
125

TROuBLE Du DÉFICIT DE L’ATTEnTIOn AVEC Ou SAnS HYPERACTIVITÉ (TDAH)

Adapté pour CADDRA avec la permission du Dre Annick Vincent, Centre médical l’Hêtrière, Clinique FOCUS, Québec.
Disponible à: www.caddra.ca et www.attentiondeficit-info.com

Description

Le trouble du déficit de l’attention avec ou sans hyperactivité est un problème neurologique qui entraîne des
difficultés à moduler les idées (inattention), les gestes (bougeotte physique) et les comportements (impulsivité).

Le TDAH touche environ un enfant sur vingt et des études de suivi ont démontré que plus de la moitié des enfants
atteints garderont des symptômes significatifs à l’âge adulte. Une récente recherche américaine estime le taux de
TDAH à 4% de la population adulte. Ceux-ci restent surtout handicapés par les troubles cognitifs attentionnels
(distractibilité, bougeotte des idées), la désorganisation associée (ie : la procrastination : difficulté à commencer
puis terminer ses tâches, éparpillement, difficulté avec la notion du temps écoulé) et par l’impulsivité qui leur
nuisent autant dans leur travail académique ou professionnel que dans leur vie privée. Parfois, les personnes
atteintes présentent aussi une difficulté à moduler l’intensité de leur réponse émotionnelle («à fleur de peau»,
«hypersensible», «la mèche courte»). Souvent, elles apprennent à composer avec la bougeotte physique et la
canalisent dans l’activité physique ou dans leur travail. Certains se «traitent» avec des psychostimulants en vente
libre (caféine, nicotine) ou des drogues de rue comme le cannabis ou la cocaïne.

En raison de l’impact des symptômes du TDAH, plusieurs personnes atteintes souffrent aussi d’une faible estime
d’elles-mêmes et d’un sentiment de sous-performance chronique.

Les causes

Même si nous ne connaissons la cause exacte du TDAH, la science nous apprend que le TDAH a une composante
héréditaire dans la majorité des cas et peut aussi être lié à des traumatismes crâniens, un manque d’oxygène, une
maladie neurologique, la prématurité ou une souffrance néonatale due à l’exposition au tabac ou la consommation
d’alcool pendant la grossesse.

Le TDAH est un trouble neurologique. Il n’est pas provoqué par une mauvaise éducation parentale ou par des
stresseurs psychologiques, même si avoir un enfant atteint de TDAH peut être très difficile et stressant. Cependant,
l’environnement peut en moduler l’expression et l’évolution. Lorsque le TDAH est bien traité, le traitement permet
généralement de diminuer les symptômes et d'améliorer le fonctionnement. Les médecins peuvent aussi recommander
des accommodements à l'école, au collège ou en milieu de travail, et habiliter le patient et/ou les parents afin qu'ils
ne se sentent pas seuls dans la démarche.

Des recherches scientifiques avancent l’hypothèse que certains mécanismes de transmission de l’information
impliquant des neurotransmetteurs comme la dopamine et la noradrénaline seraient dysfonctionnels. Ceux-ci aident à
transporter et moduler les signaux à travers les synapses dans le cerveau. Des études du fonctionnement du cerveau
chez les personnes atteintes de TDAH ont mis en évidence un mauvais fonctionnement de zones responsables du
contrôle ou de l’inhibition de certains comportements tels qu’entreprendre des tâches; être en mesure d'arrêter
les comportements indésirables: comprendre les conséquences, tenir l'information en mémoire durant la tâche et

126 Version: Janvier 2011. Voir www.caddra.ca pour les dernières mises à jour

être capable de planifier pour l'avenir. Il semble que, dans le TDAH, le réseau de transmission de l’information soit
défectueux, comme s’il manquait de feux de circulation et de panneaux de signalisation dans le réseau routier.

Pourquoi consulter

Les patients consultent un médecin pour différentes raisons. Si un enfant ou un adolescent connaît des difficultés
d’attention ou est hyperactif en classe, les enseignants peuvent rapporter aux parents sur ce qu'ils constatent et
recommander une évaluation. L’augmentation d'information sur le TDAH disponible en ligne et par les médias a
eu comme conséquence que plus d’adultes consultent leur médecin sur un possible TDAH. Une fois leur enfant
diagnostiqué, certains parents se reconnaissent et demandent une évaluation. Quelle que soit la façon dont un patient
vient consulter un médecin, la première tâche sera d'explorer ses préoccupations et ses difficultés.

Évaluation

Toute personne qui a de la difficulté à se concentrer ou a la bougeotte n’a pas un TDAH pour autant. La seule
façon de le savoir est par une évaluation diagnostique clinique. L’évaluation diagnostique se fait par un entretien avec
le patient ou ses parents où les symptômes et les difficultés sont discutés. Le TDAH est diagnostiqué seulement si les
symptômes ont un impact fonctionnel. Si tel est le cas, le médecin, avec le patient et/ou sa famille, doivent décider
si un traitement est nécessaire et, si oui, quel genre. Il est essentiel d'examiner également les conditions et les
problèmes associés en vue d'établir un plan de traitement efficace et personnalisé.

