveau du savoir, du savoir-faire et du

savoir-être (12).

D’un intérêt initialement sécuritaire et financier, a donc pu émerger un enseignement

cohérent et efficace de par les compétences qu’il peut permettre d’acquérir. La diversité est

quasi-totale dans les domaines touchant au médical (de l’ambulancier au chirurgien, en

passant par les infirmiers, urgentistes, réanimateurs…). Le développement actuel de la

simulation interprofessionnelle est majeur, même si de nombreuses barrières persistent

concernant son utilisation routinière. Les centres de simulation deviennent progressivement

une vitrine pour la promotion de l’excellence des établissements de soins et de formation,

surtout aux Etats-Unis où la simulation est le plus développée et intégrée dans la formation.

(13)

L’enseignement par simulation en Psychiatrie a accusé d’un retard d’instauration par

rapport notamment aux spécialités Médecine d’Urgence, Anesthésie-Réanimation ou dans le

domaine de la Périnatalité. Ces dernières spécialités ont été le berceau de la simulation en

santé, et cet enseignement est déjà bien développé et inséré dans les pratiques courantes. Le

rapport de Granry et Moll signale que la psychiatrie ne représente que 1,4% des thèmes

abordés en France en simulation médicale (9). On remarque cependant, parmi les quatorze

principaux types de scénarii utilisés en centre de simulation en France, la présence de la

« consultation d’annonce de mauvaise nouvelle » et du « débriefing d’accident » (10). Ces

25

thématiques, si elles ne sont pas exclusivement réservées aux psychiatres, peuvent tout à fait

les concerner.

McNaughton a publié en 2008 une revue complète de la littérature (1986 – 2006)

concernant la formation par la simulation médicale en psychiatrie dans le monde (14). Sur un

panel de 5000 articles étudiés, les conclusions de cette revue montrent que la simulation est

utilisée pour l’enseignement, l’évaluation et la recherche en psychiatrie. Elle insiste également

sur l’utilité de la simulation et du recours aux patients standardisés pour la formation et

l’évaluation. Cet outil permet une utilisation dans tous les champs de la psychiatrie. En effet

intuitivement, il semble que la simulation médicale se prête plus facilement à des exercices

courts, portant sur des compétences spécifiques. Pourtant on retrouve dans la littérature des

exemples d’utilisation de cet outil dans des champs très divers de la formation en psychiatrie

(formation à l’électro-convulsivo thérapie (ECT) (15)), expérimenter le vécu des patients,

enseignement de la sémiologie psychiatrique (16), acquisition de compétences focalisées

(17)...).

A l’instar des autres pays d’Europe, la France n’a pas une activité de simulation très dense,

et c’est d’autant plus vrai pour la simulation en santé mentale (18). Ce dernier enseignement

spécifique se développe de manière progressive, et intéresse pour le moment un nombre

réduit de villes (Strasbourg, Nancy, Lille, Angers...) et surtout des centres universitaires.

Pourtant comme nous avons pu l’introduire, c’est un enseignement validé, permettant une

véritable implication individuelle « vérifiable » ainsi qu’une amélioration significative de la

26

performance individuelle et collective des étudiants et des professionnels confrontés à une

situation de prise en charge. Il est également adapté à des champs très divers de la formation

en psychiatrie.

Dans ce contexte, et du fait de l’installation récente d’une plateforme de simulation au

sein de l’Unité de Formation et de Recherche (UFR) de médecine et de pharmacie de

Clermont-Ferrand, un enseignement par simulation en psychiatrie sur la conduite d’un

entretien psychiatrique a été réalisé au cours de l’année universitaire 2019-2020. Un recueil

pré puis post-enseignement a été réalisé conformément au guide de bonnes pratiques en

matière de simulation en santé (19). L’hypothèse que nous avons formulée est qu’un

enseignement par cette méthode permettrait aux étudiants d’améliorer leur niveau de

compétence, tout en diminuant leur appréhension à la réalisation d’un entretien

psychiatrique. L’objectif de notre étude était donc de mesurer l’intérêt de ce type

d’enseignement en termes d’amélioration des compétences ressenties et du niveau

d’appréhension à la réalisation d’un entretien psychiatrique. L’objectif secondaire était la

mesure du niveau de satisfaction de ce nouvel enseignement.

Le premier chapitre de notre thèse retrace l’histoire du développement de la simulation,

de l’antiquité à nos jours. Nous enchainerons avec des définitions de cette méthode

d’enseignement. Nous évoquons par la suite l’évolution de la simulation en santé en abordant

notamment les disparités territoriales. Un éclairage sur les différentes techniques et matériels

utilisés est détaillé. Nous y précisons également le détail d’une séance-type de simulation,

27

ainsi que les temps clés de la séance. Le second chapitre présente les objectifs de notre étude,

la méthodologie que nous avons choisi d’utiliser pour réaliser ce travail ainsi que l’ensemble

des résultats obtenus. Le troisième et dernier chapitre ouvre la discussion autour des

bénéfices perçus de cet enseignement, et du niveau de satisfaction des étudiants en ayant

bénéficié. Nous y discutons également des possibles avancées et utilisation dans le DPC.

28

2. Généralités

2.1. Historique

2.1.1. Ancêtre de la simulation

« Il faut jouer pour devenir sérieux » dit Aristote.

L’idée de la simulation est un concept très ancien qui se base sur des comportements

anodins. Dès leur plus jeune âge, les enfants occupent une grande partie de leur temps à jouer.

Pour cela ils imitent les adultes de leur entourage ou les personnages des livres, des émissions

télévisuelles, des films de cinéma. Cela semble usuel, mais c’est une étape importante

d’apprentissage.

De la période de l’Antiquité, de nombreux témoignages évoquent que Platon et

Aristote ont utilisé l’amusement et l’imitation pour l’apprentissage des activités guerrières

(20). En effet, dans la philosophie de l’éducation Aristotélicienne, l’éducation en vue du loisir

occupe une place centrale. C’est une partie essentielle de la formation au « métier

d’homme ». Toujours dans cette même philosophie, la liberté est une fin ultime de

l’éducation, et pour être libre il faudra avoir une activité de l’esprit débarrassée de toute

contrainte d’ordre matériel (20).

29

Vient ensuite la période du Moyen-âge, où des chevaliers combattent à mort dans les

célèbres joutes médiévales. Afin de s’exercer à cette périlleuse activité, les chevaliers

pratiquaient « la Quintaine », aussi appelée joute du sarrasin (Figure 1). Cette Quintaine

représente un jeu d’adresse, consistant pour un chevalier à percuter avec sa lance tendue, un

trophée de cinq armes ou le bouclier d’un mannequin surmontant un mât fixe ou rotatif. Bien

que des systèmes ont tendu à transformer cet entrainement en divertissement plus risqué (à

l’aide de pieu notamment, pouvant blesser les chevaliers), le manquement de la cible ne

pourra pas être fatal (21).

C’est la Renaissance qui marque une étape décisive dans la réflexion sur l’intérêt

éducatif des jeux (22). Cette étape est liée bien entendu au renouvellement des

préoccupations éducatives des humanistes, en particulier dans les traités d’éducation où se

fait jour une pédagogie plus « souriante ». C’est durant cette période même, que le premier

jeu de cartes éducatives, dû à un moine cordelier allemand, Thomas Murner, verra le jour (23).

Ce jeu de carte basé sur la logique, permettra une progression importante des étudiants de

son créateur, à tel point que l’on accusera Thomas Murner de sorcellerie. Il s’en suivra la

création d’une multitude de jeux, à visée pédagogique initialement, qui ont perduré jusqu’à

nos jours. On pourrait notamment citer le jeu de l’oie, qui avait la finalité initiale morale

d’apprendre à être un bon roi, ou encore des jeux sur l’histoire et la mythologie qui avaient

pour but de s’identifier à des modèles édifiants (22).

30

Figure 1 : Illustration de la Quintaine

31

Ce développement croissant de l’intrication entre pédagogie et jeu n’est pas

uniquement français, on peut également observer à cette même période, dès le XVème siècle

en Italie, l’oxymore « Serio Ludere ». Ce terme renvoie à l’idée de traiter d’un sujet « sérieux »,

avec une approche amusante. Malgré les pays différents, l’idée d’un apprentissage par le jeu

ou la mise en pratique demeure une constante.

2.1.2. Développement récent de la simulation

 Dans notre société contemporaine, la simulation a tout d’abord été créée, développée

et cadrée dans trois domaines majeurs que sont l’aéronautique, la marine marchande, et

l’industrie nucléaire, ce n’est que par la suite qu’elle sera introduite dans le domaine de la

santé devant les avantages obtenus dans ces disciplines (10).

L’aéronautique est considérée comme le berceau de la simulation professionnelle à

grande échelle (10). Les premiers simulateurs de vol sont apparus en début du XXe siècle,

concomitamment aux vrais avions. Ils ont mélangé très tôt des capacités de découverte des

commandes et des procédures, d’émulation du vol, et un usage tourné vers la sélection pour

tester les aptitudes spatiales des candidats. Il faut dire que la sanction répétée des accidents

mortels lors de l’entraînement initial sur des machines inconnues, particulièrement des

chasseurs monoplaces, a très vite motivé l’adoption d’une découverte première de l’appareil

sur simulateur, d’abord limitée techniquement à l’environnement de base du cockpit et à

32

l’apprentissage des procédures, puis de plus en plus précise et réaliste, restituant le vol et le

mouvement. Les règlements internationaux de l’aviation civile imposent aujourd’hui la

simulation comme outil de formation continue et d’entraînement obligatoire aux procédures

et pannes. Les pilotes sont évalués et qualifiés sur cet outil. Des inspections en vol viennent

ponctuellement compléter le dispositif. A ce jour, il y existe de nombreuses méthodes de

simulation possible, avec une gamme très étendue (jeux électroniques, simulateurs de

conception, simulateurs informatiques d’apprentissage...). La simulation est l’outil de la

formation continue. Les économies en prix sont sans comparaison (un vol à vide coûte 50 000

€ à 100 000 € selon la machine), et la formation est évidemment de grande qualité, puisqu’elle

peut entraîner les personnels à ce qu’ils voient tous les jours et à ce qu’ils n’observeront

jamais. En termes de perspective, la simulation en aéronautique n’est pas dans une phase de

révolution ; on peut parler aujourd'hui de simple continuité (10).

Dans le domaine de la marine marchande, la simulation a pu répondre principalement

à un enjeu de sécurité, qui se révèle également avoir une valeur financière capitale (24). Elle

fut introduite dans les années 80 pour l’entraînement au travail sur radar, puis a lentement

étendu son champ d’activité à tous les domaines du navire, en augmentant sa fidélité jusqu’au

niveau « full mission », niveau dans lequel le réalisme des situations permet de travailler à la

fois les taches techniques, mais aussi les comportements inhérents à des tâches difficiles.

Malgré les avantages certains en termes d’apprentissage au début de la formation, dans ce

domaine ci, les bénéfices seront plus discrets « la simulation ne peut remplacer l’expérience

pour la détection des signaux faibles, ceux qui, grâce à des mois ou même des années de

métier, permettent à l’expert de déceler, au milieu d’un bruit de fond confus, l’anomalie

33

significative. La simulation ne transforme pas un novice en expert, elle aide le novice à faire

ses premiers pas de professionnel dans des conditions de sécurité améliorées ». De cette

phrase citée par M J.P CLOSTERMANN, professeur de l’enseignement maritime, et instructeur

sur simulateur à l’ENSM du Havre, découle la compréhension du fait que la simulation dans ce

domaine n’est pas encore imposée, malgré sa croissance constante dans la formation (24).

Enfin pour ce qui est de l’industrie nucléaire, l’exploitation des centrales nucléaires

nécessite un haut degré de maîtrise des installations, que ce soit en termes de pilotage ou de

maintenance ou en situation normale ou accidentelle. Il en va de la sécurité et de la santé des

populations, et donc de la possibilité de maintenir la filière nucléaire sur le marché de l’énergie

(25). Plusieurs champs sont exploités en vue de garantir ces impératifs : l’aspect technique en

premier lieu puisqu’il s’agit de faire fonctionner un système technique. Cette dimension reçoit

toute l’attention des ingénieurs, de la conception au démantèlement d’une centrale, en

passant par sa construction et son exploitation. L’aspect organisationnel ensuite est

fondamental, avec une volonté permanente d’analyse et d’adaptation de cette organisation,

en prenant en compte l’homme dans toute sa dimension, puisqu’il s’agit d’exploiter un

système sociotechnique. Pour exemple, L'entreprise EDF (Électricité de France) s’est dotée de

différents types de simulateurs pour le pilotage : des simulateurs partiels et des simulateurs

pleine-échelle. Les simulateurs partiels représentent des parties de la salle de commande, et

focalisent sur un ensemble élémentaire de l’installation que les pilotes doivent apprendre à

connaître, avant d’embrasser le fonctionnement. Les simulateurs « pleine échelle » sont

constitués de la salle de commande dans son ensemble, réplique identique de la réalité

d’exploitation, d’un calculateur, et d’un pupitre de contrôle d’où les instructeurs gèrent la

34

situation de simulation. Ce pupitre est fermé par des vitres sans tain et est équipé d’un

système vidéo numérique, relié à plusieurs caméras permettant des points de vue divers de

la salle de commande. L’ensemble des vues de caméras est enregistrable et exploitable par la

suite en salle de débriefing. Ce système vidéo présente une plus-value indéniable, et est

soumis à une déontologie stricte. L’utilisation du simulateur est cadrée par des scénarios qui

permettent d’initier la situation de travail et de proposer un enchaînement technique du

processus pendant la situation simulée. L’ensemble est coordonné par les instructeurs. C’est

ce domaine qui s’apparente le mieux avec l’exploitation actuellement faite dans le domaine

de la santé (10).

2.1.3. Historique de la simulation en santé

Les premières applications de la simulation en santé vont débuter au XVIII e siècle, une

sage-femme, Madame Du Coudray (26), décide d’enseigner aux matrones des campagnes «

l’art des accouchements». Une partie de cet enseignement repose déjà sur l’utilisation d’une

panoplie de mannequins qui permet de recréer des manœuvres obstétricales. Elle parcourt

ainsi la France pendant vingt-cinq ans et forme plus de 5 000 femmes grâce à la simulation.

Au cours de sa campagne de formation, il est estimé qu’environ 4 000 sages-femmes à travers

la France ont utilisé ce mannequin, et qu’il en a découlé une nette diminution de la mortalité

infantile (10,27).

35

À partir de 1910 et jusqu’au milieu des années 70, un mannequin de bois, surnommé

Madame Chases « Chase Hospital Doll » (du nom de sa conceptrice, fabricante de jouet)

(figure. 2) sera utilisé par les élèves infirmières, du Hartford Hospital Training School of Nurses,

pour la pratique des soins de nursing de base. Ce modèle va se perfectionner et sera toujours

utilisé par l’armée américaine durant la seconde guerre mondiale.

Figure 2. Représentation de "Madame Chases". Crédit : The Miss Margaret Robins Archives of

Women's College Hospital

36

Durant les années 50, le Pr Peter Safar, du Baltimore City Hospital, tente de

perfectionner les manœuvres de réanimation cardiorespiratoire (10,27). À cette époque, il

doit encore mettre à contribution les membres de son équipe pour simuler les patients. Les

volontaires sont alors endormis et intubés. Devant le manque évident de modèle de

simulation, il va s’associer avec le médecin norvégien Bjorn Lind, pour tenter de développer

un modèle adapté à la réanimation cardio-respiratoire. Le fabricant de jouet Asmund Laerdal,

qui fabrique déjà des patients factices pour l’armée, développe avec les deux médecins le

fameux mannequin Resusci Anne au début des années 60 (Figure. 3). Ce mannequin a été

lourdement inspiré de « Chase Hospital Doll », précurseur contemporaine.

Figure 3. Resusci Anne, Un des premiers mannequins de simulation

37

À la même époque, les docteurs Stephen Abrahamson et Judson Denson mettent au

point le premier mannequin contrôlé par ordinateur, le Sim One (28)) (Figure 4). Il sera le

modèle qui inspirera, par ses capacités et son réalisme, les mannequins haute-fidélité actuels

(29).

Figure 4. Sim One, premier mannequin contrôlé par Ordinateur - Denson & Abrahamson

À côté de l’évolution technologique, l’utilisation du patient standardisé (30) (un acteur

simulant un patient) commence dès les années soixante aux États-Unis, initié par le Dr Howard

Barrows (le premier « patient » simulera un cas de sclérose en plaques). Toujours à la même

époque, un autre mannequin de simulation, Harvey, entièrement dédié à la cardiologie est

mis au point par le Dr Michael Gordon. Ce mannequin peut mimer plus de trente pathologies

cardiaques.

38

 Le développement de la programmation permet de mettre au point, différents

modèles physiologiques et pharmacologiques réalistes et adaptés à la pédagogie. Par

exemple, le logiciel GasMan (développé par le Dr Philip en 1984) simule les échanges

pharmacologiques de différents produits en anesthésie (10,27). En 1986, le Dr Gaba met au

point le Comprehensive Anesthesia Simulation Environment (CASE), dans le cadre de ses

recherches sur les facteurs humains et la gestion des crises en anesthésie. Ce simulateur était

composé à son origine d’un simulateur de monitorage, d’une tête d’intubation modifiée et

d’un bras de perfusion. Progressivement, le modèle va être perfectionné puis distribué sous

le nom du Eagle Patient Simulator en 1995. À la même époque, un autre mannequin, tout

aussi perfectionné, le Gainesville Anesthesia Simulator, peut analyser en direct les échanges

gazeux. Il sera encore perfectionné et commercialisé sous le nom de Human Patient Simulator

par le distributeur METI.

C’est à cette période, en 1980, lors de l’essor de la réalité virtuelle, que l’on va mettre

en œuvre des personnages fictifs évoluant dans des mondes artificiels. Ces personnages,

devenus patients, peuvent permettre des mises en situation utiles dans le domaine de la

santé. Ils sont notamment utilisés en psychiatrie pour traiter les phobies, en permettant une

exposition progressive et sûre aux stimulus négatifs (31).

En médecine militaire l’utilisation de la simulation médicale se montre rapidement

particulièrement pertinente. Ainsi au cours des conflits en Irak et en Afghanistan, des

plateformes de simulation sont créés au sein de l’armée américaine, utilisant notamment des

mannequins haute fidélité comme le « human patient simulator » ou la réalité virtuelle (10).

39

En effet, la particularité des médecins militaires est de devoir intervenir dans des théâtres

d’opération et de devoir y faire face à des blessures parfois rarement rencontrées dans la

population civile (32). L’entrainement à ces prises en charge doit de plus être fait en un

minimum de temps, et de façon assez répétée pour permettre aux médecins d’être efficaces

dans ces situations de stress lié au contexte de combat.

Un modèle moins perfectionné, mais adapté à la médecine d’urgence, le SimMan, est

proposé en 2000 par Laerdal (Figure 5). Aux États-Unis, en 2001, la publication du rapport «

to Err is Human » (33) permet une prise de conscience de l’importance du facteur humain

dans les erreurs médicales, et propose de positionner la simulation médicale comme l’un des

moyens d’en réduire la fréquence ou les conséquences.

Figure 5. SimMan, Mannequin adapté à la médecine d'urgence. Laerdale - Helping Save Lives

40

2.2. Définition

Il est important de distinguer deux concepts, celui de « simulation » et celui de « simulation

en santé ».

La simulation est un terme défini depuis le XIV siècle, emprunté au latin classique, avec

le sens de « représenter exactement » « copier » ou encore « imiter » (10). Il va désigner une

méthode de mesure et d’étude consistant à remplacer un phénomène, un système à étudier

par un modèle plus simple, mais ayant un comportement analogue (« Larousse »). Il existe

plusieurs définitions de la simulation selon les auteurs, dans la littérature. Il n’existe

cependant pas de consensus sur une définition précise et internationalement reconnue.

« La simulation est un outil utilisé par le chercheur, l’ingénieur, le militaire, le médecin,

etc. pour étudier les résultats d’une action sur un élément sans réaliser l’expérience sur

l’élément réel. Le moyen le plus simple serait de tenter l’expérience, c’est-à-dire d’exercer

l’action souhaitée sur l’élément en cause pour pouvoir observer ou mesurer le résultat. Dans

de nombreux cas, l’expérience est irréalisable, trop chère ou contraire à l’éthique. On a alors

recours à la simulation : rechercher un élément qui réagit de manière semblable à celui que

l’on veut étudier et qui permettra de déduire les résultats » Telle est la définition

encyclopédique de la simulation. D’allure assez complète, elle reprend des concepts et des

termes introduits par d’autres auteurs.

