
HAL Id: hal-00879588
https://inria.hal.science/hal-00879588

Submitted on 4 Nov 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Conception et validation d’un protocole pour induire du
stress et le mesurer dans des signaux physiologiques

Camille Jeunet, Christian Mühl, Fabien Lotte

To cite this version:
Camille Jeunet, Christian Mühl, Fabien Lotte. Conception et validation d’un protocole pour induire du
stress et le mesurer dans des signaux physiologiques. 25ème conférence francophone sur l’Interaction
Homme-Machine, IHM’13, Nov 2013, Bordeaux, France. �hal-00879588�

https://inria.hal.science/hal-00879588
https://hal.archives-ouvertes.fr


Conception et validation d’un protocole pour induire du
stress et le mesurer dans des signaux physiologiques

Camille Jeunet, Christian Mühl, Fabien Lotte
Inria Bordeaux Sud-Ouest / LaBRI

200 avenue de la vieille tour, 33405 Talence Cedex, France
camille.jeunet@inria.fr, christian.muehl@inria.fr, fabien.lotte@inria.fr

INTRODUCTION
Le stress est un problème majeur pour l’économie et la
société, nécessitant de concevoir des outils pour le gérer
[3]. En plus de questionnaires psychologiques, il existe
des outils mesurant le niveau de stress grâce à des signaux
physiologiques comme le rythme cardiaque ou la réponse
électrodermale (RED), qui augmentent avec le stress [3].
Ces mesures sont cependant peu robustes car leurs varia-
tions ne sont pas nécessairement dues au stress [3]. C’est
pourquoi il semble pertinent d’estimer le stress à la source,
c’est-à-dire grâce à une analyse temps-réel de l’activité
cérébrale, mesurée par ÉlectroEncéphaloGraphie (EEG).
Dans ce but, la première étape est de créer un protocole
rigoureux pour induire le stress. Ceci permet en effet
d’avoir accès à une vérité terrain ainsi qu’aux signaux
physiologiques (dont EEG) correspondants. Ce poster
présente et valide un tel protocole.

ÉTAT-DE-L’ART
Le stress peut être défini comme une réponse de
l’organisme à une situation environnementale perçue
comme négative, qui peut être réelle ou imaginée [3].
Le stress peut être physique (e.g., dû à des températures
extrêmes), psychologique (e.g., dû à des tâches cognitives
difficiles), ou encore psychosocial (dû à une évaluation
sociale, e.g., parler en public) [3].

Différents travaux ont exploré l’impact du stress sur les
signaux EEG, tels que [4, 6]. Cependant, ils ont unique-
ment étudié des mesures moyennes de l’EEG sur une
large période de temps, ce qui ne permet pas une esti-
mation temps-réel du niveau de stress. Riera et al. se
sont eux intéressés à une mesure du stress en temps-réel
[7]. Ils ont ainsi proposé un protocole mesurant les sig-
naux EEG lors d’une tâche stressante ou lors d’une phase
de repos. Le problème de ce protocole est que de nom-
breux paramètres (notamment comportementaux) varient
entre ces deux conditions, à cause de tâches différentes,
ce qui peut donner lieu à des variations des signaux EEG
indépendemment du niveau de stress. Enfin, dans ces
différents travaux, un seul type de stress est étudié, ce
qui ne permet pas d’identifier une mesure générique du

stress. C’est pourquoi nous avons conçu un protocole dans
lequel 1) le seul paramètre changeant d’une condition à
l’autre est le niveau de stress, et 2) ce niveau de stress varie
selon deux types de stress : psychologique (induit par des
tâches cognitives difficiles impliquant différents niveaux
de charge mentale) et psychosocial (induit par des tâches
de présentation en public, avec évaluation).

