

L'Evaluation fonctionnelle

Marina BROCARD

Psychologue- Neuropsychologue
m.brocard@ch-guillaumeregner.fr

SOMMAIRE

- POURQUOI
- COMMENT
- QUELS OUTILS
- ET APRES

POURQUOI

diagnostic

- Incontournable pour identifier la symptomatologie et spécifier le trouble sur le plan nosographique
- homogénéiser la formulation diagnostique et faciliter les comparaisons en recherche

accompagnement

- Meilleure compréhension du trouble et du retard de développement associé ou non, indispensable pour situer la personne dans son développement
- Les évaluations quantitatives: très importantes pour mettre en place un suivi éducatif adapté aux capacités de la personne (Élément de suivi et de rendre compte des effets des thérapeutiques)
- Et redonner sens à nos pratiques: L'utilisation d'un langage commun permet une meilleure compréhension entre nous

COMMENT

- Observation de l'enfant dans différentes situations
- 3 types de matériel:
 - Évaluation quantifiée, normative et développementale
 - Évaluation qualitative à partir d'observation clinique
 - Temps de jeu libre
- Enregistrement vidéo: bon support pour analyser en détail les interactions (Lenoir et al.2004) et permet d'apprécier les progrès de l'enfant.
- Pour l'évaluation fonctionnelle: évaluation à différents moment et dans les différents lieux de vie

Entretien famille

- Présentation de l'examen
- Appréciation de la demande
- Retour sur l'histoire du développement et le comportement actuel
- Evocation des particularités de fonctionnement de l'enfant

OBSERVATIONS

- En situation structurée/ semi structurée/libre
- Utilisation de grille d'observation

EVALUATION

- avec les aménagements nécessaires
- Passation des épreuves standardisée

ANALYSE - RESTITUTION

Recueil des données cliniques

cotation et interprétation des tests standardisés

Rédaction du compte rendu

Restitution

Préconisations

COMMENT

QUELS OUTILS

- Des évaluations spécifiques existent pour estimer:

L'intensité, la sévérité des troubles

Le niveau intellectuel et de développement psychologique

L'évaluation fonctionnelle

Les compétences à travailler

QUELS OUTILS? En psychologie

Evaluation des attitudes et des aptitudes

QUELS OUTILS? En psychologie

- L'évaluation individualisée fonctionnelle des troubles et incapacités:
 - Évaluation globale du développement
 - Brunet Lézine
 - PEP 3
 - EDEI-R
 - KABC
 - WISC IV/ WPPSI-III
 - SON-R
 - Evaluation des comportements
 - L'ECA-R
 - L'EFC-R

QUELS OUTILS? En psychologie

- Evaluation de la cognition sensori-motrice et socio-émotionnelle
 - BECS
- Evaluation de la régulation de l'activité, du fonctionnement cognitif
 - La GRAM
- Evaluation du fonctionnement neuropsychologique
 - Fonctions exécutives: BRIEF/NEPSY/D-KEFS
 - Mémoire: CMS/ Rivermead enfant/ figure de rey
 - Attention: TEA/BAMS-T/ CPT-II/ Questionnaires de Conners
- Evaluation des comportements socio- adaptatifs
 - VABS

QUELS OUTILS? En orthophonie

Langage
expressif

Langage
réceptif

Communication

Verbale et non
verbale

QUELS OUTILS? En orthophonie

- Enfants sans langage
 - ECSP
 - Wetherby
 - Evalo bébé
 - Grilles développementales (Boysson-Bardies, Chevrie-Muller, ..)
 - Certains subtests des batteries de langage
 - Jouets sonores de Moatti

