

HAL
open science

Les normes en santé. Entre médecins et patients, une construction dialogique

Sylvie Fainzang

► **To cite this version:**

Sylvie Fainzang. Les normes en santé. Entre médecins et patients, une construction dialogique. 2004.
halshs-00010166

HAL Id: halshs-00010166

<https://shs.hal.science/halshs-00010166>

Preprint submitted on 12 Apr 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Les normes en santé. Entre médecins et patients, une construction dialogique

Sylvie Fainzang

Séminaire du SIRS (Santé, inégalités, ruptures sociales) :
« Représentations de santé et construction des normes médicales »
[<http://www.b3e.jussieu.fr/sirs/cadreidf.htm>], nov. 2004 : 12-20.

Résumé :

Si les normes médicales et les logiques qui les fondent se heurtent à des logiques divergentes, voire antagoniques, dans la population des malades, et parfois à des conduites jugées déviantes, les unes et les autres ne sont pas données de toute éternité et sont en permanente reconstruction. Qu'il s'agisse de conduites d'observance, d'automédication, de recours aux médicaments génériques, aux antibiotiques, ou à l'homéopathie, les acteurs adoptent, face aux discours normatifs dont ils font l'objet, des positions appuyées sur des valeurs et des représentations, façonnées non seulement par leur expérience personnelle de la maladie et leur histoire, mais aussi parfois à l'intérieur même de la relation médecin/malade. L'objet de cette intervention est de montrer qu'elles se construisent parfois en réponse aux logiques et aux valeurs de l'autre, donnant lieu à l'élaboration de nouvelles normes, mais qui, paradoxalement, peuvent produire de nouvelles déviances.

Lorsqu'il m'a été demandé de contribuer à la réflexion collective impulsée par le SIRS à travers ce séminaire, je me suis demandé un moment de quoi il était exactement question. En effet, le titre du séminaire était « représentations de santé et construction des normes médicales », mais la première phrase de l'argumentaire destinée à expliciter le titre, faisait porter l'objet de la réflexion « sur la question des normes en matière de santé et sur la manière dont elle se construisent en référence aux représentations de la santé et des soins ». Une telle formulation pourrait laisser penser que les normes en matière de santé se confondent avec les normes médicales ou qu'elles s'y réduisent. Or, il est évident que les normes auxquelles les conduites des patients se conforment en matière de santé ne s'identifient pas nécessairement avec celles qu'élabore le corps médical, même s'il y a interaction entre les deux.

Je me propose donc de répondre à la question des normes, autour précisément de l'interaction entre les logiques profanes et les logiques professionnelles, en interrogeant les effets de la rencontre entre ces diverses logiques parfois antagoniques. Mon objectif est de cerner dans quelle mesure elles peuvent donner naissance et construire de nouvelles normes, et de m'interroger sur la nature de ces nouvelles normes. Il serait bien sûr légitime d'asseoir une réflexion comme celle-ci sur les travaux de Michel Foucault qui a montré combien la médecine, science par excellence du normal et du pathologique, impose des normes à tous les niveaux de la vie sociale. Mais ce serait traiter de la question exclusive des normes médicales et de leur collusion avec les normes sociales, dans une approche oublieuse des normes sous-jacentes aux conduites profanes. J'aborderai donc la question différemment, d'une manière plus technique, autour de différents thèmes directement liés aux recours thérapeutiques et aux pratiques de consommation médicamenteuse, pour cerner à quelles dynamiques ces normes sont soumises. Dans la confrontation entre logiques profanes et logiques médicales, je tenterai donc de démontrer certains mécanismes qui président à la

construction des normes en matière de santé, et je montrerai que si elles se construisent en réponse aux logiques et aux valeurs de l'autre, les conduites adoptées pour s'y conformer peuvent produire, paradoxalement, de nouvelles déviations.

On connaît la complexité de la notion de norme qui tantôt renvoie à une conformité à la majorité des cas, à l'usage général, et tantôt implique l'idée de loi, de modèle, d'idéal ou de règle. Si, par différence avec l'épidémiologie, c'est davantage dans ce dernier sens que les sciences sociales l'envisagent, c'est-à-dire au sens sociologique plus que statistique, c'est parfois dans ce sens exclusif que l'entend le corps médical, qui voit dans les conduites s'écartant de la norme, des conduites déviantes, quand bien même celles-ci seraient majoritairement adoptées par les malades.