41

Pour Pascal Béguin et Annie Weill Fassina, auteurs Français ayant écrit « la simulation

en ergonomie : Connaître, agir et interagir » en 1997, la définition est différente (34). Elle est

pour eux « une méthode d’enseignement, de savoir-faire et d’habiletés utilisés dans des tâches

pour lesquelles un enseignement direct s’avère impossible pour des raisons déontologiques

(sécurité et sûreté), économique (coût du matériel) ou technique (très faible probabilité

d’occurrence des incidents ou accidents). L’objectif est de permettre à l’opérateur d’apprendre

à reproduire de la façon la plus réaliste et fidèle les comportements attendus ». On y retrouve

des points similaires avec les définitions précédentes, et notamment les notions d’un

enseignement direct rendu impossible par des causes déontologique, économique ou

technique. Cependant cette définition n’introduit pas la notion de modèle pour s’exercer.

Un peu plus tard, en 2005, Leplat va offrir une autre vision de sa définition de la

simulation. Pour lui « La notion de simulation recouvre le plus souvent le cas où il est fait appel

à un objet support, le simulateur, spécifié par un but lié très directement au travail ; mais il est

d’autres catégories de simulation dans lesquelles le rôle de l’objet support n’est plus joué par

un dispositif matériel mais par un être ou groupe humain ou pas une situation symbolique ou

virtuelle » (35). En opposition à ses précurseurs P. Béguin et A. Weill Fassina, l’accent sera mis

justement sur la notion « d’objet support » qu’il va nommer simulateur. Et dès cette période,

il sera imaginé que cet « objet support » n’est pas spécifiquement matériel, mais peut être

humain introduisant déjà en 2005, les « patients simulés ».

42

On voit donc l’évolution, pas à pas, dans la description des concepts possibles de la

simulation. L’essence même de la simulation est en corrélation avec son étymologie, mais les

détails des objectifs, des méthodes et du matériel évoluent avec les temps et les auteurs.

Le terme « simulation en santé » cible donc une partie de l’entité précédemment

définie. Evoluant parallèlement aux définitions de la Simulation, des auteurs ont essayé de

définir la simulation en santé.

En 2004, le Professeur Gaba David décrit la simulation médicale comme « une notion

de représentation artificielle de la réalité destinée à atteindre des objectifs par un

apprentissage résultant de l’expérience » (36). Il sera d’ailleurs repris par Léonce (31) qui, dans

un article paru en 2014 au sujet de la simulation médicale, souligne l’évolution de cette

définition en fonction des adaptations conceptuelles et de la technologie. En 2009, la chambre

des représentants aux États-Unis offre une définition intégrant le rôle de la simulation dans la

formation des professionnels de santé : « Le terme Simulation en santé correspond à

l’utilisation d’un matériel (comme un mannequin ou un simulateur procédural), de la réalité

virtuelle ou d’un patient standardisé pour reproduire des situations ou des environnements de

soin, dans le but d’enseigner des procédures diagnostiques et thérapeutiques et de répéter des

processus, des concepts médicaux ou des prises de décision par un professionnel de santé ou

une équipe de professionnels. » (37)

43

Bien qu’une définition ne soit pas consensuelle, de nos jours la simulation en santé

s’adresse à tous les professionnels de santé, dans l’ensemble des disciplines et permet de

répondre aux objectifs suivants (10) :

- Former à des procédures, à des gestes ou à la prise en charge de situations ;

- Acquérir et réactualiser des connaissances et des compétences techniques et non

techniques (travail en équipe, communication entre professionnels, etc.) ;

- Analyser ses pratiques professionnelles en faisant porter un nouveau regard sur soi-

même lors du débriefing ;

- Aborder les situations dites « à risque pour le patient » et d’améliorer la capacité à y

faire face en participant à des scénarios qui peuvent être répétés ;

- Reconstituer des événements indésirables, de les analyser afin de les comprendre lors

du débriefing et de mettre en œuvre des actions d’amélioration de la qualité et de la

sécurité des soins.

Il existe une multitude de champs pour l’exercice de la simulation en santé, qui peuvent

être plus ou moins développés. Elle pourra être organique (animaux, cadavre, personne

vivante), ou bien non organique, c’est-à-dire soit synthétique (mannequin), soit électronique

(interface informatisée, ou réalité virtuelle) (Figure 6). Certaines pratiques sont démocratisées

au grand public, par exemple pour la journée d’appel, où l’on y reçoit une formation de

premier secours, avec les premiers gestes à faire pour une réanimation cardio-pulmonaire,

que l’on exécute sur un mannequin. On peut également citer les enseignements dans le milieu

médical, où historiquement, l’anatomie est apprise par la dissection de corps humain.

44

Figure 6. Les différentes approches de la simulation, HAS 2012

45

2.3. Place de la simulation en santé dans le monde

Bien que la simulation soit un outil d’intérêt pour l’enseignement, elle n’occupe pas la

même place selon les différentes régions du globe. Nous présenterons sa place en Amérique,

en Europe et en France.

Amérique du Nord

La simulation est largement intégrée dans l’enseignement des disciplines de santé (10).

Elle est utilisée de façon routinière en particulier dans les formations médicales, chirurgicales,

paramédicales (infirmières, ambulanciers, kinésithérapeutes) mais aussi de diététique et de

pharmacie. Beaucoup de centres de simulation se situent dans les hôpitaux, d’autres sont dans

les institutions de formation, notamment paramédicales.

L’association of American Medical Colleges a publié en 2011 les résultats d’une

enquête sur la place de la simulation dans les écoles médicales et les hôpitaux formateurs

(38). Celle-ci montre que la simulation est utilisée pour la formation initiale dans plus de 84%

des écoles médicales au cours des quatre années d’études, dans plus de 22% des hôpitaux les

deux premières et dans plus de 55% les deux autres années. La simulation est utilisée à ce

stade pour l’initiation à la médecine clinique et au diagnostic physique, ainsi que pour le

développement de l’habileté clinique (7). La simulation est par ailleurs utilisée pour construire

des connaissances en physiologie, en physiopathologie, en pharmacologie, mais aussi dans les

46

domaines du comportement humain et l’éthique. Au cours des années suivantes, 90% des

écoles et des hôpitaux utilisent la simulation pour l’entraînement, notamment dans les

domaines de la médecine interne, de la médecine d’urgence, de l’anesthésie et de la chirurgie,

de la pédiatrie, de la gynécologie et de l’obstétrique (7). Ensuite, la simulation est développée

essentiellement pour l’entraînement aux soins critiques. Cette enquête montre par ailleurs

que la simulation, utilisée au cours de la formation initiale pour l’acquisition des connaissances

médicales et l’apprentissage des soins aux patients, est aussi utilisée pour le développement

de l’esprit critique et la prise de décision.

Aujourd’hui, les établissements de soins et de formation ne disposant pas de centre de

simulation, sont considérés comme peu attractifs aussi bien par les patients que les étudiants

(10). Ainsi les centres de simulation sont donc également une vitrine pour la promotion de

l’excellence des établissements de soins et de formation. Après la phase naturelle de

construction de centres, la priorité a été de coordonner les différents centres en réseaux, avec

l’objectif d’optimiser les ressources : c’est par exemple un des objectifs du Network of

Excellence in Simulation for Clinical Teaching and Learning de Toronto, Canada (10).

Les centres de simulation ont plusieurs types d’activités. Tous les types de savoir-faire

et savoir-être sont enseignés : les gestes techniques comme les compétences relationnelles.

Mais la simulation est aussi utilisée pour beaucoup d’autres activités. En effet, la formation

des personnels de santé, lors de l’introduction de nouveaux matériels ou nouvelles techniques

de soins (en chirurgie par exemple), est de plus en plus assurée grâce à des simulateurs avant

leur mise en place clinique auprès des patients. La simulation est aussi utilisée pour

47

développer la formation et la recherche en éducation médicale ainsi que dans le domaine en

expansion constante des facteurs humains et des compétences non techniques telles que la

communication et le travail en équipe (39).

Un des axes de recherche actuel en Amérique est celui de l’optimisation des ressources

pour l’enseignement par simulation (13). Un autre axe de développement important est celui

de la certification et re-certification des professionnels de santé. La certification (obtention du

diplôme de formation initiale) est déjà utilisée régulièrement pour les ambulanciers et autres

professions paramédicales. La simulation, notamment grâce à des patients standardisés, a une

place pour l’instant limitée pour la validation des compétences des professions médicales,

mais devrait s’accroître au cours des prochaines années (13). La simulation a aussi été

introduite pour la re-certification (autorisation d’exercice soumise à une revalidation

régulière). Des travaux déjà anciens ont montré aux Etats-Unis l’intérêt de la re-certification

qui constitue un acte volontaire mais que la société civile réclame tout comme les institutions

(40). La re-certification aux États-Unis est entreprise dans la majorité des cas pour des

anesthésistes en milieu de carrière (entre 11 et 25 ans de pratiques) (41). Les établissements

ayant un fort taux de praticiens re-certifiés ont un taux de mortalité et d’incapacité à gérer les

situations critiques significativement plus bas (41,42). On retiendra aussi le fait que la

compétence objective décline au fil de la carrière médicale (43). De plus les médecins certifiés

ont moins de contentieux (44). On retrouve donc les bénéfices démontrés de la formation

médicale continue et en particulier des programmes interactifs (45). De ces systèmes de

certification et re-certification découlent une importance économique majeure, mettant en

jeu à la fois les établissements de santé (et leur attractivité), les assurances, et les praticiens.

48

La simulation est partie intégrante du monde de la santé en Amérique du Nord. La

simulation est un des éléments essentiels de la formation de toutes les professions de santé

et est de plus en plus utilisée à visée (re)certificative. Cette technique d’enseignement est

totalement adoptée depuis plusieurs années. Elle est utilisée de manière routinière dans la

formation des étudiants en formation médicale ou paramédicale (10,18). De plus il existe un

réel enjeu d’attractivité des établissements formateurs, autour de cette méthode. De ce fait,

ils se regroupent en réseau pour optimiser les capacités de formation. Elle sert également

dans le cadre de la formation continue car elle est utilisée pour la certification des

professionnels de santé.

Europe

La simulation en santé est moins développée en Europe que chez nos confrères

Américains, en grande partie de part l’aspect plus récent des centres. Une étude réalisée en

2012 sur 9 centres européens de référence en simulation pédiatrique, permet de mettre en

lumière la situation de la simulation en Europe, et les différences notables et points de

comparaison face aux centres Américains (10,46).

Les points notés sont un développement plus récent qu’en Amérique du Nord, un

investissement de départ approprié pour la majorité des centres, mais trop peu élaboré par la

suite, et un développement en croissance mais qui reste bien inférieur à ce qui est mis en

place du côté Américain (10). Les ressources humaines déployées sont inférieures également,

49

bien qu’en constante augmentation. Cela peut s’expliquer par des enjeux financiers qui sont

bien moindres sur notre continent. En effet, les principaux financeurs de ces centres sont les

régions, alors qu’aux États-Unis, les financeurs extérieurs (pharmaceutique principalement)

sont majeurs. Ces ressources humaines limitées contrastent avec le champ pluridisciplinaire

bénéficiant de cet enseignement. Il peut concerner aussi bien la pédiatrie, la médecine

générale, l’anesthésie réanimation, la médecine d’urgence…

L’un des points clefs en Europe, va être la disparité territoriale. En Angleterre par

exemple, certaines régions sont très bien organisées (Londres), tant au plan des objectifs

pédagogiques que de l’organisation des moyens et de la recherche (10). Cependant, d’autres

régions ont des approches moins claires et souvent dépendantes des personnalités locales,

même si la plupart des régions considère la simulation comme une priorité pédagogique.

Un autre point important est l’expertise des formateurs. Dans une majorité de centres,

le temps consacré à l’enseignement en général et à la simulation en particulier est

notablement insuffisant et rarement intégré dans les plannings (10). Ces activités nécessitent

pourtant du temps et des moyens pour les enseignants. La formation des experts est

essentielle tout particulièrement en ce qui concerne les techniques (débriefing notamment).

Cette formation doit être validée au plan universitaire. De même, l’élaboration des

programmes de formation est indispensable et nécessite des connaissances avancées en

simulation. Une des difficultés rencontrées est le faible taux d’enseignants ayant une

formation pour réaliser au mieux cet enseignement (10), qui découle d’une non-

50

reconnaissance du travail des formateurs. Il existe une priorisation des activités cliniques par

rapport aux activités de formation.

Pour conclure, étant dans l’ombre de nos collègues américains, nous avons cumulé du

retard au niveau Européen concernant le développement de la simulation. Cependant, elle

connait un essor constant, et de plus en plus de centres proposent des formations appropriées

et diverses. Actuellement, toutes les disciplines médicales sont concernées, ainsi qu’un grand

nombre de disciplines paramédicales. Un des facteurs limitant au bon développement de

cette technique d’enseignement semble être l’absence de reconnaissance suffisante du travail

des formateurs.

France

A l’instar de l’Europe, la France n’a pas une activité de simulation très dense, mais elle

intéresse l’intégralité du territoire, et bénéficie d’une pluridisciplinarité. Elle s’implante

rapidement en France, et comble ainsi son retard par rapport aux autres pays (18).

51

Le dernier rapport de la Haute Autorité de Santé (HAS) (10), réalisé en 2012, a établi

une répartition géographique de l’exercice de la simulation en France. La figure 7 indique les

zones ou s’exerce une activité de simulation dans le domaine de la santé (sans forcément

posséder de centre de simulation). On peut y distinguer trois régions plus développées : l’Ile

de France, la Bretagne et la région Rhônes-Alpes. Cette carte permet de mettre en évidence

les inégalités territoriales contrastant avec l’omniprésence des centres de simulations

jalonnant la France

Figure 7. Enquête sur les pratiques de simulation (Rapport HAS 2012)

52

Tableau 1 Répartition des activités par thème de simulation

SAMU-CESU 13,1%
Urgences 5,2%

Obstétrique 4,4%

Anesthésie-réanimation 4,1%

Néonatologie 3%

Chirurgie 2,9%

Pédiatrie 1,5%

Oncologie 1,4%

Bloc opératoire 1,4%

Gérontologie 1,4%

Psychiatrie 1,4%

Cardiologie 0,6%

Gynécologie 0,6%

Pneumologie 0,4%

Soins palliatifs 0,3%

Néphrologie 0,3%

Neurologie 0,1%

Odontologie 0,1%

Prélèvement multi-organes 0,1%

Urologie 0,1%

Il existe des disciplines médicales, où la simulation est plus démocratisée. Il s’agit des

spécialités dites « à risques », à savoir le SAMU (13,1% des séances concernent cette

spécialité), les urgences (5,2%), l’obstétrique (4,4%) l’Anesthésie-Réanimation (4,1%). Mis à

part la volonté de sécuriser au mieux les patients lors de situations d’urgence, cette

prédominance du SAMU et de l’obstétrique peut aussi en partie, s’expliquer par le côté

historique (les premières simulations sont apparues dans ces branches de la médecine). La

psychiatrie, quant à elle, se situe actuellement à 1,4% des séances, soit en milieu de tableau

si on se réfère à toutes les disciplines représentées (Tableau. 1) (10). L’absence du caractère

urgent associé à une complexité logistique peut expliquer ces chiffres assez bas.

53

Tableau 2 Ressources humaines en équivalent temps plein (ETP)

ETP Moyenne ETP Nombre de centres
répondants

Formateurs permanents 0,36 14

Formateurs ponctuels 0,44 6

Encadrement 0,34 7

Hôtesse 0 0

Secrétaire 0,50 9

Entretien des locaux 0,13 3

Maintenance des équipements 0,53 5

Communication 0 0

Démarchage 0,50 1

Qualiticien 0,50 1

Autre personnel technique 0,75 2

Autre personnel administratif 0 1

Si l’on se penche justement sur le point de vue logistique, il apparaît que les centres

français sont en grande partie de superficie décente (3 salles en moyenne), avec cependant

assez peu de ressources humaines allouées (Tableau 2). Si on observe le tableau, on peut

s’apercevoir de la faiblesse des ressources humaines mobilisées autour de cet enseignement.

Bien qu’il existe sur le territoire des formations à la simulation (formation diplômante),

permettant d’avoir des pédagogues aguerris dans cet exercice, leur nombre reste faible (18).

Ceci peut être expliqué par un sous-investissement global dans cette discipline. Il est probable

qu’une part non négligeable de l’activité soit réalisée sur du temps non rémunéré (temps

personnel, repos de garde, etc.). En 2009 on recensait 21 centres fonctionnels (18), qui restent

quasi-exclusivement confinés dans des centres universitaires. L’étude réalisée sur ces 21

centres fonctionnels (47) laisse entendre que chaque centre était en mesure de former une

dizaine de médecins extérieurs, chaque année. Cette faible possibilité de formation de

54

médecins extérieurs appuie bien la faiblesse des ressources humaines développées pour cet

enseignement.

De la même manière que pour les ressources humaines, les structures semblent mal

définies, les organigrammes et la gouvernance sont peu ou pas formalisés (10). Les structures

présentent une grande disparité en matière d’organisation et de modalités de formation

dispensées. Il est par ailleurs difficile d'évaluer le niveau d'activité moyen des centres. Les

centres souffrent d’un manque de règles ou de bonnes pratiques (par exemple les résultats

de la séance font rarement l'objet d'une fiche d'aide à la progression), d’une grande dispersion

des méthodes, des moyens, et des tarifs de formation (10,19).

Une étude a été réalisée sur les 34 centres de simulation français en 2012, avec 21

centres ayant répondu. Cette étude a été réalisé par la HAS, dans un objectif d’enquête

complète sur l’état de la simulation en France (10). Il en ressort que la majorité des centres

répondants ont un statut public, et sont dirigés par des médecins (dans 50% des cas un

professeur des universités). La majorité des formateurs est représentée par des praticiens

hospitaliers et des infirmiers, qu'il s'agisse de formateurs ponctuels ou permanents. Les

formateurs permanents suivent davantage les formations à la simulation. Parmi les personnes

formées (formateurs permanents et formateurs ponctuels), environ la moitié suit des

formations diplômantes.

55

Si l’on regarde dans le détail logistique, au total 78% des centres disposent de locaux

dédiés. En moyenne, ils disposent de 2,9 salles de simulation, et 44% d’entre eux disposent

d’au moins 3 salles. Sur 15 salles identifiées, 73% disposent d’équipement vidéo. Chaque

centre dispose d'au moins une salle de contrôle. Sur seize centres, quinze disposent d’au

moins une salle de débriefing (un centre dispose de deux salles, et un centre dispose de cinq

salles). L'affectation des salles est très diversifiée sur l'ensemble des disciplines enseignées en

simulation.

Un constat s'impose : les centres de simulation sont globalement peu équipés. Le

matériel de réalité virtuelle est inexistant dans les centres publics. On peut observer la

répartition des appareils de simulation dans le Tableau 3 ci-dessous.

Tableau 3. Différents équipements des centres de simulation de leur détail

Nombre de centre
répondants

Nombre d’équipement
Moyenne par

centre

Mannequin adulte 17

4 centres disposent de 3
mannequins

3 centres disposent de 2
mannequins

10 centres disposent d’un
mannequin

1,6

Mannequin enfant 9 1 mannequin par centre 1

Mannequin nouveau-
né

10

8 centres disposent d’un
mannequin

2 centres disposent de deux
mannequins

1,2

Simulateur chirurgical
et la paroscopie

2

6 simulateurs pour ce centre (3FLS,
1 SIMBIOTICS et 2 SIMSURGERY)

2 FLS pour un centre

4

Réalité virtuelle 1 1 digital trainer 1

56

Concernant la répartition de la population formée, 13 centres sur 18 proposent de la

formation initiale essentiellement pour des internes et des étudiants en médecine. 14 centres

sur 17 proposent de la formation continue, majoritairement des médecins séniors et des

paramédicaux (IDE). Ces formations sont basées en grande partie sur des scénariis, en effet

16 établissements sur 17 disposent de scénariis, mais leur taux de renouvellement est assez

aléatoire allant de plusieurs fois par an pour cinq centres, tous les ans pour trois centres et de

temps en temps pour cinq centres.