MÉTHODE
14 sujets (dont 4 femmes, âge moyen : 26.46 ± 9.75
ans) participèrent à notre expérience. Lors de celle-ci,
différents signaux physiologiques ont été enregistrés, dont
l’EEG, le pouls et la RED. Avant l’expérience, les sujets
devaient remplir le questionnaire “State-Trait Anxiety In-
ventory” (STAI) Y-A, qui mesure le niveau d’anxiété [8].
En effet, le score au questionnaire STAI Y-A augmente
lors d’une situation de stress psychologique. Ensuite, les
capteurs étaient installés, puis l’expérience commençait
dans l’un des quatres scénarios possibles, afin de contre-
balancer les conditions pour éviter tout effet d’ordre (voir
Figure 1). Chaque scénario est composé de deux blocs (un
bloc stress et un bloc non-stress, présentés dans un ordre
aléatoire), séparés par une mesure du questionnaire STAI
Y-A. De même, l’expérience commence aléatoirement par
une tâche de charge mentale basse ou élevée. Dans chaque
bloc, le sujet effectue 6 fois chaque condition de charge
mentale (basse/elevée), avec une courte pause après 6
tâches. Enfin, une fois les 2 blocs complétés, le sujet rem-
plissait une dernière fois le questionnaire STAI Y-A.

Figure 1. Chronologie du protocole expérimental (R=Non-stress
(Relaxation); S=Stress; 0= tâche 0-back; 2= tâche 2-back).

Pour induire du stress psychosocial, notre protocole se
base sur l’approche validée du “Trier Social Stress Task”
[2]. L’induction du stress nécessite la participation d’un
comité de personnes présentées comme des experts du
langage corporel (et jouant ce rôle) et se déroule comme
suit : tout d’abord, un membre du comité demande au su-
jet de préparer un entretien d’embauche fictif pendant 5
minutes. Ensuite, le comité lui demande de faire cet entre-
tien et de parler de lui pendant 5 minutes. Les membres du


comité informent le sujet qu’il est filmé (pour une analyse
comportementale future) et prennent des notes. Le comité
doit être sérieux, neutre et non-répondant vis-à-vis du su-
jet. Enfin, le sujet doir effectuer une tâche arithmétique
pendant 5 minutes : il doit compter de 2083 à 0 de 13 en
13 et recommencer à la moindre erreur ou hésitation. A
la fin de cette dernière tâche, le comité informe le sujet
qu’il sera filmé lors des tâches suivantes (tâches cogni-
tives) et, qu’après celles-ci, il devra faire un autre entre-
tien, plus long, ainsi qu’une auto-évaluation de celui-ci.
Ceci permet de maintenir un niveau de stress élevé durant
les tâches cognitives. De plus, durant celles-ci, les sujets
étaient informés de leur performance à ces tâches. Pen-
dant la condition de stress, ils étaient informés avoir fait
une performance de 5 à 10% moins bonne que la réalité,
ce qui induit de l’incontrôlabilité, et donc plus de stress
[3]. Au début de la condition de non-stress, les sujets
étaient invités à se relaxer en se reposant en silence ou
en écoutant des musiques qui les apaisaient (de manière
subjective) [5].

Pour induire du stress psychologique, nous avons utilisé la
tâche de charge mentale “n-back” [1]. Durant cette tâche,
60 lettres blanches apparaissent à l’écran les unes après
les autres, sur un fond noir. Parmi ces lettres, 25% sont
des cibles. Le sujet doit effectuer un clic gauche lors de
l’apparition d’une lettre cible et un clic droit sinon. Pour
la tâche “0-back” (charge mentale basse), les cibles sont
la lettre “X”, tandis que pour la tâche “2-back” (charge
mentale élevée), une lettre est une cible si elle est la même
que celle affichée 2 lettres auparavant. A la fin de chaque
tâche, le sujet devait indiquer la difficulté ressentie (“Rate
Scale of Mental Effort” - test RSME) [1].

RÉSULTATS
Chaque sujet (N=14) a rempli le questionnaire “STAI
Y-A” 3 fois : une fois au début de l’expérience
(STAI Debut), et une fois après chaque condition (stress
: STAI Stress; non-stress : STAI NonStress). Les
résultats montrent que le score du STAI Stress est sig-
nificativement plus élevé que celui du STAI Debut (test
de Wilcoxon, p = 0.048). Il n’y a ni différence entre
les scores STAI Debut et STAI NonStress (p = 0.247),
ni entre les scores STAI Stress et STAI NonStress (p =
0.293), même si le score STAI Stress est plus élevé que
celui STAI NonStress en moyenne. Cela suggère tout de
même que notre protocole d’induction du stress est effi-
cace, puisque le niveau de stress subjectif mesuré par le
STAI augmente significativement suite à l’induction du
stress par rapport au stress initial du sujet, tandis qu’il
n’augmente pas significativement lors de la condition de
non-stress. Il faut noter que les tâches cognitives im-
pliquant également du stress (stress psychologique), cela
peut expliquer le fait qu’il n’y ait pas de différence signi-
ficative entre STAI Stress et STAI NonStress.