Il est désormais admis que les conduites des patients répondent à de multiples raisons qui ne sont pas exclusivement thérapeutiques. Les sciences sociales s'accordent pour dire que si les comportements des patients échappent souvent aux normes médicales, ils n'en obéissent pas moins à d'autres logiques et sont fonction de la perception que le patient a de sa maladie et de l'efficacité de son traitement. A cet égard, la réflexion anthropologique s'est portée sur les liens qu'entretiennent les comportements des malades avec la rationalité. Une question importante a été, pour les anthropologues, de savoir à quelles logiques ils obéissent. Mes propres travaux ont tenté de montrer la cohérence que les comportements des malades entretenaient avec la poursuite d'une efficacité sociale ou en réponse à d'autres enjeux sociaux.

Mais le matériel recueilli au cours de mes enquêtes m'a également amenée à m'interroger sur les comportements de malades qui semblent contraires à leur propre rationalité, c'est-à-dire sur les fondements de comportements qui paraissent en décalage avec la manière dont les individus se représentent leur efficacité. J'ai alors commencé l'étude de diverses situations où ce décalage peut s'observer et mis l'accent sur les motifs ou les enjeux susceptibles de l'expliquer, en proposant la notion de " stratégies paradoxales ". J'entendais par " stratégies paradoxales ", soit des conduites adoptées à des fins thérapeutiques mais qui engendrent des conditions pathologiques susceptibles de renforcer le mal contre lequel le sujet cherche à lutter, soit des conduites identifiables à des recours thérapeutiques mais dont la finalité est de répondre à d'autres enjeux et à d'autres buts que ceux de guérison.

Le choix de regrouper ces diverses situations sous le même terme était lié à celui de penser ensemble des conduites dont la logique apparaît comme non congruente avec, non pas seulement celle des médecins, mais aussi avec la quête de guérison par les malades, mais qui ont pour caractéristique commune de répondre à une recherche d'efficacité, fût-elle autre que thérapeutique. Il m'apparut toutefois nécessaire de distinguer par la suite, d'une part les conduites élaborées à des fins thérapeutiques, mais dont les effets sont contraires, d'autre part les conduites qui sont élaborées à des fins autres que thérapeutiques parce qu'elles sont surdéterminées par d'autres enjeux (le plus souvent d'ordre relationnel). Il m'a alors semblé fécond d'intégrer à l'analyse des *conduites* qui ne relèvent pas véritablement de " stratégies ", c'est-à-dire qui ne sont pas nécessairement délibérées, conscientes, adoptées à des fins déterminées, mais qui témoignent néanmoins d'un décalage entre ce qui les motive et ce en quoi elles consistent.

A cet égard, un exemple patent de ce que l'on pourrait appeler une conduite paradoxale est celui que m'a fourni une recherche sur les usages de l'ordonnance et des médicaments m'a permis de remarquer qu'un certain nombre de patients achètent des médicaments, prescrits ou non, mais ne les consomment pas, une conduite dont le paradoxe réside dans le fait de se comporter à la fois de façon conforme et de façon contraire à la norme, ou à la conduite généralement tenue, collectivement, pour la bonne.

Le thème proposé aujourd'hui par ce séminaire me donne l'occasion de poursuivre la réflexion en interrogeant la conformité des conduites des malades aux normes à la fois profanes et professionnelles, et les conditions de production de nouvelles normes de conduites sanitaires. Je me propose, pour fonder ma réflexion, d'examiner diverses conduites des malades, en particulier autour des questions d'observance, d'automédication, et de prise en charge dans le cas des maladies chroniques, pour voir comment elles prennent appui à la fois sur des valeurs qui leur sont propres, éventuellement jugées comme déviantes par le corps médical, et à la fois pour se conformer au discours normatif produit par ce dernier.

Sur l'observance

Il est toujours très difficile de parler d'observance lorsqu'on se propose d'avoir une approche en sciences sociales, et à plus forte raison, en anthropologie, dans la mesure où l'étude de l'observance implique parfois d'étudier le phénomène avec le regard du médecin. Ainsi Haynes a défini l'observance comme la mesure dans laquelle le comportement du patient (en termes de prise de médicaments, suivie de régimes ou de changement de style de vie) *coïncide* avec l'avis médical. Certains anthropologues considèrent même que la notion d'observance relève d'une idéologie qui établit et justifie l'autorité du médecin. Trostle montre ainsi que toute la littérature qui y est consacrée est une littérature sur le pouvoir et le contrôle; il dénonce, non sans raison parfois, le fait que les sciences sociales qui étudient ce problème adoptent la vision du monde des professionnels de la santé. Conrad va d'ailleurs jusqu'à s'interroger sur la pertinence anthropologique à étudier l'observance, dans la mesure où cette question porte sur l'anthropologue le soupçon de travailler *pour* le médecin.