Notre pays représente assez bien l’état de la simulation en Europe, c’est-à-dire que

malgré un retard par rapport à nos confrères Américains, la simulation occupe une place de

plus en plus importante dans les formations de tout le milieu médical (10,11). Beaucoup de

thèmes ou de disciplines sont couverts par la simulation en France même si certains thèmes

sont plus récurrents tels que ceux se rapportant à l’Anesthésie-Réanimation, à la médecine

d’Urgence et à la Périnatalité (néonatalogie et obstétrique), de même que tout ce qui

concerne les soins infirmiers. Les ressources humaines allouées sont faibles et plus

particulièrement pour le personnel support (technicien, hôtesse et secrétaire). Le

financement est assez pauvre et de sources hétérogènes, les centres ont en général rencontré

beaucoup de difficultés à réunir le financement de départ et à assurer le financement du

fonctionnement. Très peu sont autofinancés par les prestations proposées (10).

57

2.4. Plan d’une séance type de simulation en santé

2.4.1. Intervenants

Une séance de simulation, quelle que soit la méthode utilisée nécessitera les intervenants

suivants :

- Le formateur :

Il aura pour but de veiller au bon déroulé de la séance, et d’assurer un apprentissage à la fois

didactique, et bienveillant. Il est capital qu’il dispose d’une connaissance du métier, ainsi que

de l’approche pédagogique de la simulation. Il aura plusieurs missions dont, introduire le

scénario et le contrat tacite de la séance de simulation, veiller à ce que la séance de simulation

en elle-même se déroule dans les meilleures conditions. Puis devra s’assurer de la bonne

gestion de l’échange « post-simulation » qui est appelée « débriefing ».

- Le Co-formateur (facultatif) :

Il est conseillé lors des séances de Simulation, d’avoir la présence de deux formateurs. La

présence d’un Co-formateur va être intéressante pour plusieurs points :

- Elle va permettre d’obtenir une meilleure dynamique aux débats. Ce co-formateur va

également être appelé facilitateur de par ce rôle (48)

- Cette présence va également permettre une meilleure gestion de l’aspect logistique

que requière cette méthode d’enseignement (gestion du passage des vidéos, allumage

des appareils d’enregistrement, pendant que le formateur donne des explications).

- Les étudiants :

58

Ils auront pour objectif d’acquérir des compétences durant la séance. Ils peuvent être des

étudiants jeunes, sans aucune connaissance dans le domaine, comme des médecins aguerris,

voulant avoir un retour sur leurs pratiques, ou encore se former dans le cadre du DPC (7).

Pouvant être tantôt observateur, tantôt observé, leur rôle ne consiste pas uniquement à

effectuer leur passage en simulation. En effet, ils ont également un rôle capital dans la phase

de débriefing, alimentant les observations et les discussions après chaque passage. Pointant

les éléments à améliorer, comme les positifs à renforcer, ils permettront d’éveiller le reste des

auditeurs à des détails pouvant ne pas avoir été objectivés. Ils sont soumis à un contrat tacite

(mentionné ci-dessus, et que nous détaillerons par la suite), dont le respect permettra

d’obtenir une simulation aussi réelle que possible.

2.4.2. Matériel utilisé

Il existe un grand nombre d’outils de simulation différents (10,27). Le terme Simulateur

va définir le matériel (humain ou artificiel) utilisé pour effectuer la pratique simulée. Nous

allons donc détailler ces différents simulateurs que sont les patients standardisés, la

simulation procédurale, la simulation hybride, la simulation haute-fidélité, les simulateurs

tactiles et laparoscopique, les simulateurs de réalité virtuelle basée sur des écrans et les

environnements en 3D.

59

Patient standardisé / Patient simulé

Le patient standardisé est une personne bien portante qui a été spécialement formée

pour simuler l’histoire d’un vrai patient et pour reproduire systématiquement les signes

cliniques, la personnalité, le langage corporel et les réactions émotionnelles qui auront été

préalablement définis dans un scénario (49). Le système est conçu pour que plusieurs

« acteurs » puissent jouer en parallèle. Ils doivent simuler le cas exactement de la même façon

et répondre aux questions des apprenants de façon identique et reproductible, et en général

sans faire référence à leur histoire personnelle. Lors de la mise en situation par la recréation

du contexte médical, le patient standardisé restitue l’histoire du cas avec les symptômes

spécifiques et les émotions qu’il a préalablement mémorisés. Il reproduit au plus près de la

réalité les signes cliniques que présenterait un vrai patient. Le patient standardisé restitue

également la dimension émotionnelle et les enjeux de communication inhérents à la relation

patient-médecin. En exposant l’apprenant à cet aspect complexe de la réalité professionnelle,

l’outil patient standardisé se distingue donc nettement du mannequin et des logiciels (49). Le

patient standardisé peut aussi avoir à donner un feed-back à l’apprenant. Dans ce cas il lui fait

part de sa perception de l’entretien. Ses observations, complémentaires de celles des

enseignants, s’inscrivent dans une visée purement formatrice.

Cet (ces) intervenant(s) est (sont) présent(s) dans le cas de séance de consultations

simulées. Ils disposent, en amont, d’un scénario préétabli (rédigé par les formateurs) et d’une

description détaillée de leur « rôle ». Ce sera la méthode le plus souvent privilégiée pour les

séances de simulation dans le domaine de la psychiatrie. Elles pourront également servir pour

60

développer des compétences en matière de communication, comme par exemple l’annonce

d’une mauvaise nouvelle (10), ou bien des informations complexe comme une information

sur la balance bénéfice/risque. Les patients standardisés prennent une place de plus en plus

importante au cours des formations des professionnels de santé par la simulation (48). La

formation de ces acteurs et leur préparation à la réalisation des séances de simulation doivent

être rigoureuses. Sauf exception, l’improvisation n’est pas de mise. Les acteurs ont des droits

(image, soutien psychologique, rémunération....) mais aussi des devoirs (formation,

engagement, évaluation....). Le réalisme qu’ils apportent au cours des formations par

simulation représente un outil pédagogique indiscutable (50).

Le patient simulé est une personne soit malade, en traitement et stable, soit bien

portante et acceptant de participer à la formation des professionnels de santé (49). Le patient

utilise sa propre histoire ou, s’il ne souffre pas de la pathologie explorée, il la simule après

avoir reçu une information préalable. Le patient n’a à attendre ni traitement ni prise en

charge, et les interactions peuvent différer d’un apprenant à l’autre (51).

Le patient instructeur est un vrai patient, qui souffre d’une pathologie et qui met son

expertise et son expérience de vie personnelle au service d’apprenants, pour les guider et leur

donner un feed-back de leur performance (49). Ayant derrière lui un long parcours médical, le

patient instructeur possède une bonne connaissance de sa maladie et une très bonne

perception de la qualité de l’examen physique. En outre, les signes cliniques qu’il présente

seraient souvent impossibles à simuler. Il existe aux Etats-Unis, des simulations d’exploration

de la sphère intime en grande partie pratiquée sur des volontaires patients instructeurs (49).

61

Le patient instructeur, formé par des médecins spécialistes, guide l’apprenant dans sa

recherche des symptômes et dans l’examen physique. La formation ne comportera alors ni

scénario ni simulation. Le futur patient instructeur apprend à situer sa propre histoire dans un

contexte plus large, et à discerner les éléments pertinents. Il aidera ainsi l’apprenant qui,

partant d’un cas particulier, pourra en tirer un enseignement à portée plus générale.

Simulation procédurale

Ces méthodes permettent un apprentissage par la répétition de gestes dans une

procédure, le plus souvent technique, et cela sans risque pour le patient. Ce type de

simulateur couvre un large éventail de techniques : Appareil dit « basse fidélité » comme des

peaux synthétiques pour les sutures (Figure 8), des bras pour perfusions (Figure 9), des

interventions mineures. Certains simulateurs sont plus sophistiqués et permettent de

reproduire des situations interventionnelles de haute technicité comme par exemple des

simulateurs de coronarographies, de cholécystectomies, et bronchoscopies (Figure 10) (52),

d’angiographies

Ils sont statiques et permettent essentiellement l’entraînement gestuel. Ils peuvent

être utilisés pour l’apprentissage de la sémiologie (palpation, auscultation cardiaque, etc), de

soins (plaie, trachéostomie, etc), de gestes parfois inconfortables ou invasifs (toucher rectal,

sondage urinaire, ponction vasculaire, intubation, etc.) (53). Sans interface informatique,

62

certains actes sont validés par la visualisation de la réussite : liquide dans le cathéter pour la

ponction vasculaire ou ponction lombaire, inflation de ballon en latex pour l’intubation, etc.

Figure 8. Simulateur basse fidélité : peau synthétique pour entraînement à la suture

63

Figure 9. Simulateur basse Fidélité : Bras pour injections

Figure 10. Simulation procédurale, Appareil pour bronchoscopie

64

Simulation hybride

Il s’agit de la combinaison d’un patient simulé, et d’une partie de mannequin (bassin

d’accouchement, « peau simulée » pour perfusion). Contextualisées, ces associations

permettent d’obtenir les impressions du patient et de donner des sensations réalistes au

stagiaire. C’est une méthode peu complexe à mettre en œuvre et adaptée à l’apprentissage

des situations de soin mais qui nécessite de faire preuve de créativité (54).

Simulateur haute fidélité (aussi appelé « Pleine échelle »)

Ces types de simulateur, grandeur nature, sont souvent extrêmement réalistes. Ils

peuvent être pilotés par ordinateur, respirer où même répondre à des stimuli lors de certaines

interventions. Il va posséder une interface informatique complexe capable de reproduire un

grand nombre de paramètres vitaux et de signes cliniques en accord avec la tableau

physiologique ou pathologique que l’on souhaite simuler (10,53). Le mannequin va obéir à un

scénario pré établi. Il permettra d’obtenir des situations cliniques extrêmement proches de la

réalité. Ce type de mannequin est particulièrement utilisé en anesthésie-réanimation et en

médecine d’urgence. Il permet de mettre en situation et d’évaluer les apprenants lors de

situations routinières comme critiques. Il est muni de modèles physiologiques,

physiopathologiques et pharmacologiques divers. Il va pouvoir bénéficier de principaux gestes

réanimatoires comme la ventilation, la décompression à l’aiguille d’un pneumothorax, une

défibrillation, une pose de sonde urinaire. Certains peuvent également parler, saigner,

convulser et être examiné avec divers bruits normaux ou pathologiques. C’est le cas par

exemple du Simulateur METI© Stan (figure 11).

65

On va pouvoir distinguer les mannequins dont le pilotage et les réponses aux actions

des participants sont dépendants de l’instructeur (instructor-driven) et ceux basés sur un

programme informatisé intégrant des modèles physiologiques et permettant des réponses

automatisées ou semi-automatisées (model-driven) (53).

Les paramètres physiologiques, modélisés ou non, réagissent donc aux actions des

participants, y compris l’action pharmacologique par l’intermédiaire de capteurs

électroniques avec ou sans participation d’un opérateur. Ces mannequins sont à la pointe de

la robotique et de l’informatique (53).

Ces mannequins sont principalement conçus pour développer l’habileté procédurale

et comportementale de participants qui n’ont, bien souvent, plus à apprendre la sémiologie

ou la réalisation de certains gestes précis. L’évolution majeure des mannequins de haute

fidélité ces dernières années est sans aucun doute la portabilité, l’autonomie et le pilotage

« sans fil ». Ces progrès ont grandement facilité leur utilisation en dehors des centres de

simulation, permettant ainsi des formations dans l’environnement réel sur le lieu de travail

(simulation in situ) (53).

66

Figure 11. Simulateur METI© Stan : Exsufflation à l’aiguille d’un pneumothorax

Ces simulateurs ne sont pas uniquement réservés à l’homme adulte, ils peuvent

également concerner des nouveau-nés (prématurés ou non), ainsi que des enfants des

différentes tranches d’âge avec leurs spécificités anatomiques dûes au développement (55).

On pourra citer un Simulateur de nouveau-né de 40 semaines d’aménorrhées, Gaumard© HAL

S3010 (Figure. 12), où encore METI© PediaSIM, Simulateur haute-fidélité d’un enfant de 6 ans

(Figure. 13)

67

Figure 12. Simulateur Haute-Fidélité, Gaumard© HAL S3010

Figure 13 Simulateur haute fidélité : Enfant MÉTI® PediaSim

68

Simulateur tactile et laparoscopie chirurgicale

Le plus simple de ces simulateurs est constitué par une boite cachant la vision directe.

Le chirurgien peut entrainer sa dextérité à réaliser des sutures à faible coût. Les plus

sophistiqués sont le plus souvent des simulateurs chirurgicaux. Ils procurent une sensation de

retour de force, ou de résistance au manipulateur. L’opérateur se trouve dans une situation

très proche de la réalité. Ils permettent une maitrise du contrôle œil/main. La progression, de

l’apprentissage est ici très rapide et permet l’autoévaluation de la performance et de la

dextérité (10).

Les exemples les plus courants sont retrouvés en endoscopie et coelioscopie. Ces

simulateurs sont utilisables à la fois par les étudiants, mais aussi par les praticiens confirmés

qui veulent développer ou diversifier leurs compétences (Figure 14).

69

Figure 14 CAE LapVRTM simulateur laparoscopique

Réalité virtuelle basées sur des interfaces écran

Ce type de simulation permet d’appréhender des situations complexes, ou d’étudier

des concepts illustrés de manière plus concrète par des modèles informatiques. Ces

applications sont interactives et permettent par exemple : de modéliser l’extension d’une

épidémie de grippe dans une population ; de comprendre comment un équipement peut être

utilisé ; de s’entraîner à prendre des décisions cliniques pour un patient virtuel en fonction de

l’ajustement de différentes variables (10).

70

Un exemple en cardiologie interventionnelle et rythmologie : un centre européen

(Saint-Jude Medical – Bruxelles) est équipé de 6 simulateurs de réalité virtuelle en

rythmologie. Il est destiné à la formation d'hyper spécialistes. Les objectifs de cette formation

sont multiples : implantation de sondes de simulation dans différentes positions et différentes

circonstances ; manipulation des instruments dans le cadre des ablations de flutter ; analyse

des ECG ; localisation et ponctions transseptales ; mesure de FFR (Fractional Flow Reserve :

ratio entre la pression coronaire distale à la lésion et la Pao mesurée en hyperhémie

maximale). Les avantages de ces simulateurs sont nombreux et reconnus : sans risque pour le

patient, absence d'exposition aux rayons X, temps de formation illimité, efficacité pour se

familiariser aux différents aspects d'une procédure.

Environnement en 3D

Ce type de simulation est très utile pour l’apprentissage à distance et se prête bien au

e-learning. Il se rapproche par son réalisme des environnements de jeux vidéo les plus

performants, même si le coût de création des environnements réalistes virtuels est très élevé.

Ces techniques ne présentent pas en théorie de limite dans la diversité des situations qu’il est

possible de créer, et permettent une immersion totale dans la situation mise en scène.

71

Le « sérious Game », jeu à visée pédagogique est en plein essor dans le domaine de la

santé. Développé dans le cadre du projet Az@GAME, le Serious Game EHPAD’PANIC est un

véritable outil de formation à distance pour le personnel travaillant en EHPAD. Il permet au

joueur d’apprendre à gérer des situations de crises. Ce dernier doit en effet faire en sorte de

maintenir le bien-être du résident et obtient des bonus en fonctions de ses aptitudes à réagir

de façon rapide et efficace, des choix qu’il effectue, de son état de stress et de celui de son

patient (Figure. 15) (56).

Figure 15 Sérious Game : EHPAD’PANIC, simulateur en 3D

72

2.4.3. Temps spécifiques de la séance de simulation

Les séances de formation basées sur les techniques de simulation déclenchent parfois

d’intenses émotions et du stress chez les participants (57). Une enquête réalisée sur des

anesthésistes canadiens retrouve une crainte que le simulateur reflète de manière inadéquate

leurs compétences. Ils appréhendent ainsi le jugement du formateur et des co-étudiants (58).

Ces inquiétudes doivent être prises en considération, car elles menacent l’efficacité de cette

méthode pédagogique et mettent en danger la sécurité affective des apprenants (11). Le

formateur a donc un rôle capital pour garantir le bon déroulement d’une séance, du briefing

au débriefing, en passant par la simulation elle-même (57,59). Nous allons détailler les buts,

contenus et caractéristiques des différents temps de la séance, à savoir le Briefing, l’unité

comprennant le pré-brief, la pratique simulée et le débriefing (Figure 16). L’unité va être

renouvelable plusieurs fois durant la séance selon le nombre de pratiques simulées à réaliser.

Etapes successives dans le déroulement de la séance, elles s’appliquent en théorie à n’importe

quelles techniques de simulation. Les spécificités inhérentes au passage avec un patient

standardisé seront abordées plus tard dans ce travail de thèse.

Figure 16. Schéma représentant une séance de simulation et ses différents composants

Séance de simulation

Briefing Pré-Brief pratique simulée Débriefing Conclusion de la séance

73

Briefing

Le briefing est le premier temps d’une séance de simulation. Il diffère du pré-brief qui

va introduire le scénario. C’est un moment d’échanges, d’informations et de découverte de la

séance de simulation.

Le briefing est donc une étape préparatoire indispensable dont le but premier est

explicatif et dont l’objectif final est de créer un climat d’apprentissage favorable afin de mettre

à l’aise les participants et de favoriser leur sécurité affective durant toute la formation (11). Il

va donc préparer les étudiants et participer à diminuer l’aspect intimidant et stressant de

l’exercice (57)

Le briefing permettra au formateur de rappeler les objectifs pédagogiques généraux

de la séance de formation (Tableau 4). Cette façon de procéder garantit plus de spontanéité

dans les réactions des apprenants, leurs permettant d’aborder la simulation d’une façon plus

naturelle (11). Par la suite, le formateur va pouvoir expliquer le déroulement de la séance et

le rôle respectif des intervenants en détaillant ce qu’on attend d’eux lors de la pratique

simulée et du débriefing. Il devra également établir un « contrat fictionnel » liant les

apprenants et formateurs (10,57). Ce contrat tire son existence de la difficulté relative des

protagonistes à entrer dans le jeu de rôle, en partie à cause du réalisme imparfait. Il va ainsi

engager d’une part le formateur, qui devra faire tout son possible pour maximiser le réalisme

de la pratique simulée, tout en reconnaissant que ce dernier est imparfait et peut interférer

74

avec la performance des participants. Il va également engager les apprenants, qui devront

s’impliquer pleinement dans l’environnement simulé (« faire comme si c’était réel ») et

prendre la simulation au sérieux malgré son côté artificiel et théâtral (10,11,57).

Dans l’objectif de créer un climat d’apprentissage favorable, les enseignants vont

pouvoir promouvoir les valeurs qui doivent être appliquées pour ce type de séance. En effet,

permettant une prévention de potentielles complications lors des débriefings, un bref rappel

de la nécessité d’un respect mutuel, avec des critiques constructives des actions et des

comportements en insistant sur l’importance des erreurs et leur intérêt pédagogique semble

bénéfique à l’instauration d’un climat favorisant la sécurité affective et psychologique (11).

Un impératif légal concerne les règles de confidentialité, qui doivent être verbalisées,

et faire l’objet d’un engagement écrit des participants lorsque l’on filme les séances (droit à

l’image). Les participants vont donc obtenir une information écrite concernant l’usage de ces

documents et l’utilisation des vidéos.

Pour finir, le briefing va se terminer par une visite des salles de simulation, permettant

aux participants de s’imprégner de l’environnement, et de voir le matériel et le simulateur mis

à disposition.

75

Tableau 4 Objectifs et contenu du Briefing d'une séance de formation basée sur la simulation (11)

 Objectifs Caractéristiques Déroulement / Contenu

Briefing • Préparer les participants à
la séance de simulation

• Créer un climat
d’apprentissage favorable

• Favoriser la sécurité
affective / psychologique
des participants

• Garantir le respect des
règles de confidentialité

• Prévenir les complications
du (des) débriefing(s) de
la séance

• Centré sur l’exercice
de simulation et son
sujet / ses objectifs

• Obligatoire

• Une seule fois en
début de séance de
simulation

• Entre 10 à 30mn

• Interactif

• Rappeler les objectifs de formation

• Expliquer le déroulement de la
séance

• Expliquer les rôles respectifs des
intervenants

• Expliciter le « contrat fonctionnel »

• Promouvoir les valeurs chères aux
formateurs

• Présenter l’utilisation éventuelle et le
devenir des enregistrements vidéo,
des grilles d’observations etc.

