

LE MEDECIN-MEDIATEUR ET LE DEUIL

Philippe SCHERPEREEL

- **Le mot DEUIL a la même origine latine que le mot DOULEUR: DOLERE**
- **La douleur provoquée par la mort d'un être proche est aussi ancienne que l'humanité**
- **Ses manifestations ont cependant beaucoup changé avec les époques, les lieux, les civilisations et les religions**
- **A côté de son caractère personnel, le deuil possède également une composante culturelle**

L' APPARITION DU CONCEPT PSYCHANALYTIQUE DE DEUIL

- **Karl ABRAHAM 1912**
- **Sigmund FREUD 1915**

METAPSYCHOLOGIE: DEUIL ET MELANCOLIE

**« Le deuil est la réaction habituelle à la perte
d' une personne aimée ou d' une abstraction
mise à sa place, la patrie, la liberté, un idéal
... »**

- **Cet élargissement à d'autres objets que le mort, contenu dans cette définition de FREUD, fait sans doute que ce mot, qui s'applique aussi bien à la perte d'argent, de ses illusions ou de son poisson rouge, est totalement galvaudé dans la phraséologie médicale, dans les médias, et agace beaucoup d'entre nous.**
- **Des expressions comme « faire son deuil », « travail de deuil » sont souvent utilisées à tort et à travers, faisant dire à un psychiatre comme Michel HANUS: « L'expression **faire son deuil** écarte la mort ».**

**« LE DEUIL A UNE TÂCHE PRÉCISE
A ACCOMPLIR: SA FONCTION EST
DE DETACHER DU MORT LES
SOUVENIRS ET LES ESPOIRS DU
VIVANT. »**

**Sigmund FREUD
Totem et tabou**

VIVRE SON DEUIL

- **AUTREFOIS**

- **FATALISME DE LA MORT INELUCTABLE**
- **PASSAGE INITIATIQUE DANS L' AU-DELA**
- **TOMBEAUX**
- **AUTEL DES ANCÊTRES**
- **EXTERIORISER SON CHAGRIN: PLEURS**
- **RITES FUNERAIRES: PORTER LE DEUIL**
- **LA MORT A LA MAISON**
- **DE L' EGLISE AU CIMETIERE**

**« La mort ! Mais
ce n'est rien
voyons! D'abord
aussi longtemps
que tu es là, elle
n'y est pas, et
quand elle est là,
c'est toi qui n'y
es plus! »**

SOCRATE

VIVRE SON DEUIL

- **AUTREFOIS**

- **FATALISME DE LA MORT INELUCTABLE**
- **PASSAGE INITIATIQUE DANS L' AU-DELA**
- **TOMBEAUX**
- **AUTEL DES ANCÊTRES**
- **EXTERIORISER SON CHAGRIN: PLEURS**
- **RITES FUNERAIRES: PORTER LE DEUIL**
- **LA MORT A LA MAISON**
- **DE L' EGLISE AU CIMETIERE**

VIVRE SON DEUIL

- **AUTREFOIS**

- **FATALISME DE LA MORT INELUCTABLE**
- **PASSAGE INITIATIQUE DANS L' AU-DELA**
- **TOMBEAUX**
- **AUTEL DES ANCÊTRES**
- **EXTERIORISER SON CHAGRIN: PLEURS**
- **RITES FUNERAIRES: PORTER LE DEUIL**
- **LA MORT A LA MAISON**
- **DE L' EGLISE AU CIMETIERE**

VIVRE SON DEUIL

- **AUTREFOIS**

- **FATALISME DE LA MORT INELUCTABLE**
- **PASSAGE INITIATIQUE DANS L' AU-DELA**
- **TOMBEAUX**
- **AUTEL DES ANCÊTRES**
- **EXTERIORISER SON CHAGRIN: PLEURS**
- **RITES FUNERAIRES: PORTER LE DEUIL**
- **LA MORT A LA MAISON**
- **DE L' EGLISE AU CIMETIERE**

VIVRE SON DEUIL

- **AUTREFOIS**

- **FATALISME DE LA MORT INELUCTABLE**
- **PASSAGE INITIATIQUE DANS L' AU-DELA**
- **TOMBEAUX**
- **AUTEL DES ANCÊTRES**
- **EXTERIORISER SON CHAGRIN: PLEURS**
- **RITES FUNERAIRES: PORTER LE DEUIL**
- **LA MORT A LA MAISON**
- **DE L' EGLISE AU CIMETIERE**

Les Voceri (pleureuses Corses)