Un test de Wilcoxon comparant les moyennes des sig-
naux physiologiques entre chaque condition montre une
différence significative entre les conditions de stress et de
non-stress pour le rythme cardiaque (p = 0.05) et une
tendance pour la réponse électrodermale (p = 0.09). Cela
suggère que d’un point de vue physiologique, l’induction
du stress a été efficace.

Pour analyser l’influence du stress sur les performances du
sujet, nous avons comparé les performances sur les tâches
cognitives et le score RSME entre les différentes condi-
tions. Les tests montrent que les performances à la tâche
0-back sont toujours significativement plus élevées que
celles à la tâche 2-back (Wilcoxon test, condition stress
: p < 0.001; condition non-stress : p < 0.001). De plus,
les scores de RSME (difficulté ressentie) sont toujours sig-
nificativement plus élevés pour la tâche 2-back que pour
celle 0-back (condition stress : p < 0.001; condition non-
stress : p < 0.001). Ces résultats montrent que la tâche
2-back est effectivement plus difficile que la tâche 0-back
et donc qu’elle induit bien une charge mentale plus élevée.
Enfin, pour la tâche 0-back, on observe une baisse signi-
ficative de performance (p = 0.01) et une augmentation
significative du score RSME (p = 0.03) lors de la con-
dition stress. Ce n’est pas le cas pour la tâche 2-back,
probablement car celle-ci est déjà très difficile. Il pourrait
donc y avoir un effet de plafond.

CONCLUSION
Nous avons proposé un nouveau protocole dans lequel
les participants devaient effectuer des tâches cogni-
tives associées à deux niveaux de charge mentale
(bas/haut), dans deux conditions (stress/non-stress), du-
rant lesquelles nous avons enregistré des données physi-
ologiques (réponse électrodermale, rythme cardiaque) et
des signaux électroencéphalographiques. Une analyse
comportementale et physiologique des résultats ont per-
mis de valider notre protocole. A la fois le score du STAI,
le rythme cardiaque et la réponse électrodermale ont glob-
ablement augmenté après l’induction du stress. De plus,
les résultats montrent une baisse des performances sur les
tâches cognitives et une augmentation de la difficulté per-
cue, due au stress, lors de la condition de charge men-
tale basse. Nous sommes actuellement en train d’analyser
les données recueillies sur dix sujets supplémentaires,
ce qui devrait nous permettre de confirmer ces premiers
résultats. Ce protocole validé, nos travaux futurs vont
pouvoir s’intéresser à l’analyse des signaux EEG ainsi
recoltés, afin d’y identifier des marqueurs neurophysi-
ologiques robustes du niveau de stress du sujet.

BIBLIOGRAPHIE
1. Brouwer AM et al. Estimating workload using eeg spectral power

and erps in the n-back task. J Neur. Eng. 9 (2012).
2. C Kirschbaum et al. The trier social stress test: a tool for

investigating psychobiological stress responses in a laboratory
setting. Neuropsychobiology 28 (1993), 76–81.

3. Dickerson, S., and Kemeny, S. Acute stressors and cortisol
responses : a theoretical integration and synthesis of laboratory
research. Psych. Bul. 130 (2004), 355–391.

4. Hewig J et al. Associations of the cortisol awakening response
(CAR) with cortical activation asymmetry during the course of an
exam stress period. Psychoneuroendocrinology 33 (2008), 83–9.

5. Krout, R. E. Music listening to facilitate relaxation and promote
wellness: Integrated aspects of our neurophysiological response to
music. The Arts in Psychotherapy 34 (2007), 134–141.

6. Putman, P. Resting state eeg delta-beta coherence in relation to
anxiety, behavioral inhibition, and selective attentional processing of
threatening stimuli. Int. J Psychophys. 80 (2011), 63–68.

7. Riera A et al. Electro-physiological data fusion for stress detection.
In Stud Health Technology Inform (2012).

8. Spielberger CD et al. Manual for the State-Trait Anxiety Inventory.
Consulting Psychologists Press, Palo Alto, 1970.


	Introduction
	État-de-l'art
	Méthode
	Résultats
	Conclusion
	BIBLIOGRAPHIE 