• Rappeler les règles de confidentialité

• Présenter l’environnement, le
matériel et le simulateur

Pré-brief

Le pré-brief est la première étape de l’unité qui va comprendre le pré-brief la pratique

simulée et le débriefing. Le pré-brief va être court, immédiatement avant la pratique simulée,

et va permettre une mise en abîme par rapport à la tâche que devra effectuer le participant.

Il va souvent être effectué grâce à la lecture d’une vignette clinique introduisant la situation

clinique simulée (« Vous êtes externe de garde aux urgences de Clermont-Ferrand, et un jeune

homme d’une vingtaine d’année se présente pour une crise d’angoisse ») (11). Il pourra

permettre également de fournir des documents (par exemple courrier du médecin traitant)

ou toute autre information capitale pour le bon déroulement de la pratique simulée (Tableau

5).

76

Tableau 5 Objectifs et contenu du pré-brief d’une séance de formation basée sur la simulation

 Objectifs Caractéristiques Déroulement / Contenu

Pré-Brief • Préparer les
participants à
l’exercice simulé

• Créer les
conditions pour
que la pratique
simulée permette
de mener aux
objectifs
d’apprentissage
pré-établis

• Centré sur l’exercice
de simulation et son
sujet / ses objectifs

• Optionnel en
fonction des
exercices simulés

• Juste avant chaque
pratique simulée de
la séance de
simulation

• Court (quelques
secondes à minutes)

• Peu ou pas
d’interaction entre
formateur et
participant

• Rappeler les objectifs
spécifiques de
l’exercice simulé

• Décrire les rôles
respectifs des
participants
(apprenants et/ou
facilitateurs) à
l’exercice

• Présenter le contexte
et les spécificités de
l’environnement, du
matériel disponible et
du simulateur

Pratique simulée

Ce temps consistera au passage sur le simulateur (ou avec le patient-acteur dans le cas

échéant). Il se déroule donc dans un local adapté, l’étudiant pouvant être seul ou avec des

figurants. Le local peut bénéficier d’appareils d’enregistrement, afin de pouvoir diffuser le

contenu du passage dans la pièce regroupant les participants et les enseignants. Cet

enregistrement va également pouvoir servir lors du debriefing.

La pratique simulée va pouvoir varier en fonction des différents types de simulateur sur lequel

le participant va passer. Cette étape va durer entre 5 à 30mn selon les scénariis (48).

77

Débriefing

« La simulation est un prétexte pour le débriefing » (60,61)

Le débriefing est une notion issue du monde militaire, étendue et développée ensuite

par les psychologues et progressivement adoptée dans le monde du travail et de l’industrie,

ayant pour objectif l’amélioration des performances (62). La définition du débriefing en

simulation couvre parfois des pratiques différentes selon les formateurs, les types de

formation et les professionnels de la santé qui l’utilisent. Fanning et Gaba en donnent la

définition suivante « Le débriefing représente une refléxion guidée ou facilitée durant un cycle

d’apprentissage expérientiel » (62). Cette définition renvoie au fait que « ce processus

implique une participation active des apprenants, qui sont guidés par le formateur et dont

l’objectif principal est d’aider les apprenants à identifier et combler les lacunes dans leurs

connaissances ou compétences » (63). Cet angle de vue permet d’inclure donc la restitution

d’un feed-back constructif aux apprenants, mais n’est pas limité à la seule transmission active

d’informations par le formateur aux participants. Elle met en valeur la notion d’échange et de

discussion aussi bien entre formateurs-apprenants, qu’entre apprenants-apprenants. Plus

précisément, le débriefing est une « analyse post-événementielle », aussi généralement

définie comme une technique de conversation « centrée sur l’apprenant, non offensante,

dans le but d’aider un professionnel ou une équipe à améliorer sa performance par une

pratique réflexive » (64).

78

Le feed-back est un concept largement adopté en éducation. Une revue de la

littérature en éducation médicale a proposé la définition consensuelle suivante : « Des

informations spécifiques basées sur la comparaison entre la performance observée d’un

apprenant et la performance standard idéalement attendue. Ces informations sont restituées

à l’apprenant dans le but d’améliorer ses performances futures » (65). Il est considéré comme

l’aspect le plus important de la séance de simulation. Il est au cœur même du concept de

formation basée sur les techniques de simulation et toute séance doit inclure un débriefing

et/ou un feed-back pour être efficace en terme d’apprentissage (11,66). Le rôle essentiel du

débriefing et du feed-back pour l’apprentissage en simulation a été bien démontré par deux

revues systématiques (12,67)

Le débriefing va se baser sur la réflexivité des participants qui va être un élément

capital. C’est la réflexivité, en lien direct avec la pratique simulée, qui rend le débriefing

efficace en terme d’apprentissage (13,68). Dans la pratique, le meilleur moment pour un

débriefing de qualité sera juste après la pratique simulée (69). Il est important que le

formateur qui va diriger le débriefing demande aux apprenants de rester silencieux jusqu’à ce

qu’ils soient assis et prêts pour le débriefing, afin d’empêcher de partager leurs premières

impressions et réactions uniquement entre eux (qui sont souvent des remarques précieuses

et importantes). Ces remarquent renvoient très fréquemment à des émotions qui auront du

mal à sortir facilement pendant la phase de réaction (70).

Les formateurs vont avoir un rôle crucial lors de cette phase. Les perceptions que les

participants ont des compétences du formateur (à animer le débriefing) sont directement

79

corrélées à leur vécu de l’expérience en simulation (62). En d’autres termes, plus un formateur

est apprécié pour ses capacités à guider le débriefing, plus l’expérience même de la simulation

est perçue comme utile et de qualité (11). Durant le débriefing, le rôle principal du formateur

va être celui d’un facilitateur ou guide de l’apprentissage (59).

Dans le but d’avoir la meilleure réflexivité, d’autres moyens peuvent être mis en place.

Ces autres sources de feed-back peuvent être les patients standardisés et les patients

instructeurs, que l’on peut former à donner du feed-back, ou l’utilisation de méthodes

d’instruction standardisées de type auto-apprentissage individuel post-simulation (71).

L’apprenant, et les co-apprenants vont aussi participer et alimenter les débats pour

augmenter la teneur des échanges.

Le débriefing est classiquement divisé en trois phases successives, dont les objectifs et la

durée sont clairement différents (62,72). La phase de réaction (ou phase descriptive), la phase

d’analyse, et la phase de résumé

- Phase de réaction (ou phase descriptive)

Elle fait directement suite à la fin de la pratique simulée. Elle va comporter une première partie

qui va être un temps de recueil informel. C’est un temps très court, souvent pendant le trajet

de la salle de simulation à la salle de débriefing durant lequel l’apprenant va exprimer ses

premières émotions, frustrations (70). Ces réactions sont importantes à observer pour le

80

formateur étant donné qu’elles donnent des indications précieuses pour le débriefing à venir.

La deuxième partie de la phase de réaction va être un temps formel où l’apprenant va

exprimer ses impressions au reste des étudiants. La simulation suscite des émotions chez les

participants, telles que la peur, le stress, l’indifférence, la frustration, l’inquiétude, la colère…

Ces sentiments sont très importants, car ils peuvent améliorer la capacité d’apprentissage et

la mémorisation s’ils sont exploités correctement (73). La raison pour laquelle le temps

consacré aux réactions/émotions est essentiel est, en premier lieu et de manière

schématique, qu’une analyse pertinente de ce qui vient de se dérouler ne peut être

correctement accomplie par l’hémisphère gauche du cerveau, si l’hémisphère droit est

surchargé d’un flot d’émotions (74). C’est pourquoi il est nécessaire d’évacuer les émotions

au travers d’une phase de réaction avant de se lancer dans une analyse des évènements. En

tant que tel, cet examen succinct des réactions aide à préparer le terrain en prévision d’une

analyse plus en profondeur permettant la compréhension de ce qui s’est déroulé (75).

- Phase d’analyse

C’est la phase la plus importante du débriefing, et également celle qui va occuper la majeure

partie du temps. C’est lors de cette phase que le(s) formateur(s) joue(nt) le rôle de facilitateur

qui conduit au processus réflexif des apprenants. Un des objectifs va être que le feed-back soit

efficace, constructif et ciblé vers les apprenants. Il n’existe pas qu’une approche pour réaliser

cette phase critique, de même que plusieurs approches peuvent se recouper (74).

81

Une première technique est de procéder à une alternation de feed-back positif (points

forts de l’apprenant qu’il faut renforcer) et de feed-back négatif (points que l’apprenant doit

améliorer), afin de garantir un équilibre dans la perception du jugement de l’apprenant. Cette

technique est connue en anglais sous l’appellation « plus-delta » (11,62).

La comparaison de la performance observée avec une performance attendue est

souvent utile pour lancer le processus réflexif (76). Conjuguer cette approche via des

questions ouvertes va permettre a l’apprenant d’expliciter son schéma de pensée lui

permettant ainsi, comme aux autres étudiants, de mieux comprendre les raisons des

comportements observés (57,76).

D’autres auteurs ont proposé de faciliter le processus en utilisant un script ou un

format spécifique structurant la phase d’analyse du débriefing (scripted or structured

debriefing). Dans ce type d’approche, le formateur utilise soit un formulaire incluant des

questions ou des affirmations destinées à susciter la réflexion, soit il pose une série de

questions prédéfinies dans différentes catégories. L’intérêt est de conserver une certaine

homogénéité dans la manière de débriefer et dans les messages pédagogiques importants qui

sont transmis à différents groupes d’apprenants (77,78).

L’enregistrement vidéo des séances de simulation et son visionnement (partiel ou

complet) pour faciliter la phase analytique du débriefing sont largement répandus à travers le

monde, que ce soit pour enseigner des compétences techniques ou non techniques (11). La

82

vidéo permet une restitution objective des performances des apprenants. Cet avantage de la

vidéo est particulièrement intéressant lors de formation en équipes, lors de scénarios

complexes et lorsque l’on souhaite enseigner la notion de shared mental models

(représentation partagée/commune) (11,79).

- Phase de résumé

Bien qu’elle soit classique et importante, elle est souvent négligée ou non réalisée (11). Cette

phase est un moment clé pour renforcer l’apprentissage et revenir sur les messages

importants identifiés durant la phase d’analyse. C’est aussi l’occasion de formuler des objectifs

d’apprentissage futurs qui soient spécifiques et réalisables et qui visent à aider les apprenants

à combler les lacunes identifiées (11).

Conclusion de la séance

Cette étape permet de faire un débriefing général du savoir-faire et du savoir-être acquis

durant la séance. Elle permet de mettre en valeur les points positifs de la séance, comme de

noter les points négatifs. Elle peut être également un temps pour remplir une évaluation

concernant la séance pour permettre d’avoir un retour analysable.

83

3. Enseignement par simulation en Psychiatrie au sein de l’UFR Médecine de
Clermont-Ferrand : étude du niveau d’appréhension et du niveau de
compétence ressenti des étudiants

3.1. Introduction

Comme nous l’avons vu précédemment, la simulation est un outil d’apprentissage

permettant une approche différente des cours théoriques. De part son essence même,

l’enseignement par simulation va permettre un apprentissage autour du savoir-faire et du

savoir-être (48). La psychiatrie a pour particularité de reposer en grande partie sur un lien

thérapeutique entre patient et médecin, et peut profiter d’un entrainement par simulation

dans ce domaine, et en particulier dans certains champs d’apprentissage focalisés (15–17,27).

C’est dans ce contexte que nous avons voulu explorer l’apport que pourrait engendrer ces

séances de simulation. L’hypothèse que nous avons formulée est qu’un enseignement par

simulation pourrait permettre aux étudiants d’améliorer leur niveau de compétence ressenti,

tout en diminuant leur appréhension à la réalisation d’un entretien psychiatrique. Dans le but

d’explorer cette hypothèse, nous avons réalisé une étude observationnelle, rétrospective et

monocentrique au sein de l’UFR de médecine et des professions paramédicales de Clermont-

Ferrand

84

3.2. Objectifs de l’étude

L’objectif principal de notre étude était d’évaluer, grâce à un outil standardisé, l’intérêt

d’un enseignement par simulation sur le niveau de compétence ressenti et le niveau

d’appréhension à la réalisation d’un entretien psychiatrique, en post-séance immédiate, et à

trois mois, chez des étudiants en médecine de 2ème et 3ème cycle, ainsi que des étudiants en

Master d’infirmier de pratique avancée.

L’objectif secondaire est d’évaluer le niveau de satisfaction des apprenants à travers les

dimensions d’évaluation suivants :

- Qualité globale de l’enseignement

- Impact de la formation sur la pratique future

- Connaissances acquises par la formation

- Immersion dans la séance (difficulté des scénarios, qualité de la salle de briefing...)

- Contenu de la séance en lui-même

- Organisation du cours

85

3.3. Matériels et Méthodes

Pour effectuer ce travail, nous avons réalisé une étude observationnelle et rétrospective

dans l’UFR de médecine et des professions paramédicales de Clermont-Ferrand. Nous avons

réalisé une passation pre/post séance immédiate et à trois mois d’auto-questionnaires, auprès

de l’ensemble des étudiants bénéficiant d’un enseignement par simulation, sur la période de

septembre 2019 à février 2020.

3.3.1. Population étudiée

Les étudiants concernés étaient issus de trois formations distinctes de l’UFR de Médecine

de Clermont-Ferrand :

- Etudiants en médecine de 2ème cycle (DFGSM3)

- Etudiants en psychiatrie de 3ème cycle (Internes en psychiatrie en phase socle)

- Etudiants en Master d’infirmier de pratique avancée en 1ère année (IPA)

Concernant les étudiants en médecine de 2ème cycle, nous avons proposé cet

enseignement à l’ensemble des étudiants de 3ème année (DFGSM3), bénéficiant d’un stage en

psychiatrie sur le CHU de Clermont-Ferrand. Il nous est apparu important de leur proposer au

plus tôt dans leur formation, dès le début des stages d’observations, cette formation afin de

sensibiliser et d’impliquer ces futurs médecins à la pratique et la complexité de la relation

médecin-malade. Ainsi donc, lors de l’accueil en stage des étudiants, une information

86

concernant les modalités de l’enseignement par simulation a été donnée, et la répartition des

étudiants en deux groupes a été effectuée.

Concernant les étudiants de 3ème cycle en phase socle, toujours dans l’optique d’une

diminution des risques pour le patient, les séances de simulations ont été dispensées dans les

premières semaines suivant le début du stage.

Les étudiants en Master d’infirmier de pratique avancée en première année ont pu

bénéficier de cet enseignement dans le cadre de la formation transversale demandée pour ce

diplôme.

Les critères d’exclusions de participation à cette étude étaient un refus de participation à

l’étude ou à l’enseignement.

3.3.2. Intervenants

Outre les apprenants qui sont la population cible de l’étude mais qui participent activement à

la séance et à l’apprentissage, deux autres types d’intervenants au cours de la simulation

seront présents : les formateurs et le patient-acteur

87

Formateur

Les formateurs sont des Docteurs ou Professeur en Psychiatrie, ayant reçu au préalable

une formation sur l’enseignement par simulation. Certains des formateurs ont également pu

visiter d’autres centres de simulation pour observer les pratiques et l’organisation mises en

œuvre dans d’autres villes.

Une réunion d’informations et de discussions autour de l’organisation pratique s’est tenue

en amont des séances. Cette réunion, qui regroupait l’ensemble des formateurs, a permis de

faire le point sur les éléments importants composant le cours théorique à dispenser en début

de séance, puis sur l’organisation des passages sur le simulateur. Il a ainsi été opté pour une

formation en binôme, combinant un formateur ayant déjà effectué au moins une séance de

simulation, accompagné d’un formateur novice dans la discipline au début. Cette décision de

séances en binôme a permis également une aisance dans le côté logistique que requiert cette

méthode d’enseignement. L’idée étant que durant le briefing individuel et le débriefing, un

des formateurs pourra ainsi s’occuper de la partie logistique (switch des rétroprojecteurs,

installation de la vidéo du passage de l’étudiant…). En sus, avoir deux formateurs permet de

dynamiser les débats de débriefing et d’augmenter la réflexivité.

Les formateurs sont des médecins exerçant sur le CHU de Gabriel Montpied à Clermont-

Ferrand. Ils exercent dans différentes branches de la psychiatrie : la pédopsychiatrie avec le

Docteur Lachal et le Docteur Feneon, l’addictologie avec le Professeur Brousse et le Docteur

Cabé, la pharmacovigilance avec le Docteur Bertin, la psychiatrie d’urgence avec le Dr Geneste

et le Dr Mery, et la psychiatrie générale avec le Dr Bourlot, le Dr Gauch, le Dr Moreau, le Dr

Allauze et le Dr Samalin.

88

Patient acteur

Le patient acteur est un comédien (Art Vergne) et expert dans le domaine de la simulation.

Une convention spécifique avec l’UFR médecine de Clermont-Ferrand a été réalisée. Il lui a été

mis à disposition en amont l’ensemble des scénarii construit pour les séances de simulation.

Des vidéos de patients souffrant de différents troubles psychiatriques lui ont été transmises,

et il a bénéficié d’une présentation de chacun des scripts, précisant le comportement, la

gestuelle, les émotions et toute information importante à adopter lors de la séance ou en

fonction du type d’étudiant.

 Il occupera le rôle du simulateur lors de la séance. Il aura également un rôle dans le

débriefing en donnant son feed-back de manière bienveillante participant à la réflexivité

nécessaire pour cette méthode d’apprentissage. Ce point de vue est unique car il représente

le ressenti du patient, par le prisme du patient-acteur.

3.3.3. Scenarii

Les scénarii développés pour cet enseignement portent sur des situations cliniques variées

en psychiatrie. L’ensemble de ces scénarii possèdent deux paliers de difficultés, permettant

d’adapter les situations au niveau des étudiants. Ils indiquent les objectifs pédagogiques, les

éléments donnés lors du pré-brief aux étudiants (c’est-à-dire la vignette clinique, la mise en

89

abîme, le matériel à leur disposition), le script qui n’est pas communiqué aux étudiants

(regroupant l’attitude que le patient doit adopter, les antécédents du patient, le mode de vie,

l’histoire de sa pathologie, et les réactions à jouer selon les attitudes des étudiants) puis définit

les niveaux de difficultés (palier 1 et palier 2) (tableau 6). L’ensemble des scénarii utilisés a été

rédigé/ conformément aux recommandations de bonnes pratiques de la HAS (19).

Les scenarii regroupent diverses situations cliniques visant une majorité des troubles

psychiques. Différents type de scénarii ont été développés pour les différents sous-groupes

d’apprenants.