Même s'il existe un certain nombre de travaux qui montrent que l'observance est plus ou moins attestée selon les milieux socio-professionnels, selon l'âge, le sexe, ou bien selon la nature et la quantité de médicaments prescrits, selon la durée du traitement ou en fonction de la représentation de son efficacité, ou encore selon la nature de la relation médecin-patient, il reste que la problématique même de l'observance est en soi problématique pour les sciences sociales car la notion d'"observance" tend à réduire la problématique de l'« usage des médicaments » à celle de « la conformité de l'usage des médicaments à la prescription médicale ».

On est là, de manière exemplaire, devant un thème qui fait l'objet d'une norme à laquelle se heurtent des logiques hétérogènes. Sur ce sujet, donc, encore plus que sur tout autre, et tout particulièrement lorsqu'on engage une réflexion sur la question des normes, il convient, pour ne pas soumettre la réflexion en sciences sociales à un réductionnisme bio-médical, de refuser la tentation normalisante de la problématique de l'observance, et donc de déconstruire la notion telle qu'elle est utilisée par les médecins et, pour ce faire, de se placer du côté des patients en vue de comprendre leurs logiques et de repérer en quel lieu elles se rejoignent ou au contraire s'éloignent de celles des médecins.

Si l'observance et l'usage ou le mésusage des médicaments, sont pointés en termes qualitatifs (le patient achète-t-il et prend-il correctement le traitement prescrit ?), ils le sont également en termes quantitatifs, puisque la discussion qui agite de nos jours, à l'échelle nationale, tant les professionnels de la santé que les pouvoirs publics, est aussi de parler de surconsommation médicamenteuse, ou de ce qui est parfois appelé l'inflation de la consommation.

On voit bien ce que ces termes véhiculent de normalisation, puisque parler dans ces termes revient à évaluer la consommation à l'aune des critères médicaux. En effet, parler de « sur-consommation » donne à entendre que le patient consomme trop de médicaments ou qu'il en consomme plus qu'il ne faudrait (terme équivalant à une mise en perspective avec ce qui est considéré comme le « bon comportement » du patient).

Un élément décisif est que les conduites relatives à l'observance chez les patients sont en partie liées au rapport même qu'ils entretiennent avec elle, c'est-à-dire à la valorisation qui en est faite. On aborde là quelque chose qui relève d'une norme de comportement (la soumission, l'obéissance), confrontée à une autre (la résistance, la désobéissance), qui existent toutes deux chez les patients, mais de manières diverses selon les patients, selon les milieux sociaux et selon les groupes culturels auxquels ils appartiennent, alors que seule l'obéissance est valorisée par les médecins. La norme de comportement est indissociable de la valorisation qui est faite de l'observance, dans un contexte où la bonne conduite est celle de la soumission à la médecine. L'observance peut alors se fonder sur la volonté de faire preuve d'une bonne conduite sociale, celle du bon citoyen et du bon patient. Le patient fait ce qu'il doit faire : consulter, acheter un traitement. Il s'agit ici de se plier à une injonction sociale. Comme le montrent les enquêtes de terrain, l'acte qui consiste à se conformer à une prescription peut être rattaché à la volonté de se montrer obéissant face à l'autorité médicale, et de faire la preuve de cette obéissance. Inversement, la non-observance peut résulter d'une volonté de marquer son indépendance vis-à-vis du médecin et sa résistance à l'ordre donné.

Par delà la relation théorique que les individus entretiennent avec la prescription, nombreuses sont les conduites de patients répondant à des logiques profanes qui se heurtent aux normes médicales. Il en va ainsi de la dimension collective de l'usage du médicament. Il n'est pas rare en effet de constater le désir d'un individu de faire partager aux autres membres de la famille ce qui a été pris (et jugé efficace) par lui, suggérant éventuellement au médecin de le leur prescrire, attitude qui contrevient à la norme médicale en la matière. La gestion individuelle et la gestion collective de la maladie et du traitement ont des fondements culturels évidents puisqu'on retrouve préférentiellement l'une ou l'autre dans des groupes culturels distincts.