Les évaluations psychologiques peuvent aider à évaluer si la personne présente un trouble d’apprentissage et/ou
explorer la contribution de troubles sociaux. Cela aide à exclure d’autres diagnostics possibles. Cependant, les tests
psychologiques et les échelles d’évaluation ne permettent pas à eux seuls de faire le diagnostic, il faut une évaluation
médicale complète. Bien que le TDAH soit un diagnostic médical, il n’y a pas de test spécifique au TDAH et c’est la
démarche clinique qui permet d’en confirmer la présence.

Diagnostic

Le traitement du TDAH commence d’abord par la confirmation du diagnostic qui est suivie par une explication sur
la façon dont les symptômes de l'enfant, adolescent ou adulte peuvent être expliqués par le diagnostic. Recevoir
l’annonce du diagnostic peut être une expérience amère et l'acceptation peut prendre du temps. D'une part, un patient
et/ou un parent est aussi souvent soulagé de savoir quel est le problème et, dans le cas des parents, qu'une mauvaise
éducation parentale n'en est pas la cause. Cependant, un diagnostic d'une maladie chronique n'est généralement pas
perçu comme une bonne nouvelle.

Traitement

Bien que les médicaments puissent améliorer considérablement les symptômes, les médicaments seuls ne suffisent pas.
Dans le cas d'un enfant ou d’un adolescent, les parents, l'enfant et l'école doivent travailler ensemble pour comprendre
que le diagnostic n'est pas «une excuse» et aussi qu’il faudra la mise en œuvre de stratégies d'apprentissage et de
nouvelles méthodes d'éducation. Les accommodements en milieu de travail peuvent être nécessaires pour les adultes.
L'accès aux ressources, telles que la formation pour les parents ou la thérapie cognitive comportementale (pour les
adultes), est de plus en plus disponible à travers le système de la santé publique.

Quand les symptômes du TDAH demeurent handicapants, une médication peut être offerte et un essai thérapeutique
devrait être instauré. Il est possible qu’il fasse faire l’essai de plus d'un médicament et de plusieurs dosages
nécessaires afin de trouver la solution optimale. Les effets des médicaments doivent être évalués au moins deux fois
par an, et la pertinence de ceux-ci revue. Aucune décision de traiter avec des médicaments n’est définitive, cela doit
être réévalué selon l’évolution.

Les médicaments pour le TDAH agissent un peu comme une paire de lunettes biologiques permettant d’améliorer la
capacité du cerveau à faire le focus. Ils favorisent une meilleure transmission de l’information.

127

Différents types de médicaments sont disponibles. Les plus courants sont des psychostimulants à base de
méthylphénidate ou d’amphétamines. Chacun de ces médicaments est disponible en courte, moyenne ou longue durée
d’action. Les effets indésirables les plus fréquents des stimulants sont la perte d'appétit, les troubles du sommeil et le
fait de devenir trop calme, triste ou encore irritable lorsque l’effet du médicament disparaît.

Un deuxième type de médicament est appelé un "non stimulant". Il fonctionne par un mécanisme complètement
différent. Ce type de médicament prend plus de temps pour devenir efficace et il faut être patient. Si, après un mois
de la prise du médicament à la dose complète, il y a une amélioration de 25% des symptômes, le patient répondra
probablement bien à ce médicament. Cependant, il est noté qu’après le premier mois de traitement avec un non
stimulant, l’amélioration peut se poursuivre et l’effet optimal est observé après une prise régulière de quatre mois.
Tout médicament est débuté à faible dose, puis la dose est augmentée progressivement jusqu'à ce que le contrôle
maximal des symptômes soit obtenu avec le minimum d'effets secondaires. À ce moment, une autre évaluation devrait
être effectuée pour décider si des interventions additionnelles sont nécessaires.

S’il y a présence d’un trouble de l’humeur surajouté ou d’un trouble anxieux, celui-ci doit être considéré dans le plan
de traitement. Les psychostimulants peuvent aggraver certains troubles anxieux. Plusieurs antidépresseurs agissent sur
la noradrénaline ou la dopamine et peuvent aussi aider les symptômes du TDAH. Cependant, peu d’études cliniques ont
exploré les effets de ces produits spécifiquement pour le TDAH. En présence d’un TDAH compliqué d’une dépression
ou d’un trouble anxieux, le médecin pourrait commencer le traitement avec un médicament utilisé pour traiter ces
troubles avant d’instaurer un traitement spécifique du TDAH. Le traitement optimal sera donc une seule molécule ou
une combinaison visant un maximum d’efficacité avec un minimum d’effets secondaires.