- Pour les DFGSM3, les différentes situations cliniques étaient : un Episode Dépressif

Caractérisé (EDC), une crise suicidaire, une mélancolie délirante, un épisode

hypomaniaque, un trouble lié à l’usage de l’alcool (TLUA), un passage à l’acte auto-

aggressif chez un patient mineur, et une décompensation d’une schizophrénie. Pour

chaque situation clinique, deux niveaux de difficultés étaient développés

- Pour les internes en phase socle, les situations cliniques regroupaient, EDC, crise

suicidaire, mélancolie délirante, épisode maniaque, TLUA, passage à l’acte auto-

aggressif chez un patient mineur, décompensation d’une schizophrénie mais aussi

recueil d’une demande de tiers auprès de l’entourage (père) pour une mise en soins

sous contrainte (SSC). Pour chaque situation clinique, deux niveaux de difficultés

étaient développés

90

- Concernant les IPA, pour corréler avec les objectifs qui étaient de réaliser un entretien

psychiatrique dans le cadre d’une pathologie chronique somatique, les cas étaient : un

EDC associé à un lymphome de hodgkin, un TLUA associé à un diabète non insulino-

dépendant (DNID) et une crise suicidaire associée à une sclérose en plaques (SEP). Pour

chaque situation clinique, deux niveaux de difficultés étaient développés

Un exemple de scénarii est disponible à l’annexe 1

Tableau 6 Exemple d'une trame de scénario

Nom du scénario

Objectifs pédagogiques Exemples
- Expérimenter la conduite d’un

entretien psychiatrique et
addictologique

- Etablir une relation empathique et
d’écoute avec le patient

Briefing aux étudiants - Présentation du staff

- Contrat fictionnel

- Présentation du matériel

- Présentation de la situation

Script (non communiqué aux étudiants) - Eléments complémentaires de

l’examen médical

- Attitude

- Antécédents

- Mode de vie

- Anamnèse

Préparation du scénario - Box de consultation

- Appareils présents dans la pièce

Niveaux de difficultés - Palier 1 : Attitude à adopter

- Palier 2 : Attitude à adopter,

symptômes à accentuer

91

3.3.4. Déroulé de la séance

Les séances de simulation ont été réalisées selon les recommandations de la HAS de

2012 (19). Elles ont suivi le déroulement habituel précédemment décrit comportant un

briefing, l’unité (comprenant le pré-brief, la pratique simulée et le débriefing, le tout

renouvelable pour chaque étudiant) et se finissaient par un débriefing général incluant une

évaluation post-séance immédiate. Pour chaque séance de simulation d’une durée d’environ

3h30, chaque étudiant réalisait une simulation avec un scénario différent.

Accueil

Les étudiants sont accueillis dans la salle principale de simulation où le matériel est mis

en place pour pouvoir transmettre les entretiens simulés qui se déroulent dans la pièce dédiée

à la pratique de la simulation. Les étudiants remplissaient un consentement au son et à

l’image, pour permettre d’enregistrer leurs passages sur simulateur (Annexe 2). Un premier

questionnaire « Visite V1 » était distribué aux étudiants (Annexe 3).

Briefing

Le briefing général est réalisé dans les premiers temps de la séance. Il comportera la

présentation des formateurs, du patient standardisé, le déroulé, et les enjeux de la séance. En

outre, il permettra aux étudiants de faire un rapide tour de la salle où se dérouleront les

entretiens simulés. Il comportera également un enseignement théorique (30 à 40 minutes)

sur les différentes techniques d’entretien, qui précèdera la séance de simulation.

92

L’unité

Chaque étudiant bénéficiera du pré-brief de son scénario tour après tour, avant le

passage à la pratique simulée. Les scénarii ont été classés par ordre de difficulté, permettant

aux premiers apprenants ouvrant la séance de passer sur des situations cliniques moins

complexes. Chaque pratique simulée débouchera sur un débriefing standardisé (19,74). Ce

débriefing inclura la réaction et les ressentis de l’apprenant, ceux du patient-acteur, les

commentaires des co-apprenants le tout animé par les facilitateurs que sont les formateurs.

Il inclura également le passage vidéo des moments-clés de l’entretien, notés au préalable par

les formateurs.

Figure 17 Image de la vidéo d’un entretien lors d’une séance de simulation

93

Débriefing général

Une fois tous les étudiants passés, un débriefing général permettra aux étudiants d’offrir

leurs retours sur cet enseignement, et de poser les questions qui leurs semblent importantes.

Il sera par la suite distribué aux étudiants un deuxième questionnaire, appelé « Visite V2 »

(Annexe 4). La séance se clôturera après la remise de ce questionnaire.

Tableau 7 Les différentes étapes de l'enseignement par simulation, avec leurs temps théoriques

Enseignement théorique
30mn

Briefing général
15mn

Unités (6 passages)
2h (20mn / unité)

Pré-Brief (1mn)
Pratique simulée (9mn)
Débriefing (10mn)

Débriefing général
15m

Conclusion
15mn

3.3.5. Evaluation de la formation

Pour le recueil des données et l’évaluation de nos critères principaux et secondaires,

nous avons utilisé des auto-questionnaires mesurant chaque item par une échelle validée de

type Likert-Scale. Pour la grande majorité des questions, un nombre impair a été choisi, dans

le but de laisser la possibilité aux participants de ne pouvoir se prononcer (80,81). L’échelle

anglaise a été traduite en langue Française. Les scores étaient côtés de 1 à 5 (1 = Pas du tout

d’accord, 2 = Pas d’accord, 3 = Incertain, 4 = D’accord, 5 = Tout à fait d’accord). Un score

supérieur à 2,5 indique un niveau de satisfaction élevé, tandis qu’un score inférieur à 2.5

indique un niveau de satisfaction bas. Le tableau 8 fait le récapitulatif des éléments détaillés

dans cette partie

94

Tableau 8 Les différentes visites et leur détail

Visite n°1 (V1)

Elle se déroule en préséance. Elle comporte un formulaire d’évaluation, qui est sous

forme d’auto-questionnaire. Ce questionnaire comprend un recueil de données

sociodémographiques préservant l’anonymat et un questionnaire centré sur notre objectif

principal (mesure du niveau de compétence et d’appréhension) (Voir Annexe 3)

Visite n°2 (V2)

Elle se déroule en post-séance immédiate. Elle comporte un formulaire d’évaluation,

qui est sous forme d’auto-questionnaire. Ce questionnaire comporte des questions centrées

sur l’objectif principal de l’étude, puis des questions pour évaluer l’objectif secondaire (Voir

Annexe 4).

Visite V1 V2 V3

Date J0 (pré-séance) J0 (post-séance) 3 Mois

Données
sociodémographiques

X

Numéro
d’anonymisation

X X X

Evaluation du critère
principal

X X X

Evaluation du critère
secondaire

 X

95

Ces dernières regrouperont les dimensions suivantes :

- Qualité globale de l’enseignement

- Impact de la formation sur la pratique future

- Connaissances acquises par la formation

- Contenu de la séance en lui-même (difficulté des scénarios...)

- Organisation du cours

Bien que les questions n°1 à n°7 soient des auto-questionnaires sous la forme d’échelle de

Likert, la question n°8 est un auto-questionnaire regroupant plusieurs questions, qui seront

cotées selon une échelle visuelle analogique comprise entre 1 et 4. Il y aura ensuite une

section commentaire libre, pour les éventuelles remarques.

Visite n°3 (V3)

Elle consiste en un questionnaire remis aux étudiants, 3 mois après la fin de la séance

via Mail. Ce questionnaire comporte des questions évaluant l’objectif principal de l’étude

(Annexe 5). Le questionnaire reprend les mêmes modalités que celles de la visite V1.

Autorisations règlementaires

Le protocole de recherche analyse des données collectées de manière systématique

dans le cadre d’évaluation de pratiques d’enseignement. Notre étude rentre donc dans les

recherches hors « Recherches Impliquant la Personne Humaine » (RIPH) (Hors loi Jardé) (82).

Une demande d’accord de conformité avec le Responsable de la Gestion de la Protection des

Données (RGPD) auprès du référent Déléguée à la Protection des Données (DPD) de l’UCA a

été réalisé, et se trouve à l’annexe 6.

96

Analyses statistiques

L’analyse statistique sera effectuée avec le logiciel SAS (SAS Institute, Cary, NC, USA)

version 9.4 (ou plus récente). Tous les tests statistiques seront effectués au risque d’erreur de

première espèce α de 5%. Les variables continues seront présentées sous forme de moyenne

et écart-type, sous réserve de la normalité de leur répartition (test des rangs signés de

Wilcoxon). En cas de non normalité, elles seront présentées sous forme de médiane, quartiles

et valeurs extrêmes. Les variables qualitatives seront exprimées en effectifs et pourcentages

associés. Des représentations graphiques seront, autant que possible, associées à ces

analyses.

97

3.4. Résultats

Un ensemble de 86 apprenants a pu bénéficier d’une ou plusieurs séances de simulation.

Sur l’ensemble des 86 apprenants, aucun étudiant n’a refusé de participer à la séance.

3.4.1. Caractéristiques sociodémographiques de la population étudiée

Sur les 86 apprenants, 73.2% (n = 63) étaient des étudiants en 3ème année de médecine

(DFGSM3), 17.4% (n = 15) étaient des infirmiers de pratique avancée (IPA). 9.3% (n = 8) étaient

des internes en phase socle (Figure 18 et tableau 9).

L’intégralité des 86 apprenants a passé la visite V1 et la visite V2. Concernant la visite V3, le

nombre de réponse a été de 30% (n = 26)

Figure 18 Flow Chart

Etudiants pouvant
bénéficier de

l'enseignement
(n=86)

DFGSM 3 (n=63)
(73.2%)

IPA (n=15)
(17.4%)

Socle (n=8)
(9.3%)

Etudiant ne s'étant
pas présenté à la

séance (n=0)

98

Notre échantillon de population est majoritairement féminin, avec 54 femmes (62.7%)

contre 32 hommes (37.3%), donnant un sex-ratio de 0.59 (Tableau 9). Concernant les DFGSM3,

nous pouvons retrouver 38 femmes (60.3%) contre 25 hommes (39.7%). Concernant les

internes en phase socle, nous pouvons retrouver 3 femmes (37.5%) contre 5 hommes (62.5%).

Pour les IPA, 13 femmes (86.7%) contre 2 hommes (13.3%).

L’âge moyen de notre échantillon de population est de 24.3 ans avec un écart-type (ET)

de 7.17. L’âge moyen des DFGSM3 est de 20.8 ans, avec un ET de 2.9. L’âge moyen des internes

est de 27.9 ans, avec un ET de 2.6. L’âge moyen des Infirmier en formation pour le master de

pratique avancée (IPA) est de 37.1, avec un ET de 7.5.

Tableau 9 Caractéristiques démographiques de la population étudiée

Caractéristiques
Total

(n = 86)
DFGSM3
(n = 63)

Socle
(n = 8)

IPA
(n = 15)

Age
(Moyenne, écart-type)

24.3 (7.17) 20.8 (2.9) 27.9 (2.6) 37.1 (7.5)

Sexe

Homme
 (n, %)

32 (37.3) 25 (39.7) 5 (62.5) 2 (13.3)

Femme
 (n, %)

54 (62.7) 38 (60.3) 3 (37.5) 13 (86.7)

3.4.2. Analyse du critère de jugement principal

Le critère principal comporte deux composantes. Le niveau de compétence ressenti,

et le niveau d’appréhension que génère un entretien psychiatrique, en post-séance

immédiate, et à trois mois. Selon notre auto-questionnaire, plus le niveau de compétence

ressenti est élevé, plus les apprenants se sentent compétent dans l’exercice d’un entretien

99

psychiatrique en post séance immédiate et à trois mois. Pour le niveau d’appréhension, plus

le score est élevé, plus l’appréhension est importante.

Niveau de compétence ressenti

Pour la population totale, le niveau de compétence ressenti était de 2.5 en pré-séance,

et de 3.5 en post-séance immédiate, soit une augmentation de 40% par rapport aux résultats

obtenus en pré-séance (p<0.001). Le niveau de compétence à trois mois était de 3.5

également (p<0.001).

Pour les étudiants en DFGSM 3, le niveau de compétence ressenti était de 2.3 en pré-

séance, et de 3.4 en post-séance immédiate, soit une augmentation de 47% (p<0.001)(Figure

19). Les réponses à trois mois étaient également de 3.4 (p<0.01).

Pour les internes, le niveau de compétence ressenti était de 2.9 en pré-séance, et de

3.6 en post-séance immédiate, soit une augmentation de 24% (p<0.05)(Figure 19). Les

réponses à trois mois étaient de 4 (p>0.05).

Pour les IPA, le niveau de compétence ressenti était de 3.2 en pré-séance et de 3.6 en

post-séance immédiate, soit une augmentation de 12% (p<0.05) (Figure 19). Il n’y a pas eu de

répondant à 3 mois.

100

Figure 19 Evaluation du ressenti du niveau de compétence pour réaliser un entretien
psychiatrique, en pré-séance puis en post-séance, selon une échelle de Likert

101

Figure 20 Evaluation du ressenti du niveau de compétence pour réaliser un entretien
psychiatrique, en pré-séance puis à trois mois, selon une échelle de Likert

Niveau d’appréhension

Pour la population totale, le niveau d’appréhension était de 3.8 en pré-séance, et de

3.0 en post-séance, soit une diminution de 21% par rapport aux résultats obtenus en pré-

séance (p<0.001). Les réponses à trois mois retrouvent un score de 3.3 (p>0.05).

Pour les étudiants en DFGSM 3, le niveau d’appréhension était de 3.8 en pré-séance,

et de 3.0 en post-séance, soit une diminution égale à 21% également (p<0.001) (Figure 21).

Les réponses à trois mois retrouvent un score de 3.3 (p>0.05).

102

Pour les internes, le niveau d’appréhension était de 3.6 en pré-séance, et de 3.4 en

post-séance, soit une diminution de 6% (p<0.05)(Figure 21). Les réponses à trois mois

retrouvent un score de 3.8 (p>0.05).

Pour les IPA, le niveau d’appréhension était de 4 en pré-séance, et de 2.9 en post-

séance, soit une diminution de 27.5% (Figure 21) (p<0.05). Il n’y a pas eu de répondant à trois

mois.

Figure 21 Evaluation du niveau d’appréhension à la réalisation d’un entretien psychiatrique, en
pré puis en pos-séance, selon une échelle de Likert

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

Pré séance Post séance immédiat

3ème année Internes IPA

103

Figure 22 Evaluation du niveau d'appréhension à la réalisation d'un entretien psychiatrique,
en pré-séance puis à trois mois, selon une échelle de likert

3.4.3. Analyse des critères de jugement secondaires

Pour apprécier le niveau de satisfaction des étudiants, nous avons utilisé un auto-

questionnaire comprenant six dimensions. Chacune des dimensions comportent une à

plusieurs questions sur le même sujet. Pour rappel, le questionnaire regroupe les évaluations

suivant :

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

Pré séance 3 mois

DFGSM3 Socle IPA

104

- Qualité globale de l’enseignement

- Impact de la formation sur la pratique future

- Connaissances acquises par la formation

- Immersion dans la séance (difficulté des scénarios, qualité de la salle de briefing...)

- Contenu de la séance

- Aspect pratique du cours

Pour rappel également, les dimensions évaluant la qualité globale de l’enseignement,

l’impact de la formation sur la pratique future, les connaissances acquises et l’immersion dans

la séance sont basés sur une échelle de Likert à cinq propositions. Plus le score est élevé, plus

le niveau de satisfaction l’est également.

La dimension évaluant le contenu de la séance regroupait un ensemble de 15 questions

via une échelle analogique de un (peu satisfaisant) à quatre (excellent).

Pour le point relatif à l’aspect pratique du cours, un ensemble de 5 questions fermées a

été posé. Ce point permet d’avoir une vision sur les suggestions des étudiants autour de la

pratique de ces séances, concernant le nombre, la durée ou encore le caractère optionnel ou

obligatoire.

Qualité globale de l’enseignement

Une seule question a été posée « Comment évaluez-vous la qualité globale de

l’enseignement proposé ? ». La moyenne de l’échantillon total était de 4.6, avec un écart-type

105

(ET) de 0.5 (Figure 23). Pour les DFGSM3, elle était de 4.6 (ET : 0.5), pour les socles 4.5 (0.5) et

pour les IPA 4.3 (0.5) (Figure 24).

Figure 23 "Comment évaluez-vous la qualité globale de l'enseignement proposé" n=86

0%

10%

20%

30%

40%

50%

60%

70%

Passable Assez bien Bien Très bien Excellent

106

Figure 24 "Comment évaluez-vous la qualité globale de l'enseignement proposé (sous-groupe)
?" n=86

Impact de la formation sur la pratique future

Une seule question a été posée « Ces séances, vous ont-elles aidé à progresser pour votre

pratique futur ? ». La moyenne de l’échantillon total était de 4.6 (ET : 0.5). Pour les DFGSM3,

elle était de 4.6 (0.5), pour les socles 4.4 (0.5) et pour les IPA 4.5 (0.6) (Figure 25).

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Passable Assez bien Bien Très bien Excellent

3ème année

Interne 1ere
année
IPA

107

Figure 25 "La séance vous a-t-elle aidé à progresser pour votre pratique future?" n=86

Connaissances acquises par la formation

Une seule question a été posée « Ces séances vous ont-elles permis d’acquérir des

connaissances supplémentaires ? ». La moyenne de l’échantillon total était de 4.4 (ET : 0.6).

Celle des DFGSM3 était de 4.4 (0.5), pour les socles 4.5 (0.8) et pour les IPA 4.5 (0.5) (Figure

26).

0

10

20

30

40

50

60

Pas du tout d'accord Pas d'accord Incertain D'accord Tout à fait d'accord

108

Figure 26 Moyenne de l'échantillon total sur les dimensions Qualité globale, Impact formation
et Connaissance acquise

Immersion dans la séance

Un ensemble de 5 questions étaient posées portant sur la gêne ressentie sur la présence

des caméras, l’aspect réaliste des scénarios, la difficulté des situations compte tenu de

l’expérience, la facilité d’implication dans l’exercice, et l’intérêt éprouvé pour le débriefing. La

moyenne de l’échantillon total était de 3.7. Pour les DFGSM3 elle était de 3.7, pour les socles

3.6 et pour les IPA 3.9.

- Concernant la présence des caméras, le score moyen était de 2.4

- Concernant le réalisme des scénarios, le score moyen était de 4.7

- Concernant le niveau de difficulté des scénarios, le score moyen était de 2.2

- Concernant l’implication dans la séance, le score était de 4.6

- Concernant l’intérêt du débriefing, le score était de 4.8

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

Qualité globale Impact formation Connaissance acquise

109

Contenu de la séance

Concernant les questions relatives au contenu de la séance, le questionnaire prévoyait

15 questions visant à évaluer l’organisation du cours, son intérêt scientifique, sa valeur

pédagogique et l’appréciation générale du module d’enseignement. Ces questions n’étaient

pas sur une échelle de Likert comme les autres évaluations, mais elle était via une échelle

analogique, allant de un (peu satisfaisant) à quatre (excellent) La moyenne de l’échantillon

total était de 3.6. Cette moyenne était égale pour les trois catégories d’étudiants, DFGSM3,

socles et IPA.

Aspect pratique du cours

Concernant les suggestions des étudiants autour de l’aspect pratique des séances, cinq

questions fermées ont été posées et analysées (Figure 27).

Un des premiers points soulevés était l’aspect obligatoire ou optionnel. Sur l’échantillon

total 54% des étudiants étaient en faveur d’un caractère obligatoire des séances, contre 22%

en faveur de les laisser optionnelles. Si on regarde le détail des populations, pour les DFGSM3

63% était pour l’aspect obligatoire et 16% pour l’optionnel, pour les internes en phase socle

50% pour l’obligatoire et 25% pour l’optionnel, et pour les IPA 20% pour l’obligatoire et 46%

pour l’optionnel.

Ensuite le point soulevé était l’augmentation du nombre et/ou de la durée des séances.

Sur l’échantillon total, 81% des étudiants étaient favorable à une augmentation du nombre

des séances, et 8% à une augmentation de la durée. Si on regarde le détail, pour les DFGSM3

92% étaient pour l’augmentation du nombre, mais 6% étaient pour augmenter la durée. Pour

110

les internes en phase socle, c’est 62% qui étaient pour une augmentation du nombre et 0% en

augmenter pour la durée. Pour les IPA c’est 46% qui sont pour une augmentation du nombre,

et 20% pour une augmentation de la durée. Pour la réduction de la durée des séances, 10%

de l’échantillon total était en faveur, ce qui représentait 12% chez les DFGSM3, 12% chez les

socles et 0% chez les IPA.

Figure 27 Résultat de l'enquête concernant l'aspect pratique des cours. n=86

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Les rendre obligatoire Les laisser
optionnelles

Augmenter le nombre
de séance

Augmenter la durée
des séances

Réduire la durée des
séances (donc des

groupes plus
restreints)

111

4. Discussion

Notre étude visait à évaluer l’évolution du niveau de compétence ressentie et

d'appréhension sur la conduite d’un entretien psychiatrique chez des étudiants après un

enseignement par simulation. Cette technique d'enseignement a été récemment instaurée

sur l'UFR de médecine de Clermont-Ferrand pour répondre à l'évolution de la Formation

Médicale Initiale (FMI) et ainsi favoriser le Savoir-être et Savoir-Faire.