VIVRE SON DEUIL

- **AUTREFOIS**

- **FATALISME DE LA MORT INELUCTABLE**
- **PASSAGE INITIATIQUE DANS L' AU-DELA**
- **TOMBEAUX**
- **AUTEL DES ANCÊTRES**
- **EXTERIORISER SON CHAGRIN: PLEURS**
- **RITES FUNERAIRES: PORTER LE DEUIL**
- **LA MORT A LA MAISON**
- **DE L' EGLISE AU CIMETIERE**

VIVRE SON DEUIL

- **AUTREFOIS**

- **FATALISME DE LA MORT INELUCTABLE**
- **PASSAGE INITIATIQUE DANS L' AU-DELA**
- **TOMBEAUX**
- **AUTEL DES ANCÊTRES**
- **EXTERIORISER SON CHAGRIN: PLEURS**
- **RITES FUNERAIRES: PORTER LE DEUIL**
- **LA MORT A LA MAISON**
- **DE L' EGLISE AU CIMETIERE**

Bundesarchiv, Bild 1011-121-0005-06
Foto: o. Ang. | September 1939

**« MAIS OU SONT LES
FUNERAILLES D'ANTAN...? »**

**LES PETITS CORBILLARDS DE NOS
ANCÊTRES QUI SUIVAIENT LA
ROUTE EN CAHOTANT....**

Georges BRASSENS

VIVRE SON DEUIL

- **AUJOURD' HUI**

- **PHANTASME D' IMMORTALITE: ON MEURT DE PLUS EN PLUS TARD, LA MEDECINE PEUT ET DOIT GUERIR**

- **MISE A L' ECART SOCIALE DE LA MORT**

- **MORT A L' HÔPITAL, FUNERARIUM**

- **CREMATORIUM**

- **DISPARITION DES RITES DE DEUIL, DES SECOURS DE LA RELIGION**

- **LE DEUIL EST DEVENU UN « TRAVAIL A FAIRE » DANS UN DELAI PRESCRIT**

DEUIL ET PROCESSUS DE MEDIATION

- **RECONNAÎTRE LES ETAPES DU DEUIL**
- **COMPRENDRE L' INTERACTION ENTRE DEUIL ET MEDIATION**
- **CONNAÎTRE LES STRATEGIES DE MEDIATION EN SITUATION DE DEUIL**
- **APPLIQUER UNE DE CES STRATEGIES DANS SA PRATIQUE**

Jean POITRAS, 2010

Professeur en gestion des conflits

HEC Montréal

COMPRENDRE LE PROCESSUS DE DEUIL

TYPES DE DEUILS

- **NORMAL: 3 PHASES**
- **COMPLIQUE: BLOCAGE DU TRAVAIL AVEC PROLONGATION DE LA PHASE DEPRESSIVE**
- **PATHOLOGIQUE: MALADIE MENTALE AVEC PROLONGATION DE L'AFFLICTION AU DELA DE 2 ANS**

LES 3 PHASES DU DEUIL NORMAL

- PHASE D' IDEALISATION, SOUVENT ACCOMPAGNEE DE CULPABILITE
- PERTE D' INTERET POUR LE MONDE EXTERIEUR
- DETACHEMENT PROGRESSIF DE LA LIBIDO ET RETOUR VERS DE NOUVEAUX INVESTISSEMENTS

LES 5 ETAPES DU CHAGRIN

- **LE DENI:** ce n'est pas possible, pas vrai
- **LA COLERE:** c'est injuste, pourquoi lui?
- **LE MARCHANDAGE:** laissez le vivre encore au moins un an, je changerai tout
- **LA DEPRESSION:** tout est perdu, rien n'a plus d'importance, autant être mort
- **L'ACCEPTATION:** je sens une forme d'apaisement en moi

Elizabeth Kübler-Ross (1926-2004)

LES COMPOSANTES DU DEUIL

1- DOULEUR

- pas de deuil sans souffrance (dolere)
- insupportable: continuer à vivre?

2- REGRESSION

- psychique inconsciente

3- RECONNAISSANCE DE LA REALITE

- faiblesse, malheur, impuissance

4- INTERIORISATION

- remémorisation, ressassement des souvenirs
- identification avec le défunt

5- SENTIMENT DE CULPABILITE

- conscience d'en avoir trop ou pas assez fait
- inconsciente notamment si ambivalence

FACTEURS DE RISQUES RENDANT PLUS DIFFICILE LE TRAVAIL DE DEUIL

1- FRAGILITES CORPORELLES

- maladie, infirmité, handicap**
- âge: enfant, adolescent, personne âgée**

2- FRAGILITES PSYCHIQUES

- stress, anxiété, dépression, névroses, pensées suicidaires**

3- FRAGILITES SOCIALES

- isolement, solitude**
- chômage, immigration, marginalité, toxicomanie**

4- FRAGILITES RELATIONELLES

- dépendance avec le défunt**
- ambivalence**

5- CIRCONSTANCES TRAUMATIQUES

- suicide, accident, guerre, génocide, assassinat, catastrophe**
- mort brutale inattendue**