Un autre exemple est le rapport que les patients entretiennent avec les doses prescrites. Car la gestion par le sujet de son ordonnance suppose non seulement le choix de prendre ou non ce qui est prescrit, mais aussi de se conformer ou non aux doses prescrites. Or les quantités sont souvent augmentées chez les uns, réduites chez les autres. La diminution des doses peut être liée au fait de reconnaître une relation entre soi et le produit — le patient désirant un traitement adapté à ce qu'il est (gros ou maigre, fort ou fragile, adulte ou enfant), mais aussi à son sexe ou à son identité (d'homme ou de femme). En revanche, augmenter les doses, c'est souvent se focaliser sur la vertu du médicament, indépendamment de l'individu qui le prend, de son cas particulier, de son identité, dans la perspective seule d'augmenter ses chances de guérir, dans une logique du cumul. On est là face à deux logiques distinctes, une logique du cumul et une logique de l'identité, qui fondent la gestion des doses chez les patients et qui ne font pas nécessairement écho aux logiques professionnelles.

Parmi les logiques qui sous-tendent les conduites des patients, on trouve également la place accordée aux symptômes, qui fondent tout à la fois l'observance et le jugement porté sur l'efficacité d'un traitement. C'est le cas avec les affections asymptomatiques comme l'est par exemple généralement l'hypertension, dans la mesure où, bien souvent, le malade ne se considère pas malade s'il ne perçoit pas le symptôme (ce qui pose un problème dans la gestion des maladies chroniques puisque le patient ne se considère alors malade qu'en phase aiguë et ne voit pas l'utilité de prendre un médicament sur le long terme, voire toute sa vie). Mais le problème se pose aussi dans les pathologies courantes et ponctuelles. Ainsi, si un médicament ne soigne pas rapidement (beaucoup de patients lui donnent trois ou quatre jours pour faire son effet), il est arrêté. L'arrêt d'un traitement peut donc résulter de la conviction que le patient a de son inefficacité s'il n'en voit pas les effets immédiats.

Les logiques profanes ne sont pas homogènes. Pour certains patients, si le médicament a des effets désagréables ou indésirables, c'est qu'il a une efficacité. Il ne faut donc pas l'arrêter, car s'il a des effets, bons ou mauvais, c'est qu'il agit. Le bon médicament, c'est celui qui « fait quelque chose ». Pour d'autres, le bon médicament est celui qui soulage, si possible tout de suite, sinon rapidement, le rôle et l'interprétation du symptôme jouant comme indicateur privilégié. A noter que le rôle du symptôme, également fondamental dans les logiques médicales, et qui préside à l'examen clinique voire, en partie, au diagnostic, prend ici une valeur contraire au but recherché par les médecins puisque les conclusions qu'en tirent les patients peuvent entraver le suivi du traitement.

L'établissement de normes conduit le corps médical à stigmatiser les usages irrationnels qui sont faits des médicaments par les malades et incite les professionnels de la santé à souligner la nécessité d'une campagne de sensibilisation à ce qu'on appelle le "bon usage du médicament". Mais je reviendrai sur les effets pervers que peuvent produire les messages d'éducation sanitaire lorsqu'ils sont fondés sur la seule volonté de diffuser une norme.

Ce que je voudrais souligner pour le moment est que la production d'une norme par le corps médical entraîne l'adoption d'une conduite chez les malades qui, pour conforme à la norme qu'elle puisse être sur un certain plan, peut exprimer un écart à la norme sur un autre plan. Ainsi, une des règles édictées de nos jours en matière de soins, et qui sous-tend désormais la norme de conduite en matière de consommation médicamenteuse, se rapporte à la nécessité de ne pas consommer des médicaments avec excès. Or, le fait que l'on soit aujourd'hui dans un contexte social de critique de la surconsommation médicamenteuse n'est certainement pas étranger aux réticences croissantes des patients pour les médicaments, et l'on voit se multiplier les réactions de rejet et de crainte, en particulier la crainte des conséquences d'une consommation de produits chimiques, dont l'accumulation et parfois le mélange pourraient induire des effets délétères. Cette réticence est ce qui va contribuer à la normalisation du recours à une médecine autrefois ou parfois jugée déviante.