La simulation est une technique d'entrainement déjà utilisée dans de nombreuses

spécialités (10). Elle est reconnue pour effectuer une approche efficace dans le but de limiter

le risque d'erreur médicale, favoriser la sécurité des patients et la cohésion du travail de

groupe (12,83). Elle est malheureusement très peu utilisée en psychiatrie (1.1%) (10) malgré

une relative diversité de techniques utilisables (84). La sous-utilisation de cette technique

d’enseignement, dans le domaine de la psychiatrie, contraste avec l’omniprésence des

pathologies mentales selon les différentes spécialités. La majorité des soignants aura, au long

de sa carrière, à prendre en charge des patients présentant une pathologie mentale.

Nos résultats confirment une augmentation significative du niveau de compétence

ressentie en post-séance immédiate et à trois mois, et permettent de valider l’intérêt et la

qualité de l’enseignement. L’évaluation du niveau d’appréhension à la réalisation d’un

entretien psychiatrique permet d’objectiver également une différence avec une diminution

significative de l’appréhension en post-séance immédiate.

112

Plusieurs études (85,86) récentes s’intéressent à l’impact du stress dans les performances.

Les compétences semblent évoluer de manière inversement proportionnel au stress généré

par la situation. Il est également admis une appréhension importante autour des patients

souffrant d’un trouble psychiatrique, affectant les soins prodigués (87). Selon ces données,

réduire l’appréhension des entretiens avec des patients présentant des troubles mentaux,

faciliterait la réalisation des entretiens, et le savoir faire des apprenants.

Indépendamment de l’exploration de notre objectif principal, le questionnement autour

du niveau de satisfaction des étudiants par rapport à ce nouvel enseignement a pu montrer

un taux de satisfaction élevé sur l’intégralité des dimensions explorées (qualité globale, impact

sur la pratique future, connaissances acquises, immersion dans la séance, contenu en lui-

même et l’aspect pratique).

4.1. Caractéristiques sociodémographiques de l’échantillon

Notre échantillon de population regroupait 86 apprenants. Ces 86 apprenants ont pu

participer à l’enseignement, et répondre aux questionnaires pré (V1) et post-séance

immédiate (V2). Concernant le questionnaire à trois mois (V3), 26 étudiants y ont répondu,

soit 30% de notre échantillon total. Ce chiffre est supérieur à la norme de 11% estimée par

une méta-analyse étudiant le pourcentage de réponses aux questionnaires diffusés par

113

internet (88). Cependant, ce manque de répondants limite l’interprétation de nos résultats à

trois mois, qui va se limiter principalement aux étudiants en DFGSM3.

En comparant les données sociodémographiques de notre échantillon avec les données de la

littérature, on peut noter :

- Une surreprésentation des DFGSM3 par rapport aux autres populations dans notre

échantillon. Celle-ci est volontaire, compte tenu de l’intérêt de notre enseignement

dans la FMI et dans la refonte des ECNi (4). Une sous-représentation des internes de

phase socle, induite par un faible nombre d’internes affectés à la discipline psychiatrie

à Clermont-Ferrand, lors de la promotion 2019 (89) ;

- Un âge moyen des DFGSM3 de notre échantillon (20.8 ans) compatible avec celui

retrouvé dans les données nationales (20ans) (90). L’âge moyen des internes en phase

socle (27.9 ans) est légèrement plus élevé que l’âge moyen des socles dans les données

nationales (90). En effet, d’après une étude réalisée sur la promotion ayant passé les

ECNi en 2018 (90), l’âge moyen des étudiants internes en phase socle était de 25 ans.

Les 10 % d’étudiants ayant les meilleurs classements sont en moyenne âgés de 24 ans,

contre 27 ans en moyenne pour les 10% de candidats les moins bien placés. Notre

différence pourrait donc s’expliquer par une majorité d’internes moins bien placés

ayant été affectés sur Clermont-Ferrand. L’âge moyen des IPA (37.1 ans) était

sensiblement plus bas que l’âge moyen des infirmiers dans les rapports de la DREES

(45 ans) et pourrait s’expliquer par une demande accrue des jeunes diplômés, aux

formations avancées (91) ;

114

- Une proportion de femmes plus importante par rapport aux hommes (62.7% de

femmes dans notre échantillon total), avec un taux pour les DFGSM3 (60.3%) proche

des 55% évaluée par la DREES en mars 2017, un taux diminué pour les socles (37.5%

de femme) pouvant être relié à un échantillon faible de cette population, et un taux

chez les IPA identiques aux données nationales (86.7% lors de l’étude pour une

estimation à 86.6% par la DREES) (91).

L’échantillon total étudié semble représentatif de la population regroupant les étudiants

en médecine en 2ème cycle des études médicales et les IPA. La population de notre échantillon

représentant les internes en phase socle est moins représentative des internes en phase socle

en comparaison aux données nationales.

4.2. Mise en perspective des résultats du critère de jugement

principal avec les données de la littérature

4.2.1. Niveau de compétence ressenti

Notre étude retrouve pour la population totale, un niveau de compétence ressenti à 2.5

en pré séance et de 3.5 en post-séance immédiat et à trois mois, soit une augmentation de

40% (p<0.001). Cette augmentation significative traduit un meilleur ressenti de compétence

grâce à la séance de simulation.

115

Ces résultats corroborent l’idée que la simulation est une technique d’enseignement

efficace. Ils rejoignent les résultats d’un ensemble d’études faites dans le cadre de la

recherche en psychiatrie indiquant des résultats similaires avec quelques explorations

annexes.

En 1998, Brent Coyle et al (92) retrouvaient que la simulation est une méthode efficace et

appréciée pour acquérir des compétences psychothérapeutiques. Cette étude a été réalisée

sur deux ans, et incluait des internes de deuxième année, s’exerçant à la pratique simulée vers

des patients standardisés durant 6 sessions. En 2004, Bennett AJ et al (16) retrouvent une

satisfaction importante des étudiants bénéficiant d’une séance de simulation en psychiatrie

par rapport à un enseignement standard. Cette étude portait sur plus de 300 étudiants en

médecine, et retrouvait des résultats indiquant que la simulation était un excellent outil

d’apprentissage. Un nombre de 112 étudiants indiquaient que leur passage à la pratique

simulée était une des plus utiles expériences de leur externat. Plus récemment, en 2018 (93),

une étude a évalué le niveau de compétence par le biais de patients standardisés, et de

patients simulés en utilisant une échelle de Likert. Elle retrouvait des points bénéfiques pour

les patients simulés, comme le sentiment de pouvoir prendre le temps de parler et d’être

écouté. En 2018 également, une étude concernant des étudiants en pharmacie (94),

bénéficiant de plusieurs séances de simulation en psychiatrie a recueillit, via une échelle de

Likert, le niveau de compétence des apprenants en post-séance immédiat, et le niveau de

compétence ressenti par de biais de plusieurs évaluateurs (patients standardisés, et

enseignant) en post-séance immédiat également. Un nombre de 24 étudiants ont pu y

participer et les résultats retrouvaient une surévaluation du niveau de compétence ressenti

116

par les apprenants en comparaison avec les autres évaluateurs. On citera également une

revue systématique de la littérature faite en 2018 (84) mettant en lumière l’efficacité de

l’entrainement par simulation dans le domaine de la psychiatrie, aussi bien pour le Savoir-faire

que le Savoir-être. L’efficacité était basée sur la satisfaction des participants, sur le

changement d’attitude à adopter lors des entretiens, sur le changement des connaissances et

des compétences, sur le changement de comportement et sur les changements dans la

pratique professionnelle.

Si on regarde le détail des résultats selon les sous-populations, on peut observer une

graduation croissante du niveau de compétence pré-séance évoluant avec l’âge moyen des

différentes populations, qui correspond également aux années d’expérience clinique (2.3 pour

les DFGSM3 contre 2.9 et 3.2 respectivement pour les socles et les IPA). L’amélioration en post

séance immédiate et à trois mois par rapport aux résultats obtenus en pré-séance suit une

évolution inverse. On obtient une augmentation de 40% des score entre le pré et le post-

séance immédiate pour les DFGSM3 contre 24% pour les socles, et 12% pour les IPA. Nos

résultats montrent que, plus un apprenant à une expérience en pratique clinique au préalable,

plus il se sent compétent en amont de la séance de simulation. Il apparait que l’amélioration

de compétence ressentie sera moindre qu’un étudiant avec une faible expérience en pratique

clinique.

117

4.2.2. Mise en perspective du niveau d’appréhension à la pratique d’un

entretien psychiatrique

Notre étude retrouve pour la population totale, un niveau d’appréhension évalué à 3.8 en

pré-séance, de 3.0 en post-séance immédiat et de 3.3 à trois mois. La différence entre pré-

séance et post-séance immédiate est significative (p<0.001), mais celle entre pré-séance et à

trois mois ne l’est pas (p>0.05).

La réduction du niveau d’appréhension entre la pré-séance et la post-séance immédiate

était de 21%. Ces résultats sont cohérents avec plusieurs travaux autour de l’impact de la

simulation sur le stress généré par les situations cliniques. Une étude réalisée en 2020 (95)

auprès de 41 étudiants en troisième année de médecine, a démontré que plus le rythme

cardiaque est élevé (corrélé avec le niveau d’appréhension), moins bonne est la performance.

Cette performance était évaluée par une échelle d’évaluation globale, remplie par un

enseignant. Une étude réalisée en 2019 (96), regroupant 56 étudiants en médecine, a

démontré que le niveau émotionnel d’un participant actif est décuplé par rapport à une

apprenant observateur de la séance.

Nos résultats tendent donc à souligner l’intérêt de la simulation pour faciliter la diminution

de l’appréhension et favoriser l’amélioration des compétences cliniques des participants

118

Si l’on regarde le détail des résultats par sous-population on peut observer des résultats

plus contrastés que pour le niveau de compétence ressenti. L’appréhension initiale était plus

élevée chez les IPA et chez les DFGSM3 que chez les internes en phase socle, mais en post-

séance immédiate, l’appréhension chez les internes en phase socle était plus élevée que chez

les autres populations. Selon nos résultats, plus l’appréhension pré-séance est élevée, plus

elle sera basse en post-séance.

A trois mois, il n’est pas retrouvé de diminution significative de l’appréhension par rapport

à l’appréhension en pré-séance. Le bénéfice de la séance de simulation pourrait donc être

limité dans le temps. Il pourrait y avoir un profit d’une répétition des séances dans le but

d’obtenir des résultats plus stable dans le temps.

4.2.3. Niveau de satisfaction des apprenants des séances de simulation

réalisées

L’évaluation du niveau de satisfaction était réalisée en post-séance immédiate. Il

comportait plusieurs sous-sections afin d’explorer le niveau global de satisfaction et des

dimensions spécifiques.

La qualité globale de l’enseignement proposé est évaluée par les apprenants entre

« très bien » et « excellent ». S’élevant à un score de 4.6 il démontre une satisfaction

importante des apprenants.

119

Concernant l’impact de la formation sur la pratique future, les étudiants semblent

unanimes pour dire que cette séance va leur permettre de progresser. Les scores sont

d’ailleurs proches de la note maximale, avec une moyenne de 4,6.

Pour les connaissances acquises par la formation, le score moyen de l’échantillon total

est de 4.4 indiquant un niveau de satisfaction très élevé également. Malgré le temps de cours

théorique faible (30mn), les apprenants considèrent acquérir des connaissances

supplémentaires.

Les résultats autour des questions sur l’immersion dans la séance sont plus contrastés. En

effet, le score total de cette sous-section était de 3.7, indiquant un niveau de satisfaction

modéré. Cependant, si on regarde le détail des différents points explorés, on observe une

disparité importante :

- D’un coté les scores évaluant la gêne éprouvée par la présence des caméras et le

niveau de difficulté des scénarios qui étaient respectivement à 2.4 et 2.2, soit un

niveau de satisfaction médiocre à moyen,

- D’un autre coté, les scores évaluant le réalisme des scénarios, l’implication dans la

séance ou encore l’intérêt du débriefing qui étaient respectivement à 4.7, 4.6 et 4.8,

soit un niveau de satisfaction élevé ;

120

Si l’on regarde en détails les questions à niveau de satisfaction médiocre (caméra et

difficulté des scénarios), on s’aperçoit d’une ambigüité rendant la réponse « tout à fait

d’accord » comme une réponse à satisfaction faible. Cette cotation est donc inversée par

rapport aux autres questions, pouvant être un facteur de confusion chez les étudiants. Cela

pourrait être une des raisons de la disparité de ces chiffres.

L’évaluation du contenu de la séance était différent des autres évaluations, car il s’est fait

selon une échelle visuelle analogique de un à quatre. Il s’élève en moyenne à 3.6 montrant un

niveau de satisfaction important des étudiants sur le contenu.

Sur l’intégralité des points précédents, il n’y a pas de différence majeure selon les

populations. Cependant, le point concernant l’organisation pratique du cours a pu voir des

réponses disparates selon les groupes étudiés.

On peut observer que les apprenants les plus jeunes sont plus en faveur d’un caractère

obligatoire à ces séances. Ces chiffres diminuent des DFGSM3 (63% en faveur), aux socles

(50%) jusqu’aux IPA (20%). Les chiffres concernant l’augmentation du nombre de séances

suivent la même courbe, passage de 92% de DFGSM3 en faveur d’une augmentation du

nombre de séance à 62% chez les socles et 46% pour les IPA.

121

Au vu des chiffres faibles d’apprenants en faveur d’une augmentation de la durée des

séances (8%) ou d’une diminution de la durée de la séance (10%), on peut déduire que la durée

de 3h30 satisfait la majorité des étudiants.

L’ensemble de ces résultats mettent en évidence un niveau de satisfaction des étudiants

élevé, que ce soit au niveau globale, mais également au niveau des différentes dimensions

spécifiquement explorées.

122

4.3. Limites de l’étude

Les principaux biais méthodologiques de notre étude concernent le recrutement, la

construction des questionnaires et le mode de recueil.

Nous avons repéré les biais suivants :

- Les populations en sous-groupe ont des effectifs très variables, qui est induit par un

biais de sélection ;

- La construction du questionnaire de satisfaction était majoritairement basée sur une

échelle de Likert. Certaines questions ont une formulation ambigüe inversant le sens

de l’échelle utilisée a pu entrainer un biais d’évaluation ;

- Les résultats de la visite V3 à trois mois ont été recueillit via internet. Ce mode de

diffusion obtient un taux de réponse plus important de la part des destinataires jeunes,

et induit par conséquent un biais de sélection sur l’âge ;

L’enseignement de notre étude présente quelques points de différences en fonction des

populations étudiées. Les scripts effectués par le patient standardisé sont différents en

fonction des DFGSM3, des socles et des IPA. Malgré cela, les questionnaires distribués sont

identiques entre les populations. Ce biais n’a pas été pris en compte dans l’exploration du

niveau de satisfaction des apprenants.

123

Nous repérons également que notre étude se limite à un auto-questionnaire. Comme

précédemment souligné, certaines études (93) utilisent également des hétéro-questionnaires

complétés par les patients standardisés, via une échelle de Likert.

Les points ciblés concernant le niveau de satisfaction n’incluent pas de point visant à

évaluer spécifiquement le bénéfice sur le Savoir-être et le Savoir-faire. Dans le but de valoriser

cet enseignement, avoir des données spécifiques sur ce point aurait été bénéfique.

4.4. Perspectives

Les résultats de nos travaux sont des marqueurs importants dans la validation de cet

enseignement. En les confrontant aux biais et limites identifiés, nous pouvons orienter des

pistes qu’il serait intéressant d’explorer dans le développement de cet enseignement, et ses

prochaines évaluations.

On peut observer dans notre étude, une amélioration significative du niveau

d’appréhension en post-séance immédiat, qui n’est pas retrouvé à trois mois. Cela soulève un

questionnement autour d’un bénéfice qui serait limité dans le temps. Il paraitrait donc

pertinent d’envisager plusieurs séances répétées pour objectiver ou non un bénéfice plus

important à distance. Il est également possible de majorer le temps consacré à l’unité. En

modifiant le format de la séance de simulation, et en effectuant le cours théorie de 30mn en

amont de la séance de simulation, nous pourrions obtenir un temps d’unité plus long, sans

prolonger le temps total de la séance.

124

Notre étude s’est concentrée sur les internes en phase socle. La majorité des

commentaires libres des étudiants était centrée sur la possibilité d’élargir les bénéficiaires de

cet enseignement. Nous pourrions imaginer d’étendre les possibilités d’enseignement aux

internes des autres phases (approfondissement et consolidation), ainsi qu’aux médecins

désireux de s’exercer.

Envisager un autre mode de recueil pour la visite V3 pourrait permettre d’obtenir des

chiffres plus complets, et également de limiter le biais de sélection cité précédemment.

En accord avec des études récentes (27,93), différentes mesures du niveau

d’appréhension et de compétences pourraient être envisagées. Une des pistes pourrait être

une hétéro-évaluation par le patient standardisé, et/ou par les enseignants permettant une

comparaison avec d’autre étude (93) . Une autre piste pourrait être des critères externes via

le système vidéo. On peut citer notamment l’étude réalisée en 2015 (27) qui a retenue le score

I2/Q, correspondant au nombre d’informations pertinentes recueillies lors de l’entretien,

élevé au carré, rapporté aux nombre de questions posées.

125

5. Conclusion

La simulation est une technique d’enseignement qui se traduit par une représentation

artificielle de la réalité, destinée à atteindre des objectifs par un apprentissage résultant de

l’expérience. Cet enseignement permet d’acquérir des compétences de Savoir-être et de

Savoir-faire de manière plus importante que l’enseignement « traditionnel ». La FMI subit

actuellement une réforme dans le but d’enrichir le Savoir-faire et le Savoir-être.

L’enseignement par simulation existe depuis l’Antiquité, mais souffre d’une disparité

interterritoriale. La simulation en santé est très insérée aux États-Unis mais plus inégale en

Europe et en France. Cette inégalité intéresse l’aspect territorial, mais également la répartition

des activités par thème de simulation. La simulation en psychiatrie est bien moins développée

que la simulation dans les domaines de l’anesthésie-réanimation ou le domaine de la

périnatalité.

Un enseignement par simulation en psychiatrie a été instauré sur l’UFR de médecine et

des professions paramédicales de Clermont-Ferrand. Une étude a été réalisée pour évaluer le

niveau de compétence ressentie et le niveau d’appréhension des apprenants en pré-séance,

en post-séance immédiat, et à trois mois. Notre objectif était d’identifier la validité de notre

enseignement, et son implication dans l’appréhension à la pratique d’entretien psychiatrique.

Une évaluation de la satisfaction des apprenants concernant la séance a été réalisée

secondairement. Cette évaluation avait pour objectif d’identifier les points d’amélioration

pour des séances futures.

126

Les résultats obtenus ont démontré un niveau de compétence significativement plus

élevé, en post-séance immédiat et à trois mois, pour l’échantillon total et les trois populations

questionnées. Ils rejoignent les données de la littérature et nous permettent de valider la

qualité et l’intérêt de notre enseignement. Le niveau d’appréhension est significativement

plus faible dans l’échantillon total, en post-séance immédiate, mais les résultats sont plus

contrastés à trois mois. Cet enseignement permet de réduire l’appréhension des apprenants,

à la réalisation d’un entretien psychiatrique, mais cet effet ne semble pas persister dans le

temps.

Le niveau de satisfaction des apprenants autour de la séance de simulation était élevé

dans la totalité des points évalués. Ces résultats évoquent une adhésion importante à cette

technique d’enseignement, pouvant ainsi favoriser l’apprentissage.

Ces résultats encouragent au développement de cet enseignement, semblant répondre de

manière efficace aux évolutions récentes de la FMI. Notre étude nous permet d’avoir une

référence, du fait de son caractère reproductible. Elle encourage la réalisation d’études

similaires avec une répétition de séances afin de pouvoir mettre en évidence une persistance

de l’effet sur la réduction de l’appréhension à long terme. Ce travail nous permet également

d’identifier des points d’amélioration pour de futures séances.

