

Comment la relation soignant / patient est une relation en considération de sa personne ?

- Le métier de soignant est un métier de l'humain. Etre soignant c'est faire des soins, mais aussi et surtout prendre soin des personnes.

Le patient ne doit pas être traité comme un objet de soin mais comme un sujet, un humain, un citoyen pour qui l'on va faire le maximum afin qu'il retrouve sa santé et son autonomie.

- Il est cependant chose courante dans la pratique que le malade soit considéré comme un objet. Bien souvent les raisons évoquées sont le manque de temps et le manque de personnel. Ainsi les malades sont parfois traités avec négligence voir avec maltraitance.

De plus de part sa position allongée un malade peut rapidement se sentir en position d'infériorité par rapport au soignant qui se tient debout devant lui en uniforme blanc.

Le soignant doit être là pour lui rappeler que sa position couchée ne lui retire pas sa citoyenneté, qu'il est avant tout un être humain, et qu'il est reconnu comme tel

- Mesures prises :

- Charte des patients hospitalisés → rappel que le patient reste avant tout un citoyen ayant des droits. « En donnant des droits au patient, la loi ne cherche pas seulement à défendre celui-ci, elle vise surtout à équilibrer la relation soignant-soigné »

* « Tout acte médical ne doit être pratiqué qu'avec le consentement libre et éclairé du patient »

Le patient n'est pas obligé de subir les soins il peut les refuser en fonction de ses convictions.

Eviter le paternalisme médical

* « La personne hospitalisée doit être traitée avec égard » → respect des croyances et des convictions de la personne

* « Les établissements de santé garantissent la qualité de l'accueil, des traitements, et des soins »: les soins prodigués doivent être adaptés aux besoins du malade en fonction de son état de santé physique, psychique et en fonction de ses convictions religieuses.

Chaque être humain est différent et de ce fait la prise en charge d'un patient devrait être un maximum personnalisée afin de s'adapter au mieux à chaque individu. Si l'on sent qu'un patient a plus besoins de réconfort qu'un autre alors on passera plus de temps à lui apporter notre soutien.

Nous devons nous adapter aux états d'âme de chacun afin de nous adapter au mieux à leur besoin.

- La chambre du malade est un lieu privé (loi du 4 Mars 2002 relative aux droit des malades)

Le soignant doit donc logiquement taper à la porte avant d'entrer et respecter ce lieu (notamment les affaires personnelles).

- Le soignant est nécessairement dans une relation d'intimité avec le patient :

Il est témoin de sa nudité, il assiste aux manifestations de son désarroi, touche et manipule son corps. Le soignant se doit de respecter la personne qu'il soigne.

➤ Considérer le patient comme sujet c'est aussi parler avec lui et non pas parler à propos de lui. (« Les comités d'éthique locaux et la pratique médicale » Stiennon Schot)