Les médicaments pour le TDAH ont un taux d’efficacité de 50% à 70%. Bien que généralement bien toléré, tout
médicament peut entraîner des effets secondaires. Il est important de discuter au préalable avec votre médecin et
votre pharmacien de tout traitement envisagé. Bien que votre médecin puisse vous fournir des informations fondées
sur la recherche concernant les différentes options de traitement, la seule façon de déterminer l'impact sur votre
enfant ou sur vous-même est de procéder à un essai thérapeutique sous supervision.

Des informations supplémentaires sur les médicaments pour le TDAH sont disponibles sur le site
www.attentiondeficit-info.com et sur celui de CADDAC (site en anglais seulement) (www.caddac.ca, Sélectionner
l'onglet «ADHD Subjects» dans la barre menu et faire défiler vers le bas pour «Treatment» pour obtenir des
renseignements sur les médicaments pour enfant, adolescent ou adulte).

128 Version: Janvier 2011. Voir www.caddra.ca pour les dernières mises à jour

Ressources sur le TDAH

Il existe plusieurs ressources sur le TDAH, voici quelques recommandations:

Groupes de soutien

Pour les groupes de soutien dans votre région, consulter le site de CADDAC qui les regroupe par
province (www.caddac.ca)

Sites Internet

www.caddra.ca: Canadian ADHD Resource Alliance (CADDRA)
www.caddac.ca: Centre for ADD/ADHD Advocacy, Canada (CADDAC) (site en anglais seulement)
www.attentiondeficit-info.com: Site québécois sur le TDAH par Dre Annick Vincent
www.chadd.org: Children and Adults with Attention Deficit Hyperactivity Disorder (site en anglais seulement)
www.totallyadd.com: Totally ADD (site en anglais seulement)

DVD canadiens sur le TDAH

■ Portrait du Trouble Déficitaire de l'Attention avec ou sans Hyperactivité Dre Annick Vincent et la Direction de
 l'enseignement de l'Institut universitaire en santé mentale (2006) Québec (418-663-5146)
■ ADHD Across The Lifespan Timothy S. Bilkey, Bilkey Adult ADHD Clinic, Barrie, Ontario; www.bilkeyadhdclinic.com
■ Différents DVD pour patients, parents et enseignants (en anglais seulement) CADDAC, Toronto: www.caddac.ca

Livres en français

 Bélanger, Stacey et autres (2008). Le trouble du déficit de l'attention avec ou sans hyperactivité. Montréal : CHU
Sainte-Justine

 Desjardins, C. (2001). Ces enfants qui bougent trop ! Déficit d'attention-hyperactivité chez l'enfant.
Outremont : Quebecor

 Falardeau G. (1997). Les enfants hyperactifs et lunatiques. Montréal : Le Jour
 Gervais, J. (1996). Le cousin hyperactif. Terrebonne : Boréal Jeunesse
 Kochman, F. (2003). Mieux vivre avec... Un enfant hyperactif, Paris, Arnaud Franel Éditions
 Lafleur, M., Pelletier, M.-F., Vincent, M.-F. et Vincent, A. (2010). La maîtrise du TDAH chez l’adulte. Un programme
de thérapie cognitive comportementale. Guide du thérapeute (Adaptation française du livre de Steven A. Safren,
Susan Sprich, Carol A. Perlman, Michael W. Otto): Québec: Direction de l’enseignement ISMQ

 Lafleur, M., Pelletier, M.-F., Vincent M.-F. et Vincent A. (2010) La maîtrise du TDAH chez l’adulte. Un programme
de thérapie cognitive comportementale. Manuel du client (Adaptation française du livre de Steven A. Safren, Susan
Sprich, Carol A. Perlman, Michael W. Otto): Québec: Direction de l’enseignement ISMQ

 Lavigueur, S. (2009). Ces parents à bout de souffle. Montréal : Quebecor
 Lecendreux, M. (2007). L'hyperactivité. Paris : Solar
 Le Heuzey, M.F. (2003). L'enfant hyperactif. Paris : Jacob
 Moulton Sarkis, S. (2008). 10 solutions contre le déficit d'attention chez l'adulte. Saint Constant: Broquet
 Nadeau, Kathleen G., Dion, Ellen B. Champion de la concentration. Enfants Québec
 Pelletier, E. (2009). Déficit d'attention sans hyperactivité, compréhension et intervention. Outremont : Quebecor
 Sauvé, C. (2007). Apprivoiser l'hyperactivité et le déficit de l'attention. Montréal : CHU Sainte-Justine
 Saiag, M.-C., Bioulac, S. et Bouvard, M. (2007). Comment aider mon enfant hyperactif? Paris : Odile Jacob
 Vincent, A. (2010). Mon cerveau a besoin de lunettes: Vivre avec l'hyperactivité. Montréal : Quebecor
 Vincent, A. (2010). Mon cerveau a encore besoin de lunettes : Le TDAH chez l'adulte. Montréal : Quebecor

Livres en anglais

Voir www.caddra.ca, www.caddac.ca et www.attentiondeficit-info.com pour des suggestions de lecture en anglais