QUELS OUTILS? En orthophonie

- Enfants avec langage

- Conversation
- Evalo
- Shulman
- TOPL
- TLC
- MEC
- PTP
- CCC

Tests psychométriques

inventaires, checklists

QUELS OUTILS? En psychomotricité

- Sensorialité: profil sensoriel de Winnie.D + observations
- Tonus
- Coordination globale et fine
- équilibre statique et dynamique
- Motricité manuelle fine
- Graphomotricité: graphisme, dessin, écriture: BHK/MABC/CHALOP ATWELL/VAIVRE DOURET
- Schéma corporel et image du corps: CORP-R/ Test d'imitation
- Organisation spatiale: figure de rey/ NEPSY/ BOEHM/DELATOLAS
- Organisation temporelle: Questionnaire temporel de Quartier
- Le corps dans sa dimension relationnelle: motricité sociale
- Imitation gestuelle: Echelle d'imitation de J.NADEL

QUELS OUTILS? En éducatif

- Différents domaines de l'autonomie:
 - Alimentation/repas
 - Hygiène
 - Habillage
 - Lever/coucher
 - Autonomie familiale
 - Repères spatio-temporels/organisation
 - Déplacements
 - Communication
 - Relations sociales
 - Comportement
 - Autonomie scolaire
- Grille personnelle
- Rapport de l'éducateur duPEP 3
- VABS/ vineland II

QUELS OUTILS? En ergothérapie

Complémentaire aux l'évaluation psychomotrice, neuropsychologique et éducative

Évaluation dans les différents lieux de vie et en bureau

But: mise en place d'adaptation et de préconisation:

- au niveau de l'aménagement
- de l'aide humaine
- des aides techniques

Domaines évalués: aspects moteurs/ neuro-visuels/ cognitifs/ sensoriels (5 sens)/ compétences dans AVQ

ET APRES

- Uniformiser les procédures, les documents et le vocabulaire pour une meilleure compréhension entre les professionnels et les familles: parlons-nous le même langage?
- Adapter son projet aux besoins et aux attentes de ses usagers
- quel est l'impact de notre action
- Mise en place d'un projet personnalisé d'intervention (la HAS et l'Anesm recommandent un projet personnalisé d'intervention pour chaque enfant)

ET APRES (suite)

- comprendre les réactions de l'enfant, d'identifier la nature ou la cause de ses difficultés à l'école, à la maison ou en société;
- donner des outils et des ressources pour aider l'enfant, et les parents;
- développer une stratégie pour améliorer ou surmonter le trouble,
- d'orienter de façon appropriée les approches pédagogiques;
- établir un plan d'intervention adapté aux besoins et à la spécificité de l'enfant;
- guider les enseignants, les thérapeutes, et autres intervenants pour mieux aider l'enfant à atteindre son potentiel;

Exemple du PEP 3

- évaluation des compétences et des besoins d'un enfant présentant des troubles du développement.
- Différents domaines sont explorés :
 - la cognition,
 - la communication,
 - la motricité,
 - l'imitation,
 - les compétences sociales et affectives,
 - l'autonomie
 - et les comportements moteurs, verbaux caractéristiques.
- Destinés à déterminer les forces et les faiblesses de l'enfant pour donner des informations utiles au diagnostic et à la précision du degré de sévérité ainsi que pour aider les parents et éducateur à planifier la prise en charge éducative.

Exemple du PEP 3

- Recommandations pour l'intervention éducative au niveau de:
 - *Organisation – autonomie*
 - *Communication*
 - *Social – loisirs*
 - *Matières cognitives et fonctionnelles*
 - *Compétences motrices*
 - *Autonomie personnelle*
 - *Comportement adaptatif*

Partie 6. Profil des âges de développement

Exemple d'évaluation des comportements problématiques

- Evaluation fonctionnelle = observation de la personne, recueil de données à partir de grilles d'observation
- Discussion en équipe pluridisciplinaire, analyse des données et observations, répondre à la question : « Quelle est la fonction du comportement problème ? »

A
(Antécédents)

B
(Behavior)

C
(conséquences)

Comportement problème

Date:	comportement	lieu	activité	antécédent	conséquence	commentaire
Début						
Fin						
Date:	comportement	lieu	activité	antécédent	conséquence	commentaire
Début						
Fin						

Exemple d'évaluation des comportements problèmes

Evaluation pour comprendre qu'elle est la fonction de ce comportement

Merci de votre attention