127

5. Bibliographie :

1. DFGSM - Diplôme de Formation Générale en Sciences Médicales [Internet]. UFR de
Médecine et des Professions Paramédicales. Disponible sur:
https://medecine.uca.fr/actualites-et-formation/etudes-de-medecine/dfgsm-
diplome-de-formation-generale-en-sciences-medicales-
11262.kjsp?RH=1505218508090

2. DFASM - Diplôme de Formation Approfondie en Sciences Médicales [Internet]. UFR
de Médecine et des Professions Paramédicales. Disponible sur:
https://medecine.uca.fr/actualites-et-formation/etudes-de-medecine/dfasm-
diplome-de-formation-approfondie-en-sciences-medicales-
11244.kjsp?RH=1505218508090

3. Réforme des ECN [Internet]. Disponible sur:
https://www.unitheque.com/Blog/reforme-des-ecn/5687

4. ANEMF. Réforme du deuxième cycle des études de médecine (R2C) : Mise en
application rentrée 2020, fin des ECNi en 2023 [Internet]. Disponible sur:
https://www.anemf.org/blog/2020/01/13/reforme-du-deuxieme-cycle-des-etudes-
de-medecine-r2c-mise-en-application-rentree-2020-fin-des-ecni-en-2023-maj-
decembre-2019/

5. Young J. Using a Role-Play Simulation Game to Promote Systems Thinking. Billings
DM, Kowalski K, éditeurs. J Contin Educ Nurs. 1 janv 2018;49(1):10‑1.

6. Sylvain boet Jean-claude Granry, Georges Savoldelli. Gestion des risques et Facteurs
humains - Rôle de la simulation. In: Simulation en Santé : De la théorie à la pratique.

7. Sylvain boet Jean-claude Granry, Georges Savoldelli. Simulation et formation initiale.
In: La simulation en Santé : De la théorie à la Pratique.

8. Sylvain boet Jean-claude Granry, Georges Savoldelli. La simulation : Un outil de
formation tout au long de la vie. In: La simulation en Santé : De la théorie à la
pratique. 2013.

9. Pierre Louis BRAS Gilles DUHAMEL. Formation médicale continue et évaluation des
pratiques professionnelles des médecins [Internet]. 2008 Disponible sur:
https://www.vie-publique.fr/sites/default/files/rapport/pdf/084000751.pdf

10. Pr Granry, Dr Moll Marie-Christine. Etat de l’art en matière de pratiques de
simulation dans le domaine de la santé [Internet]. 2012. Disponible sur:
https://www.has-sante.fr/upload/docs/application/pdf/2012-
01/simulation_en_sante_-_rapport.pdf

128

11. La simulation en santé, de la théorie à la pratique. Séance de simulation : Du briefing
au débriefing. In. (Springer).

12. Barry Issenberg S, Mcgaghie WC, Petrusa ER, Lee Gordon D, Scalese RJ. Features and
uses of high-fidelity medical simulations that lead to effective learning: a BEME
systematic review. Med Teach. janv 2005;27(1):10‑28.

13. Boet S, Bould MD, Bruppacher HR, Desjardins F, Chandra DB, Naik VN. Looking in the
mirror: Self-debriefing versus instructor debriefing for simulated crises*: Crit Care
Med. juin 2011;39(6):1377‑81.

14. McNaughton N, Ravitz P, Wadell A, Hodges BD. Psychiatric Education and Simulation:
A Review of the Literature. Can J Psychiatry. févr 2008;53(2):85‑93.

15. Rabheru K, Wiens A, Ramprasad B, Bourgon L, Antochi R, Hamstra SJ. Comparison of
Traditional Didactic Seminar to High-Fidelity Simulation for Teaching
Electroconvulsive Therapy Technique to Psychiatry Trainees: J ECT. déc
2013;29(4):287‑92.

16. Hall MJ, Adamo G, McCurry L, Lacy T, Waits W, Chow J, et al. Use of Standardized
Patients to Enhance a Psychiatry Clerkship: Acad Med. janv 2004;79(1):28‑31.

17. Lowenstein T, Lockwood EM, Yudkowsky R. Training deaf persons as standardised
patients. Med Educ. nov 2009;43(11):1098‑9.

18. Sylvain boet Jean-claude Granry, Georges Savoldelli. Place de la simulation dans la
recertification des professionnels de santé. In: Simulation en santé  : De la théorie à
la pratique.

19. Haute autorité de santé. Guide de bonnes pratiques en matière de simulation en
santé [Internet]. 2012 Disponible sur: https://www.has-
sante.fr/upload/docs/application/pdf/2013-
01/guide_bonnes_pratiques_simulation_sante_guide.pdf

20. Artistote. La politique. Vrin.

21. Lucien C. La quintaine, la course de bague et le jeu des têtes. 1983.

22. Rabecq-Maillard M-M. Histoire des jeux éducatifs. 1969.

23. Histoire du jeu péda [Internet]. Réseau Ludus : jouer en classe. 2014

24. Clostermann J-P. La conduite du navire marchand. Facteurs humains dans une
activité à risque. 2018.

25. Buessard M-J, Fauquet P. Impacts de la prescription sur les activités de travail en
centrale nucléaire. :10.

26. Rattner NG. The king’s Midwife : A History and mystery of Madame du Coudray.
University of California Press; 1998.

129

27. Pham-Dinh Loux Caroline. Utilisation de la simulation médicale en psychiatrie,
Elements de littérature et étude expérimentale de la simulation d’un entretien
psychiatrique d’urgence [Internet]. 2015 Disponible sur: http://docnum.univ-
lorraine.fr/public/BUMED_T_2015_PHAM_DINH_LOUX_CAROLINE.pdf

28. S Abrahamson KIH. Sim One : a computer-Controlled patient simulation. PMID
4139398. 1974;

29. Rosen KR. The history of medical simulation. J Crit Care. juin 2008;23(2):157‑66.

30. Barrows HS. An overview of the uses of standardized patients for teaching and
evaluating clinical skills. AAMC: Acad Med. juin 1993;68(6):443‑51.

31. C Leone. Aux frontieres du réel ; Le patient dans tous ses états. Une typologie de
différents modèles utilisés pour la simulation en santé aux Etat-Unis. Médecine et
Armées. 2014.

32. Simulation in military medicine: More than just skill training [Internet]. Disponible
sur: https://military-medicine.com/article/3073-simulation-in-military-medicine-
more-than-just-skill-training.html

33. Medicine I of. To Err Is Human: Building a Safer Health System [Internet]. 1999 [cité
16 nov 2020]. Disponible sur: https://www.nap.edu/catalog/9728/to-err-is-human-
building-a-safer-health-system

34. Pascal Béguin, Annie Well-Fassina. La simulation en Ergonomie : Connaitre, Agir et
Interagir. 1997.

35. Collectif, Pastré P. Apprendre par la simulation : de l’analyse du travail aux
apprentissages professionnels. 2009e-ré-impression édition éd. Toulouse: Octares
Editions; 2005. 363 p.

36. Loux CP-D. Utilisation de la simulation médicale en psychiatrie. Eléments de
littérature et étude expérimentale de la simulation d’un entretien psychiatrique
d’urgence. :135.

37. Our Pedagogy | Emergensim [Internet]. Disponible sur:
https://www.emergensim.fr/en/pedagogy

38. Huang GC, Sacks H, DeVita M, Reynolds R, Gammon W, Saleh M, et al. Characteristics
of Simulation Activities at North American Medical Schools and Teaching Hospitals:
An AAMC-SSH-ASPE-AACN Collaboration. Simul Healthc J Soc Simul Healthc. déc
2012;7(6):329‑33.

39. Flin R. Identifying and training non-technical skills for teams in acute medicine. Qual
Saf Health Care. 1 oct 2004;13(suppl_1):i80‑4.

40. Freed GL, Dunham KM, Clark SJ, Davis MM. Perspectives and Preferences among the
General Public Regarding Physician Selection and Board Certification. J Pediatr. mai
2010;156(5):841-845.e1.

130

41. Silber JH, Kennedy SK, Even-Shoshan O, Chen W, Mosher RE, Showan AM, et al.
Anesthesiologist Board Certification and Patient Outcomes. Anesthesiology. 1 mai
2002;96(5):1044‑52.

42. Silber JH, Williams SV, Krakauer H, Schwartz S. Hospital and Patient Characteristics
Associated With Death After Surgery: A Study of Adverse Occurrence and Failure to
Rescue. Med Care. juill 1992;30(7):615‑29.

43. Choudhry NK, Fletcher RH, Soumerai SB. Systematic Review: The Relationship
between Clinical Experience and Quality of Health Care. Ann Intern Med. 15 févr
2005;142(4):260.

44. Sci-Hub | Characteristics Associated With Physician Discipline |
10.1001/archinte.164.6.653 [Internet]. Disponible sur:
https://scihub.wikicn.top/10.1001/archinte.164.6.653

45. Davis D, O’Brien MAT, Freemantle N, Wolf FM, Mazmanian P, Taylor-Vaisey A. Impact
of Formal Continuing Medical Education: Do Conferences, Workshops, Rounds, and
Other Traditional Continuing Education Activities Change Physician Behavior or
Health Care Outcomes? JAMA. 1 sept 1999;282(9):867.

46. Lassalle V, Berton J, Bouhours G, Péres M, Bossard G, Granry J-C. Enquête
européenne sur la pratique de la simulation médicale pédiatrique. Ann Fr Anesth
Réanimation. juill 2009;28(7‑8):628‑33.

47. Beydon L, Dureuil B, Nathan N, Piriou V, Steib A. La simulation en anesthésie
réanimation : profil et point de vue des centres français – une enquête du Collège
français des anesthésistes réanimateurs. Ann Fr Anesth Réanimation. nov
2010;29(11):782‑6.

48. Sylvain boet Jean-claude Granry, Georges Savoldelli. La simulation en Santé : De la
théorie à la pratique. (Springer).

49. Sylvain boet Jean-claude Granry, Georges Savoldelli. Patients simulés/standardisés.
In: La simulation en santé : de la théorie à la pratique.

50. Verborg S, Cartier I, Berton J, Granry J-C. Les simulations de consultation et la
question des acteurs — patients simulés ou standardisés. Bull Académie Natl
Médecine. oct 2015;199(7):1165‑72.

51. Adamo G. Simulated and standardized patients in OSCEs: achievements and
challenges 1992-2003. Med Teach. janv 2003;25(3):262‑70.

52. Blum MG, Powers TW, Sundaresan S. Bronchoscopy simulator effectively prepares
junior residents to competently perform basic clinical bronchoscopy. Ann Thorac
Surg. juill 2004;78(1):287‑91.

53. Sylvain boet Jean-claude Granry, Georges Savoldelli. Mannequins simulateurs de
patients. In: Simulateur en santé : de la théorie à la pratique.

131

54. Cesu VB, Cfrps CD. L’authenticité en simulation. :12.

55. Nos simulateurs haute-fidélité - Simulation en santé [Internet]. USEEM - CHU de
Dijon. Disponible sur: https://www.useem.fr/index.php/simulateurs-haute-fidelite/

56. EHPAD’PANIC | Serious Game de formation pour le personnel en EHPAD [Internet].
[cité 16 nov 2020]. Disponible sur: http://www.ehpad-panic.com/fr/accueil/

57. Brett-Fleegler M, Rudolph J, Eppich W, Monuteaux M, Fleegler E, Cheng A, et al.
Debriefing Assessment for Simulation in Healthcare: Development and Psychometric
Properties. Simul Healthc J Soc Simul Healthc. oct 2012;7(5):288‑94.

58. Savoldelli GL, Naik VN, Hamstra SJ, Morgan PJ. Barriers to use of simulation-based
education. Can J Anesth Can Anesth. nov 2005;52(9):944‑50.

59. Dieckmann P, Molin Friis S, Lippert A, Østergaard D. The art and science of debriefing
in simulation: Ideal and practice. Med Teach. janv 2009;31(7):e287‑94.

60. Gardner R. Introduction to debriefing. Semin Perinatol. juin 2013;37(3):166‑74.

61. Weinstock P. Weathering the perfect storm: A deeper look at simulation applied to
pediatric critical care*. Pediatr Crit Care Med. mars 2012;13(2):226‑7.

62. Fanning RM, Gaba DM. The Role of Debriefing in Simulation-Based Learning: Simul
Healthc J Soc Simul Healthc. 2007;2(2):115‑25.

63. Raemer D, Anderson M, Cheng A, Fanning R, Nadkarni V, Savoldelli G. Research
Regarding Debriefing as Part of the Learning Process: Simul Healthc J Soc Simul
Healthc. août 2011;6:S52‑7.

64. Levine AI, DeMaria S, Schwartz AD, Sim AJ, éditeurs. The Comprehensive Textbook of
Healthcare Simulation [Internet]. New York, NY: Springer New York; 2013 [cité 17 nov
2020]. Disponible sur: http://link.springer.com/10.1007/978-1-4614-5993-4

65. Van De Ridder JMM, Stokking KM, McGaghie WC, Ten Cate OTJ. What is feedback in
clinical education?: Feedback in clinical education. Med Educ. 22 janv
2008;42(2):189‑97.

66. Savoldelli GL, Naik VN, Park J, Joo HS, Chow R, Hamstra SJ. Value of Debriefing during
Simulated Crisis Management. Anesthesiology. 1 août 2006;105(2):279‑85.

67. McGaghie WC, Issenberg SB, Petrusa ER, Scalese RJ. A critical review of simulation-
based medical education research: 2003–2009: Simulation-based medical education
research 2003–2009. Med Educ. janv 2010;44(1):50‑63.

68. Boet S, Bould MD, Sharma B, Revees S, Naik VN, Triby E, et al. Within-Team
Debriefing Versus Instructor-Led Debriefing for Simulation-Based Education: A
Randomized Controlled Trial. Ann Surg. juill 2013;258(1):53‑8.

132

69. Sci-Hub | A systematic review of the effectiveness of simulation debriefing in health
professional education | 10.1016/j.nedt.2013.09.020 [Internet]. [cité 17 nov 2020].
Disponible sur: https://scihub.wikicn.top/10.1016/j.nedt.2013.09.020

70. Denis Oriot, Guillaume Alinier. Introduction au débriefing. In: La simulation en santé -
Le débriefing clés en main. 2019. (ELSEVIER MASSON).

71. Welke TM, LeBlanc VR, Savoldelli GL, Joo HS, Chandra DB, Crabtree NA, et al.
Personalized Oral Debriefing Versus Standardized Multimedia Instruction After
Patient Crisis Simulation: Anesth Analg. juill 2009;109(1):183‑9.

72. Arafeh JMR, Hansen SS, Nichols A. Debriefing in Simulated-Based Learning:
Facilitating a Reflective Discussion. J Perinat Neonatal Nurs. 2010;24(4):302‑9.

73. Hascher T. Learning and Emotion: Perspectives for Theory and Research. Eur Educ
Res J. mars 2010;9(1):13‑28.

74. Denis Oriot, Guillaume Alinier. Comment mener un débriefing. In: La simulation en
santé : Le débriefing clés en mains. Elsevier Masson. 2019.

75. Jaye P, Thomas L, Reedy G. ‘The Diamond’: a structure for simulation debrief. Clin
Teach. juin 2015;12(3):171‑5.

76. Rudolph JW, Simon R, Raemer DB, Eppich WJ. Debriefing as Formative Assessment:
Closing Performance Gaps in Medical Education. Acad Emerg Med. nov
2008;15(11):1010‑6.

77. Fox-Robichaud AE, Nimmo GR. Education and simulation techniques for improving
reliability of care: Curr Opin Crit Care. déc 2007;13(6):737‑41.

78. Kuiper R, Heinrich C, Matthias A, Graham MJ, Bell-Kotwall L. Debriefing with the OPT
Model of Clinical Reasoning during High Fidelity Patient Simulation. Int J Nurs Educ
Scholarsh. 3 janv 2008;5(1):1‑14.

79. Rudolph JW, Simon R, Rivard P, Dufresne RL, Raemer DB. Debriefing with Good
Judgment: Combining Rigorous Feedback with Genuine Inquiry. Anesthesiol Clin. juin
2007;25(2):361‑76.

80. Maxell MS, Jacoby J. Is There an Optimal Number of Alternatives for Likert-Scale
Items? Effects of Testing Time and Scale Properties.

81. Lei Chang. A Psychometric Evaluation of 4-Point and 6-Point Likert-Type Scales in
Relation to Reliability and Validity. Appl Psychol Meas. sept 1994;18(3):205‑15.

82. Gallien DS. Autorisations règlementaires : CPP, comité d’éthique, ANSM, CNIL. :49.

83. Cook DA, Hatala R, Brydges R, Zendejas B, Szostek JH, Wang AT, et al. Technology-
Enhanced Simulation for Health Professions Education: A Systematic Review and
Meta-analysis. JAMA [Internet]. 7 sept 2011;306(9). Disponible sur:
http://jama.jamanetwork.com/article.aspx?doi=10.1001/jama.2011.1234

133

84. Piot M-A, Dechartres A, Guerrier G, Lemogne C, Layat-Burn C, Falissard B, et al.
Effectiveness of simulation in psychiatry for initial and continuing training of
healthcare professionals: protocol for a systematic review. BMJ Open. juill
2018;8(7):e021012.

85. Judd BK, Alison JA, Waters D, Gordon CJ. Comparison of Psychophysiological Stress in
Physiotherapy Students Undertaking Simulation and Hospital-Based Clinical
Education: Simul Healthc J Soc Simul Healthc. août 2016;11(4):271‑7.

86. Ambardekar AP, Rosero EB, Bhoja R, Green J, Rebal BA, Minhajuddin AT, et al. A
Randomized Controlled Trial Comparing Learnersʼ Decision-making, Anxiety, and Task
Load During a Simulated Airway Crisis Using Two Difficult Airway Aids: Simul Healthc J
Soc Simul Healthc. avr 2019;14(2):96‑103.

87. association o. Incidence de la peur du soignant sur la qualité des soins

88. Manfreda KL, Bosnjak M, Berzelak J, Haas I, Vehovar V. Web Surveys versus other
Survey Modes: A Meta-Analysis Comparing Response Rates. Int J Mark Res. janv
2008;50(1):79‑104.

89. Arrêté du 4 octobre 2019 relatif à l’affectation des étudiants et des internes en
médecine ayant satisfait aux épreuves classantes nationales anonymes donnant
accès au troisième cycle des études médicales organisées au titre de l’année
universitaire 2019-2020 - Légifrance [Internet].

90. Statistiques générales sur les ECN 2018 [Internet]. Disponible sur:
https://www.medshake.net/medecine/ECN/statistiques/concours-2018/

91. Direction de la recherche, des études, de l’évaluation des statistiques. Etudes et
Résultats autour de la pratique infirmière [Internet]. [cité 29 nov 2020]. Disponible
sur: http://www.epsilon.insee.fr/jspui/bitstream/1/89994/1/er1099.pdf

92. Coyle B, Miller M, McGowen KR. Using standardized patients to teach and learn
psychotherapy: Acad Med. mai 1998;73(5):591‑2.

93. Amelia L. Sattler, MD ; Sylvia Bereknyei Merrell, DrPH; Steven Y. Lin MD; Erika
Schillinger, MD. Actual and standardized patient evaluation of Medical Student’s
Skills [Internet]. 2017

94. Pawluk SA, Zolezzi M, Rainkie D. Comparing student self-assessments of global
communication with trained faculty and standardized patient assessments. Curr
Pharm Teach Learn. juin 2018;10(6):779‑84.

95. Anton, Nicholas E. MS; Rendina, Megan A BS;Hennings, Julie M. MSN; Stambro, Ryan
BS; Stanton-Maxey, Katie J. MD; Stefanidis, Dimitrios MD, Ph. Association of Medical
Students Stress and Coping Skills with Simulation Performance. 20 oct 2020;

96. Rogers T, Andler C, OʼBrien B, van Schaik S. Self-Reported Emotions in Simulation-
Based Learning: Active Participants vs. Observers. juin 2019;14(3):140‑5.

134

6. Annexe

Annexe 1 : Exemple de scénarii

Scénarii hypomanie

Objectifs pédagogiques :

- Se présenter

- Expérimenter la conduite d’un entretien psychiatrique et addictologique

- Etablir une relation empathique et d’écoute avec le patient

Briefing aux étudiants

Présentation du staff

Ils vont rencontrer un patient qui n’est pas un vrai patient mais un acteur qui a été entrainé pour réagir face à

son interlocuteur.

La situation clinique n’est pas forcément facile, et il n’y pas de réponse toute faite.