Sur les recours thérapeutiques (la normalisation de l'homéopathie)

Ainsi le recours à une médecine considérée pendant un temps comme « parallèle » ou « alternative » telle que l'homéopathie (qualificatifs qui la classent littéralement en-dehors de la norme) était auparavant perçu comme une transgression de la norme. En témoigne le fait que c'était un recours volontiers caché à son médecin, comme il l'est encore parfois, bien que dans une moindre mesure, aujourd'hui : certains patients recourant à l'homéopathie, le font en affirmant ce choix, mais d'autres en s'en cachant face à leur médecin, démontrant qu'ils savent que ce n'est pas la norme. Or, on est passé d'une période où ce recours était assimilé à une transgression à une période où il est devenu relativement « normalisé ». Cette modification dans la perception de ce recours (objectivée par l'histoire même de son statut au sein du système de santé), est induite par toute une série de facteurs historiques, tel que l'engouement croissant pour l'écologie et pour les pratiques naturelles, dans un contexte socio-économique de remise en question des effets nocifs des produits de l'industrie, dans ses variantes chimiques, agro-alimentaires, nucléaires, etc. Mais elle est également liée à l'image dont l'homéopathie bénéficie auprès des professionnels de santé, image à son tour façonnée par la pression des patients. Nombreux sont les médecins qui aujourd'hui admettent le recours à l'homéopathie comme recours thérapeutique possible alors qu'ils y étaient très majoritairement hostiles auparavant, et qui fondent leur point de vue sur les témoignages de leurs patients. On voit donc non seulement que la norme en matière de recours thérapeutique ou de conduites sanitaires se construit de manière dynamique, en fonction de l'histoire même de l'objet du recours, mais on assiste aussi à la

fabrication d'une nouvelle norme, voire d'une sortie du champ considéré comme contraire à la norme, sur un socle façonné par les valeurs et les logiques de l'autre.

Pour autant, ceci n'empêche pas qu'il puisse y avoir conflit de normes au sein même des logiques professionnelles ; et l'homéopathie est diversement perçue par les professionnels. Ainsi, la prescription d'homéopathie a pris sa place parmi les recours « normaux » pour certains médecins au point de faire l'objet de discussions, au sein du corps médical, sur la pertinence ou non de son remboursement après avoir été d'ailleurs remboursée, alors qu'à une époque pas si lointaine, ces prescriptions se faisaient à la marge. Si la norme et la déviance peuvent ainsi présenter des visages inversés selon les époques, elles peuvent coexister autour d'une même pratique (en l'occurrence ici le recours à l'homéopathie) au sein d'un même groupe. On n'a d'ailleurs plus une opposition marquée entre discours profanes et discours savants à son sujet (avec les patients *pour* et les médecins *contre*), mais des attitudes diverses au sein de chacun de ces groupes et, dans le corps médical, la co-existence de deux discours savants (puisque un nombre croissant de médecins y sont favorables).

Il est intéressant de remarquer que cette nouvelle norme s'est construite au contact des patients eux-mêmes dont les témoignages auprès de leurs médecins ont parfois conduit ces derniers à modifier leurs représentations de cette médecine et à nuancer leur jugement quant à sa normalité en matière de recours thérapeutique, jugement qu'ils énoncent d'autant plus volontiers qu'ils sont employés dans un contexte d'incertitude thérapeutique.

On peut bien sûr s'interroger sur le mécanisme qui a conduit certains patients à se tourner progressivement vers l'homéopathie avant même d'en avoir éprouvé les effets, et à adopter, à un moment donné, une conduite déviante. Or, on constate que l'homéopathie a acquis sa légitimité aux yeux de certains patients à partir du moment où elle a été envisagée comme un recours alternatif à celui qu'offre la biomédecine, dont de nombreux professionnels de santé s'accordent pour penser qu'elle induit une trop grande consommation médicamenteuse, avis dont se font l'écho les messages d'éducation pour la santé, eux-mêmes relais des politiques publiques. Une nouvelle norme s'est donc fait jour (en tant que valeur sinon en tant que pratique), autour de la consigne de ne pas consommer trop de médicaments. Celle-ci entraîne chez de nombreux patients, le refus d'une sur-consommation de produits chimiques, et le recours à l'homéopathie, paradoxalement hors norme, est devenue une nouvelle norme.