DEUILS PATHOLOGIQUES

1- PSYCHIATRIQUES

- accès mélancolique**
- deuils maniaques**
- deuils délirants**
- deuils névrotiques: hystériques, obsessionnels**

2- SOMATIQUES

- toutes pathologies psychosomatiques**

3- COMPORTEMENTAUX

- boulimie ou anorexie**
- addiction**
- troubles du caractère**
- conduites suicidaires**
- délinquance**

DEUIL ET MEDIATION

- **25% DES DEMANDES DE MEDIATION DANS NOTRE EXPERIENCE LILLOISE**
- **CIRCONSTANCES TRES DIVERSES DES DEMANDES ENTRE LE REPROCHE D' EN AVOIR TROP OU PAS ASSEZ FAIT:**
 - **ACHARNEMENT THERAPEUTIQUE**
 - **NON RESPECT DE DIRECTIVES ANTICIPEES OU DE LA VOLONTE DES PROCHES**
- **CONTEXTE SOUVENT DRAMATIQUE**

MOTIFS DE DEMANDE DE MEDIATION

- CONVICTION D'UNE ERREUR MEDICALE**
- MAUVAISE PRISE EN CHARGE**
- DOUTES SUR LA VERACITE DES EVENEMENTS RAPPORTES**
- COMMUNICATION DEFECTUEUSE, PAROLES MALADROITES, MANQUE D'EMPATHIE**
- DEUIL COMPLIQUE OU PATHOLOGIQUE, INCAPACITE A FAIRE SON DEUIL**

ORIGINES DE L' INCAPACITE A FAIRE SON DEUIL

- **SENTIMENT DE CULPABILITE RAREMENT
EXPRIME, PLUS SOUVENT INCONSCIENT:**
 - **L' ENDEUILLE SE REPROCHE
D' AVOIR TARDE A APPELER LE MEDECIN,
LES SECOURS**
 - **D' AVOIR QUITTE LE MOURANT ET DE
L' AVOIR LAISSE SEUL FACE A LA MORT**
 - **AMBIVALENCE ANTERIEURE AU
DECES**
- **SE RETOURNANT EN AGRESSIVITE**

MEDIATEUR, PSYCHIATRE OU PSYCHOLOGUE?

- **LE MEDIATEUR RISQUE DE PERDRE LA
CONFIANCE DE L' ENDEUILLE S' IL MET AU
JOUR LE DENI: LE ROLE THERAPEUTIQUE DE
LA MEDIATION NE DOIT PAS ETRE RECHERCHE
EN PREMIERE INTENTION MAIS PEUT SE
REVELER BENEFIQUE: DESAMORCER LES
TENSIONS**
- **LE RECOURS AU PSYCHOLOGUE EST DELICAT:
- LA MISE AU COMPTE DU PSYCHIQUE MAL
RESSENTIE PAR LA PERSONNE EN SOUFFRANCE
- VERBALISER CE QUI NE PEUT ETRE DIT
PEUT DEVENIR INSUPPORTABLE**

d'après Jean Poitras
consultant en gestion des conflits
<http://www.jeanpoitras.blogspot.com>

PROCESSUS DE DEUIL

FACILITER LA TRANSITION

- **NOMMER CE QUE L' ON DOIT LAISSER EN ARRIERE**
- **RECONNAÎTRE LA DOULEUR DE LA PERTE**
- **RECHERCHER LES PRIORITES POUR S' EN SORTIR**

LA MEDIATION

« UN MODE DE CONSTRUCTION ET DE GESTION DE LA VIE SOCIALE GRÂCE A L' ENTREMISE D' UN TIERS, IMPARTIAL, INDEPENDANT, SANS AUTRES POUVOIRS QUE CEUX RECONNUS PAR LES PARTENAIRES QUI S' ADRESSENT A LUI »

Michèle GUILLAUME – HOFNUNG

Hôpital et Médiation. L' Harmattan 2012

4 FONCTIONS:

- CREATION DU LIEN SOCIAL**
- SA REPARATION**
- LA PREVENTION DES CONFLITS**
- LEUR RESOLUTION**

CE QUE N' EST PAS LA MEDIATION

- UNE CONCILIATION

- UN ARBITRAGE

- UNE EXPERTISE

- UNE TRANSACTION

- UN COACHING

NI PARE – FEU, NI PARAVENT, NI PARAPLUIE

RÔLE DU MEDIATEUR

- **ECOUTER**
- **REFORMULER**
- **EXPLIQUER**
- **AMELIORER**

L'ECOUTE

SERA SUIVANT LES CAS:

- ACTIVE
- NON DIRECTIVE
- NEUTRE
- BIENVEILLANTE
- EMPATHIQUE

L' EMPATHIE

« être capable d' empathie en cours de médiation, c' est comprendre l' autre dans sa représentation de la réalité sans qu' il y ait pour autant identification de la part de l' écoutant. C' est encore chercher à comprendre comment l' autre ressent ce qu' il vit, comment il s' exprime, comment il décide; se mettre en phase ou sur la même longueur d' ondes afin de percevoir les messages au plus près de l' intention de celui qui les prononce. »

Michèle EGLI-WACHS, médiatrice

LA REFORMULATION

TECHNIQUE ESSENTIELLE DE LA MEDIATION PERMET DE:

- S' ASSURER DE LA BONNE
COMPREHENSION
- APPPROFONDIR LA COMMUNICATION
- LIBERER LA RELATION
- FACILITER LA CIRCULATION DU VERBE
- S' ASSURER QUE LE MESSAGE N' EST PAS
DEFORME PAR LE VECU DE CELUI QUI
PARLE COMME DE CELUI QUI ECOUTE
- AFFINER L' INFORMATION
- FAIRE COMPRENDRE CE QU' EST LE
MEDIATEUR

EXPLIQUER L' INEXPLICABLE

POUR CELA IL FAUT:

- DISPOSER DE TOUTES LES
INFORMATIONS NECESSAIRES**
- AVOIR LA CONNAISSANCE ET
L' EXPERIENCE: ETRE MEDECIN,
AVOIR UNE LONGUE PRATIQUE (#
EXPERT)**
- UNE STRICTE IMPARTIALITE**
- CRÉER UN ESPACE DE LIBERTE ET DE
CONFIDENTIALITE, UNE HARMONIE
VERBALE ET COMPORTEMENTALE**

FAIRE EVOLUER, AMELIORER

**LE MEDIATEUR EST MEMBRE D'UNE
COMMUNAUTE, LA CRUQ QUI DEVRA:**

- INCITER ET PARTICIPER A
L'ORGANISATION DE LA PRISE EN
CHARGE DE LA PERSONNE DECEDEE A
L'HOPITAL**
- PROMOUVOIR LA PREVENTION PAR
LA COMMUNICATION: ANNONCE
D'UNE MAUVAISE NOUVELLE**

Repères

pour les familles
endeuillées

La prise en charge

Les formalités

Les adresses & téléphones utiles

Le plan d'accès

NEGOCIER PAR ETAPES

**VISER DE PRINCIPE UNE ENTENTE
QUI POURRA N' ETRE PARFOIS QUE:**

PARTIELLE

DIFFEREE: LE DEUIL EST UNE

**SITUATION QUI
NECESSITERA**

PARFOIS

PLUSIEURS

RENCONTRES

**MAIS AUSSI PARFOIS, SAVOIR
RECONNAÎTRE L'ÉCHEC
D'UNE MÉDIATION:**

- POINTS DE VUE INCONCILIABLES**
 - DEUILS COMPLIQUÉS OU
PATHOLOGIQUES**

**LE MEDIATEUR POURRAIT-
IL INTERVENIR A TITRE
PREVENTIF EN SITUATION
CONFLICTUELLE DEVANT
UNE MORT PREVISIBLE?**

« Contrairement aux apparences, la médiation est une activité très complexe qui nécessite une formation spécifique. Le médiateur est toujours confronté à l'inconnu, au doute et au chaos relationnel des personnes en conflit qui le voient souvent comme leur dernier recours. La posture du médiateur est extrêmement délicate à acquérir et à respecter quelque soit la nature des conflits traités. La bonne volonté et l'improvisation ont des limites. Pour être efficace le médiateur a besoin de réfléchir à son éthique et à son rôle, de connaître ses réactions personnelles face au conflit et au pouvoir. Il doit s'entraîner à être à la fois acteur et observateur. »

**Thomas Fiutak
Le médiateur dans l'arène
Centre de gestion des conflits et de médiation
Université de Minneapolis**

Making Everything Easier!

Success as a Mediator

FOR
DUMMIES

Learn to:

- Resolve disputes, offer advice, and facilitate discussions
- Speak neutral, calm, and in control
- Succeed as a private practice mediator

Victoria Pyncheon

mediator, speaker, and co-founder of
The Mediator Training and Consulting

with Joe Kravnak

Practitioner Author