Contrat fictionnel : on fait le maximum pour que ce soit réaliste, on leur demande de faire également le

maximum pour s’investir dans la simulation, mais on sait qu’il peut y avoir des choses pas forcément « comme

en vrai ».

Pour garantir le réalisme, merci de ne pas communiquer au sujet de la situation présentée avec les autres

étudiants.

Présentation du matériel : Ils peuvent appeler quelqu’un par téléphone s’ils en ressentent le besoin, prendre le

téléphone et composer le numéro indiqué dessus, en disant à qui ils souhaitent s’adresser.

La situation sera interrompue artificiellement pour des raisons pratiques. S’ils pensent avoir « fait le tour » avant,

ils peuvent également sortir.

La simulation sera suivie d’un petit briefing individuel puis collectif.

Le débriefing individuel permet de donner rapidement ses impressions « à chaud »

 Le débriefing collectif aura pour objectif de mettre en commun les « bonnes idées » des uns et des autres. Il

s’agit là de trouver ensemble des clés pour aborder ce type de situation avec un peu moins d’appréhension.

Présentation de la situation : ils sont étudiants en stage de psychiatrie à Clermont-Ferrand. Un patient connu

du service est accompagné par son épouse pour voir son psychiatre en urgence. Le rendez-vous n’était pas

prévu, son psychiatre est déjà en consultation. Il vous demande de recevoir le patient pour recueillir les

premières informations.

135

Briefing de la situation :

Un patient connu du service est accompagné par son épouse pour voir son psychiatre en urgence. Le rendez-

vous n’était pas prévu, son psychiatre est déjà en consultation. Il vous demande de recevoir le patient pour

recueillir les premières informations.

Il s’agit de Mr Sébastien LAPECHE, 41 ans,. Selon son épouse, il ne prend plus correctement son traitement et

présente depuis plusieurs jours un comportement inhabituel marqué par une hyperactivité. Il est suivi depuis

plusieurs années pour un trouble bipolaire. Elle vous signale qu’il a perdu son père d’un AVC il y a 1 mois.

Le patient a été installé dans un bureau de consultation.

Script : (non communiqué aux étudiants)

Attitude :

- A l’arrivée dans la pièce, le patient s’exerce aux vocalises

- Il a du mal à rester assis (bouge les jambes, les bras, se lève)

- Il parle assez vite, peut passer d’un sujet à un autre,

- Irritable concernant les sujets se référant à son père et à son fils,

- Il ne comprend pas pourquoi son épouse l’a amené ici car il ne s’est pas senti aussi bien depuis longtemps

Antécédents :

Personnels :

- Hypothyroïdie supplémentée,

- Hypercholestérolémie / Fumeur (consommation évaluée à 30PA)

- Trouble bipolaire diagnostiqué il y a quelques années et 1 hospitalisation pour un épisode dépressif

Familiaux :

- Une TS chez une tante éloignée dans les suites d’un épisode dépressif

- Un trouble bipolaire chez sa sœur

- Trouble lié à l’usage de l’alcool chez son autre soeur

Mode de vie :

- Vit en appartement avec son épouse,

- Un fils de 8 ans

- Une famille présente habituellement, proche géographiquement, avec qui il s’est froissé récemment

- Travaille dans un garage automobile

- Grand fan de voiture de luxe

- Difficultés financières depuis quelques semaines,

Histoire de la maladie :

- Il y a un mois, victime d’un AVC, le patient a perdu de manière brutale son père

- Refus de s’alimenter durant les premiers temps, et arrêt total de la prise de son traitement au long cours

- Depuis 2 semaines, diminution du temps de sommeil sans fatigue, augmentation de son temps de travail (il

lui est déjà arrivé de venir à 4h du matin dans son garage pour commencer plus tôt), majoration des

conduites à risque (partenaire sur internet en cachette), nombreuses sorties

- Conflits familiaux devant une inquiétude sur son état de santé de ces dernières semaines

136

Préparation du scénario

• Box de consultation

• Comprenant : bureau, chaises, téléphone, dossier médical

Niveaux de difficultés

Palier 1.

- Objectifs : compliant, identifie assez rapidement le caractère pathologique de la période actuelle,

accepte la reprise du traitement

Palier 2.

- Objectifs : peu compliant, minimise la symptomatologie hypomaniaque, ne souhaite pas

reprendre le traitement pour l’instant

137

Annexe 2 : Consentement droit à l’image

Entre d’une part,

L'UNIVERSITE CLERMONT AUVERGNE,

Etablissement Public à caractère scientifique, culturel et professionnel, inscrit sous le numéro Siret 130 022 775 00014, code

APE 8542Z, dont le siège est situé 49 boulevard François Mitterrand – CS 60032 - 63000 CLERMONT-FERRAND, représentée

par son Président, Monsieur Mathias BERNARD,

Agissant pour le compte de L’URF de Médecine et des Professions Paramédicales, représentée par son Doyen- Directeur Pierre

CLAVELOU

Ci-après désigné comme l’exploitant du droit à l’image

Et d’autre part,

Nom : Prénom :

Adresse :

Dénommé ci-après le titulaire du droit à l’image.

Il a été convenu ce qui suit :

Le titulaire du droit à l’image reconnaît avoir pris connaissance que les vidéos réalisées dans le cadre de l’enseignement de

simulation réalisé au sein de l’UFR de Médecine et des professions paramédicales pourront faire l’objet de diffusion dans le

cadre de l’enseignement en psychiatrie et en addictologie à but pédagogique ou de recherche par l’exploitant du droit à l’image

et dans lequel il apparaît.

Le titulaire du droit à l’image reconnaît avoir pris connaissance du fait que l’utilisation de son droit à l’image ne fera l’objet

d’aucune contrepartie financière et reconnaît avoir pris connaissance que ce contrat n’est pas limité dans le temps.

Contrat d’exploitation du droit à l’image
Exposé oral et présentation

138

L’exploitant du droit à l’image s’engage à ne pas utiliser ces photographies dans un autre cadre que celui du présent contrat,

sans avoir au préalable averti le titulaire du droit à l’image et après avoir été expressément autorisé par celui-ci à la faire.

Le titulaire du droit à l’image certifie donner son autorisation pour l’utilisation de la photographie dans le cadre du présent

contrat.

La présente autorisation est personnelle et incessible, et ne s’applique qu’aux supports explicitement mentionnés.

Fait en deux exemplaires le, à ..

Pour l’exploitant du droit à l’image Pour le titulaire du droit à l’image

Mathias BERNARD, Prénom :

Président de l’Université Clermont Auvergne Nom :

139

Annexe 3 : Visite n°1 (V1)

Questionnaire pré-séance

3 premières lettres de votre nom et prénom :

Age :

 Sexe :

- A l’heure actuelle, vous sentez-vous compétent pour réaliser un entretien
psychiatrique ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

- La réalisation d’un entretien psychiatrique induit-elle une appréhension ou du stress ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

140

Annexe 4 : Visite n°2 (V2)

Grille d’évaluation de la formation

3 premières lettres de votre nom et prénom :

Age :

Sexe :

1. Comment évaluez-vous la qualité globale de l’enseignement proposé ?

Excellent ☐ Très bien ☐ Bien ☐ Assez bien ☐ Passable ☐

2. Ces séances, vous ont-elles aidé à progresser pour votre pratique future?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

3. Ces séances vous ont-elles permis d’acquérir des connaissances supplémentaires ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

4. Au décours ce ces séances, pensez-vous qu’il faille (plusieurs réponses possibles) ?

☐ Les rendre obligatoire

☐ Les laisser optionnelles

☐ Augmenter le nombre de séances

☐ Augmenter la durée des séances

☐ Réduire la durée des séances (donc des groupes plus restreints)

☐ Autres suggestions :

5. Concernant les situations simulées,

- Avez-vous été gêné par les cameras ?

141

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

- Les situations présentées vous semble-t-elle réaliste ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

- Le niveau des situations était-il trop difficile compte tenu de votre expérience?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

- Avez-vous réussi à vous impliquer dans l’exercice ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

- Le débriefing était-il d’intérêt ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

7. Concernant votre ressenti,

- A l’heure actuelle, vous sentez-vous compétent pour réaliser un entretien
psychiatrique ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

- La réalisation d’un entretien psychiatrique induit-elle toujours une appréhension ou du
stress ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

142

8. Concernant le contenu de la séance

 De peu satisfaisant (1) à excellent (4)

 1 2 3 4

1. Organisation

Accueil des participants

Gestion du temps

Disponibilité des formateurs

Ambiance générale

2. Intérêt Scientifique

Exposé théorique

Valeur scientifique

Choix des intervenants

 3. Valeur Pédagogique

Interactivité

Moyens techniques de présentation

Documents scientifiques

Méthodes dévaluation

4. Appréciation générale du module

d’enseignement

Vous a-t-il été bénéfique ?

A-t-il assuré une mise à jour de vos

connaissances ?

Va-t-il entraîner un changement dans votre

pratique

Commentaires libres :

143

Annexe 5 : Visite n°3 (V3)

Questionnaire à trois mois

3 premières lettres de votre nom et prénom :

Age :

 Sexe :

- A l’heure actuelle, vous sentez-vous compétent pour réaliser un entretien
psychiatrique ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

- La réalisation d’un entretien psychiatrique induit-elle une appréhension ou du stress ?

Tout à fait d’accord ☐ D’accord ☐

Incertain ☐ Pas d’accord☐ Pas du tout d’accord ☐

144

Annexe 6 : Fiche registre UCA

Fiche de registre n°2020-xxx

Date de création de la fiche (réservé au DPD)

Date de dernière mise à jour de la fiche (réservé au DPD)

Nom du responsable conjoint du traitement

(dans le cas où la responsabilité de ce

traitement de donnée est partagée avec un

autre organisme)

(réservé au DPD)

Nom du logiciel/de l’application/de l’étude

faisant l’objet du traitement

Enseignement par simulation en Psychiatrie :

Evaluation du niveau de satisfaction,

d’appréhension et du niveau de

compétence des étudiants

Service chargé de la mise en œuvre du

traitement

CHU Clermont-Ferrand, Service de psychiatrie

d’Adultes B, 58 rue Montalembert, 63000

Clermont-Ferrand

Pièces jointes (questionnaire, méthodologie,

etc.)

Protocole (incluant questionnaire),

consentement.

Objectifs poursuivis – Finalités du traitement

Décrivez clairement l’objet du traitement de données personnelles et ses fonctionnalités.

Evaluation du niveau de satisfaction, du niveau d’appréhension et du niveau de compétence chez

des étudiants, lors d’une séance d’enseignement par simulation.

Cette évaluation se déroule par le biais de questionnaire pré-séance, post-séance immédiat, ainsi

qu’un questionnaire à distance de la séance (1 mois).

L’ensemble des données recueillies, seront classées et analysées.

Catégories de personnes concernées

Listez les différents types de personnes dont vous collectez ou utilisez les données.

Exemples : étudiants, agents, patients, praticiens, usagers, bénéficiaires, etc.

1. Etudiants en 2ème cycle des études médicales passant en stage en psychiatrie sur le CHU de

Clermont- Ferrand

145

2. Etudiants en 3ème cycle des études médicales, internes en psychiatrie

3. Etudiants en Master infirmier de pratique avancée

 Oui x Non

Si oui, lesquelles ?

………….………………………………………………………………………..……………………………………………………………………

……………………

………

…………………

Durée de conservation des catégories de données

Combien de temps conservez-vous ces informations ?

………………10 jours mois x ans

 Autre durée (si vous ne pouvez pas indiquer une durée chiffrée, précisez les critères utilisés pour
déterminer le délai d’effacement, par exemple, 3 ans à compter de la fin de la relation
contractuelle) :

…………………………………………..………………………..………………………..………………..…………………………………………

…………………

…………………………………………..………………………..………………………..………………..…………………………………………

…………………

Si les catégories de données ne sont pas soumises aux mêmes durées de conservation, ces

différentes durées doivent apparaître dans le registre.

Catégories de destinataires des données

Destinataires internes (exemples : entité ou service, catégories de personnes habilitées, etc.)

1. CHU Clermont-Ferrand, Service de psychiatrie d’Adultes B, 58 rue Montalembert, 63000

Clermont-Ferrand. Dr SAMALIN

2. ……

…………………..

3. ……

………………….

146

Organismes externes (exemples : filiales, partenaires, etc.)

1. ……

……………….....

2. .……

………………….

3. ……

…………………..

Sous-traitants (Exemples : hébergeurs, prestataires et maintenance informatiques, etc.)

1. ……

……………….....

2. .……

………………….

3. ……

…………………..

Transferts des données hors UE

Des données personnelles sont-elles transmises hors de l’Union européenne ?

 Oui x Non

Si oui, vers quel(s) pays :

………….………………………………………………………………………..………………………………………………….

Dans des situations particulières (transfert vers un pays tiers non couvert par une décision
d’adéquation de la Commission européenne, et sans les garanties mentionnées aux articles 46 et47
du RGPD), des garanties spécifiques devront être prévues et documentées dans le registre (article 49
du RGPD). Consultez le site de la CNIL.

Mesures de sécurité

Décrivez les mesures de sécurité organisationnelles et techniques prévues pour préserver la

confidentialité des données.

Le niveau de sécurité doit être adapté aux risques soulevés par le traitement. Les exemples suivants
constituent des garanties de base à prévoir et peuvent devoir être complétés.

147

 x Contrôle d'accès des utilisateurs

Décrivez les mesures :

- Données accessible via un ordinateur du CHU de Clermont-Ferrand, avec les codes
d’utilisateurs du Dr Samalin

 x Mesures de traçabilité

Précisez la nature des traces (exemple : journalisation des accès des utilisateurs), les données
enregistrées (exemples : identifiant, date et heure de connexion, etc.) et leur durée de
conservation :

- Concernant les données recueillit, une version sera sauvegardée à chaque modification,
permettant de récupérer les données plus anciennes. Chaque connexion peut faire l’objet
d’une traçabilité via le service informatique du CHU (DSI).

 x Mesures de protection des logiciels (antivirus, mises à jour et correctifs de sécurité,

tests, etc.)

Décrivez les mesures :

- Protection des données assurée par le service d’informatique du CHU de Clermont-Ferrand,
les logiciels antivirus, les mises à jour fréquentes en rapport.

 X Sauvegarde des données

Décrivez les modalités :

Les données seront sauvegardées sur un ordinateur du CHU de Clermont-Ferrand, avec les
codes utilisateurs du Dr Samalin.

 Chiffrement des données

Décrivez les mesures (exemples : site accessible en https, utilisation de TLS, etc.) :

 Contrôle des sous-traitants

Décrivez les modalités :

……………………………………..………………………..………………………..……………..……………………………………
………………….

……………………………………..………………………..………………………..………………..…………………………………
………………….

 Autres mesures :

……………………………………..………………………..………………………..……………..……………………………………
………………….

148

(Conseil national de l’ordre des médecins)

SERMENT D'HIPPOCRATE

Au moment d’être admis(e) à exercer la médecine, je promets et je jure d’être
fidèle aux lois de l’honneur et de la probité.

Mon premier souci sera de rétablir, de préserver ou de promouvoir la santé
dans tous ses éléments, physiques et mentaux, individuels et sociaux.

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans
aucune discrimination selon leur état ou leurs convictions. J’interviendrai pour
les protéger si elles sont affaiblies, vulnérables ou menacées dans leur intégrité
ou leur dignité. Même sous la contrainte, je ne ferai pas usage de mes
connaissances contre les lois de l’humanité.

J’informerai les patients des décisions envisagées, de leurs raisons et de leurs
conséquences. Je ne tromperai jamais leur confiance et n’exploiterai pas le
pouvoir hérité des circonstances pour forcer les consciences.

 Je donnerai mes soins à l’indigent et à quiconque me les demandera. Je ne me
laisserai pas influencer par la soif du gain ou la recherche de la gloire.

Admis(e) dans l’intimité des personnes, je tairai les secrets qui me seront
confiés. Reçu(e) à l’intérieur des maisons, je respecterai les secrets des foyers
et ma conduite ne servira pas à corrompre les mœurs. Je ferai tout pour
soulager les souffrances. Je ne prolongerai pas abusivement les agonies. Je ne
provoquerai jamais la mort délibérément.

Je préserverai l’indépendance nécessaire à l’accomplissement de ma mission.
Je n’entreprendrai rien qui dépasse mes compétences. Je les entretiendrai et
les perfectionnerai pour assurer au mieux les services qui me seront demandés.

J’apporterai mon aide à mes confrères ainsi qu’à leurs familles dans l’adversité.

Que les hommes et mes confrères m’accordent leur estime si je suis fidèle à
mes promesses ; que je sois déshonoré(e) et méprisé(e) si j’y manque.

Nom, Prénom Signature

149

SERMENT D'HIPPOCRATE

En présence des Maîtres de cette FACULTE et de mes chers CONDISCIPLES, je
promets et je jure d'être fidèle aux lois de l'Honneur et de la Probité dans

l'exercice de la Médecine.

Je donnerai mes soins gratuits à l'indigent et je n'exigerai jamais un salaire au-
dessus de mon travail. Admis dans l'intérieur des maisons, mes yeux ne verront

pas ce qui s'y passe, ma langue taira les secrets qui me seront confiés et mon
état ne servira pas à corrompre les mœurs ni à favoriser le crime.

Respectueux et reconnaissant envers mes MAÎTRES, je rendrai à leurs enfants
l'instruction que j'ai reçue de leurs pères.

Que les HOMMES m'accordent leur estime si je suis fidèle à mes promesses.
Que je sois couvert d'OPPROBRE et méprisé de mes confrères si j'y manque.

Nom, Prénom Signature

150

Analyse du niveau de satisfaction et d’appréhension chez des étudiants

bénéficiant de séance de simulation en Psychiatrie

Contexte : La simulation en santé est une technique d’enseignement en expansion en Europe et en

France. Elle permet de développer le Savoir-être et le Savoir-faire. Actuellement la Formation Médicale

Initiale subit une réforme visant à développer ces savoirs. Un enseignement par simulation en

psychiatrie a été instauré en 2019 dans l’UFR de médecine et des professions paramédicales de

Clermont-Ferrand.

Objectifs : Explorer le niveau de compétence ressenti et le niveau d’appréhension des étudiants

bénéficiant d’une séance de simulation en santé. Cette évaluation est réalisée en pré-séance, en post-

séance immédiate puis à trois mois. Une exploration secondaire vise l’évaluation du niveau de

satisfaction dans les suites de la séance de simulation.

Méthode : Nous avons réalisé une étude observationnelle, rétrospective et monocentrique au sein de

l’UFR de médecine et des professions paramédicales de Clermont Ferrand

Résultats : Ce travail a mobilisé 86 apprenants avec trois sous-populations. Notre échantillon s’est

avéré représentatif des étudiants en médecine de 2ème cycle des études médicales et des infirmiers en

formation pour le master de pratique avancée. Selon l’échelle de Likert utilisée, le niveau de

compétence de l’échantillon total passait de 2.5 en pré-séance à 3.5 en post-séance immédiat ainsi

qu’à trois mois, représentant une amélioration de 40% (p<0.001). Selon la même échelle, et toujours

selon l’échantillon total, le niveau d’appréhension évalué à 3.8 en pré-séance diminue jusqu’à 3.0 en

post-séance immédiate (p<0.001) et 3.3 à trois mois (p>0.05). L’exploration secondaire retrouve un

niveau de satisfaction très élevé sur l’ensemble des six dimensions évaluées.

Conclusion : Les résultats obtenus rejoignent les données de la littérature dont nous disposons.

L’augmentation du niveau de compétence ressenti nous permet de valider la qualité et l’intérêt de cet

enseignement. La diminution du niveau d’appréhension à la réalisation d’entretien psychiatrique en

post-séance immédiate nous permet d’identifier un effet apaisant des séances. D’après les résultats

plus contrasté sur ce point à trois mois, les effets semblent ne pas persister dans le temps. Le niveau

de satisfaction élevé évoque une adhésion importante à cette technique d’enseignement, favorisant

ainsi l’apprentissage.

Mots-clés :

Enseignement par Simulation, Niveau de compétence ressenti, Appréhension à la pratique d’entretien

psychiatrique, Niveau de satisfaction, DFGSM3, Internes en phase socle, Infirmiers en master de

pratique avancée, Patient standardisé, Scénarii, Briefing, Débriefing, Simulation en Santé.