On remarque toutefois que cette dynamique dans la vie des normes médicales engendre la production de conduites syncrétiques, comme par exemple l'usage pléthorique des spécialités homéopathiques. Jugée moins agressive, la médecine homéopathique autorise sans difficulté une consommation importante et la séduction opérée par cette thérapie permet aux patients de conserver leurs comportements d'hyper-consommation médicamenteuse. On assiste ainsi à la fabrication de nouvelles normes de comportement, résultant, pour les patients, d'une combinaison de logiques hybrides. On observe donc la constitution de conduites qui répondent positivement à une norme médicale et qui sont, paradoxalement, contraires à une autre norme.

Sur l'automédication

Un autre exemple est celui de l'automédication. Pour un certain nombre de patients, l'automédication est considérée comme un moyen d'assumer une plus grande responsabilité sur sa santé, bien que là encore, on assiste à des conduites hétérogènes, dans la mesure où elle a une image différente selon les individus et selon les groupes culturels. Ainsi, la crainte des effets incontrôlés des médicaments et des pathologies que peut induire leur consommation désordonnée, est ce qu'évoquent certains patients pour expliquer leur refus

de l'automédication, et suffit à dissuader ces derniers de tenter de se soigner tout seuls, alors qu'elle justifie chez d'autres patients le souci de limiter la quantité de médicaments consommés, sans que l'automédication soit nécessairement mise en cause, et suscite en revanche chez eux l'envie de partager ce savoir avec les médecins. Toutefois, il s'agit pour ceux qui y recourent de gérer eux-mêmes les choses, d'affirmer leur autonomie à l'égard de leur santé, leur indépendance à l'égard des médecins. Or, si l'autonomie et la prise en charge sont des valeurs que le corps médical cherche à promouvoir (en partie à la suite de revendications de la part des malades d'ailleurs, et notamment des associations de malades), l'automédication qui en est une des conséquences est pour sa part, généralement jugée comme déviante, et à ce titre, réprouvée.

La valorisation de l'autonomie est une réalité sociale relativement récente, à l'échelle de l'histoire des liens entre médecins et malades, qui a acquis ses lettres de noblesse lorsqu'on a pris conscience que la prise en charge du malade par lui-même était une condition nécessaire, sinon pour guérir, du moins pour prévenir l'aggravation de la maladie.

On en trouve ainsi la trace dans l'incitation qui est faite auprès du patient pour qu'il se prenne en charge, dans les services de maladies respiratoires par exemple, notamment lorsque les malades doivent mesurer leur souffle au moyen d'un "peak-flow" (appareil destiné à contrôler le débit respiratoire) en vue de réguler eux-mêmes leurs doses de médicament, en fonction du taux indiqué par le test. Mais la valorisation de l'autonomie transparaît dans les consignes diffusées par les médecins à destination des malades atteints de nombreuses autres maladies chroniques dans lesquelles la coopération du malade est essentielle.

La question de l'autonomie comme valeur nous ramène à la question de la non-observance comme déviance (ne pas prendre un traitement, le prendre différemment, avec d'autres dosages, dans d'autres circonstances, pour d'autres indications, etc.). En vérité, la non-observance des patients ne résulte pas tout simplement d'une transgression de la norme (sous-entendu médicale) mais elle relève elle-même d'une autre norme, celle qui consiste à se prendre en charge et que préconisent désormais non seulement un nombre croissant de malades mais également de nombreux professionnels de santé. Parmi les normes médicales et les valeurs qui y sont rattachées, il y a à la fois valorisation de l'autonomie du malade, et valorisation de l'obéissance. Or, qui dit autonomie dit possibilité de désobéissance, ce qui est contraire à l'observance. Là encore, on constate que les effets que produit la conformité à une norme peuvent donc, paradoxalement, produire une déviance.

Sur l'éducation du patient et la diffusion des normes

Une autre situation à analyser est celle où une norme, transmise et reçue par le biais d'une information parcellaire, entraîne la création de comportements contraires à une autre norme. Je ne développerai pas ici la question des normes dans le domaine de l'information sur laquelle je travaille actuellement, car cela nous entraînerait dans une direction un peu différente, mais je voudrais quand même évoquer, à l'appui de notre réflexion, le cas des messages formulés par les instances officielles d'éducation pour la santé telles que l'INPES ou par les caisses d'assurance maladie, dont le but est de diffuser une ligne de conduite en matière de recours thérapeutiques. Or, il est intéressant de remarquer que les messages chargés de véhiculer une norme ont parfois l'effet de favoriser des comportements contraires à ceux recherchés. Il en va ainsi d'un message diffusé par la CNAM il n'y a pas très longtemps par le biais d'un clip télévisé, dont le but était d'amener les patients à réduire leur consommation d'antibiotiques. Le message faisait passer la nécessité de ne pas consommer trop d'antibiotiques et de ne pas chercher à tout prix à s'en faire prescrire par son médecin.

Or, les enquêtes de terrain permettent de découvrir les effets de ce message, et les risques que comporte une information trop soucieuse de faire passer une norme de comportement sans l'accompagner d'une véritable éducation à la santé. En effet, pour se conformer à l'injonction de ce message, des patients décident d'arrêter le traitement d'antibiotiques qui leur a été prescrit dès l'arrêt des symptômes, c'est-à-dire souvent dès le deuxième ou troisième jour de traitement, convaincus de satisfaire à la nécessité de ne pas trop en consommer, alors même qu'il ne faut pas arrêter le traitement trop tôt (dès lors qu'il y a nécessité de le prendre), afin de ne pas permettre au corps de développer des résistances. Par conséquent, dans ce cas, le patient agit contre la norme en croyant agir en conformité avec elle. Mais son action est engendrée par le croisement de systèmes cognitifs et de systèmes de valeurs où s'interpénètrent des normes relevant de registres différents (norme médicale : la posologie et les contraintes liés à la pharmacologie, norme sociétale : l'observance des injonctions de la société et du système de santé dans ses dimensions indissolublement humaines et économiques). Ainsi, la conduite qui consiste à arrêter de prendre des antibiotiques dès l'arrêt des symptômes, perçue par ces patients comme étant en lien avec la norme médicale, ne l'est qu'en vertu d'une volonté de conformité à une norme et d'une lecture réductrice du message médical, lecture qui donne lieu, paradoxalement, à une réinterprétation. On est là face à un processus cognitif et social qui prend appui de manière exclusive sur une appréhension *littérale* du message véhiculé par la norme, transmise de manière parcellaire et décontextualisée. Il y a là décalage entre ce qui préside à la construction de la norme et ce qui préside à l'observance de la norme.

S'il est évident que les messages d'éducation du patient sont des messages destinés à diffuser des normes de conduite auprès des malades, on s'aperçoit qu'elles peuvent être contrées par des pratiques visant, paradoxalement, à s'y conformer. Dès lors, la diffusion d'une norme peut favoriser la production d'une déviance. Sans doute, le message est-il mal fait. Mais on pourrait se demander pourquoi. S'agit-il, avec les messages sanitaires à destination du grand public, d'en dire juste assez ? En tous cas pas trop, pour ne pas permettre au malade de trop s'émanciper de l'autorité médicale, et de devenir trop autonome, quand bien même l'autonomie serait parmi les nouvelles valeurs qui sous-tendent les nouvelles normes ? On se demande dès lors de quel côté est la déviance...

Conclusion

Les normes ne sont pas des phénomènes statiques mais dynamiques. Leur construction est permanente et, dans l'interaction entre médecins et malades, la production de nouvelles normes (avec tout ce qu'elles contiennent de syncrétique et d'hybride), se fait parfois en réponse aux logiques de l'autre. On mesure la forte proximité entre normes et valeurs dès lors que c'est au nom d'une valeur que l'on fonde une norme de conduite. Ici c'est au nom d'une valeur comme l'autonomie que certains patients fondent leurs conduites d'automédication ou de mauvaise observance (comme par ex. la modification d'un traitement), conduite dont le corps médical récuse le bien-fondé. Le point que j'ai tenté de développer ici est que les individus s'écartent parfois de la norme et adoptent des conduites déviantes en croyant agir en conformité avec elle. On l'a vu avec les conduites de mésusage des médicaments, d'automédication, ou de recours à l'homéopathie, en partie fondées sur la valeur nouvelle qu'est l'autonomie du patient. Si les conflits de perspective entre les logiques respectives des médecins et des patients trouvent à se résoudre momentanément dans l'élaboration d'une nouvelle norme en apparence consensuelle (autour de l'autonomie, ou de la consommation modérée de médicaments par ex.), celle-ci fonde chez les patients l'adoption de conduites nouvelles, appuyées sur ces nouvelles valeurs, et qui peuvent paradoxalement aboutir à de nouvelles déviances.

