
www.mauxdeventre.org� Société GI 1

Le stress est la réaction de votre corps à certains stimulus
qui peuvent provenir de sources physiques, sociales,
environnementales ou perçues. La réaction au stress met en jeu
plusieurs interactions complexes dans votre cerveau qui agissent
sur les fonctions du corps sur lesquelles vous n’exercez pas un
contrôle conscient. Il existe plus de cent millions de neurones
dans le tube digestif (système nerveux entérique), plus que dans
la moelle épinière. Le stress est donc un facteur important dans
la santé et le bien-être digestifs.

Les adaptations physiologiques au stress incluent :
•	 un état d’éveil élevé
•	 une respiration et une fréquence cardiaque plus rapides
•	 une pression artérielle élevée
•	 une augmentation du cholestérol sanguin
•	 une augmentation de la tension musculaire
L’information présentée dans cette brochure est destinée

aux personnes qui fonctionnent bien en général dans la société,
mais qui peuvent parfois éprouver de la difficulté à faire face
aux stress quotidiens. Si vous souffrez d’un trouble de l’humeur
tel que le trouble bipolaire, d’une dépression clinique ou d’un
trouble d’anxiété, vous devriez consulter un médecin qualifié.

De brèves périodes de stress peuvent s’avérer bénéfiques pour
une performance améliorée puisqu’elles équipent votre corps
pour travailler plus fort et plus intensément. Cette réaction de
« lutte ou fuite » est idéale pour des poussées d’énergie et de
concentration à court terme, pourvu que le stress s’apaise et que
votre corps retourne rapidement à son état normal.

Certaines personnes peuvent supporter des bouleversements
majeurs sans broncher tandis que d’autres sont en détresse au
moindre changement dans leur routine habituelle. La plupart
des gens se situent entre ces deux extrêmes. Il est important de
se rappeler que le stress peut être une bonne chose en petites
doses. Il peut vous permettre de faire un gros effort, vous donner
la motivation requise, vous amener à faire de votre mieux et vous
aider à rester concentré et alerte. Les problèmes s’accumulent
seulement lorsque le stress est constant ou non géré.

Les signes et symptômes spécifiques du stress varient d’une

personne à l’autre, mais les dangers éventuels pour votre santé
physique, votre bien-être émotionnel et vos relations sont réels.

Effets physiques
Pour ceux qui souffrent de stress persistant, la réaction

physique passe au prochain niveau et se manifeste par une
fonction immunitaire affaiblie, une augmentation continue du
taux de cholestérol et de la pression artérielle, une augmentation
de la production d’acide gastrique et une diminution des
hormones sexuelles. Dans cet état, les pressions habituelles
de la vie peuvent devenir écrasantes. Avec l’accumulation de
tensions telles que les défis au travail, les problèmes familiaux,
les difficultés financières ou des changements dans ses relations
personnelles, la personne stressée peut souffrir physiquement.

Tous les types de stress peuvent affecter le corps en aggravant
des affections préexistantes ou en entraînant l’apparition de
symptômes physiques tels que la tension musculaire, les maux
de tête, la perte du désir sexuel, la diarrhée ou la constipation,
l’insomnie et des modifications de l’appétit.

Effets gastro-intestinaux
Si vous souffrez d’une maladie ou d’un trouble gastro-

intestinal (GI), vous êtes vulnérable aux effets du stress sur
cette maladie et vous pourriez connaître une augmentation
de la douleur, une aggravation du processus morbide et une
perturbation du processus de guérison. Les recherches n’ont
pas démontré que le stress psychologique peut occasionner des
problèmes structuraux au niveau du système gastro-intestinal;
cependant, le stress peut aggraver des affections existantes ou
augmenter la probabilité d’une rechute chez les personnes dont
la maladie est inactive. Il existe des preuves à cet effet en ce qui
concerne les troubles gastro-intestinaux fonctionnels tels que
le syndrome de l’intestin irritable (SII), la dyspepsie et le reflux
gastro-œsophagien (RGO) pathologique, et de même en ce qui
concerne la maladie inflammatoire de l’intestin (maladie de
Crohn et colite ulcéreuse).

Une personne qui gère mal le stress chronique garde son

Gestion du stress

2 Société GI� www.mauxdeventre.org

corps dans un état de surstimulation, perturbant ainsi son
fonctionnement normal, y compris celui de l’appareil digestif.
Les changements physiques comprennent la diminution du
flux sanguin vers le tube digestif, l’augmentation de la tension
musculaire et la suppression du système immunitaire. Ces
changements sont lourds de conséquences pour les personnes
souffrant d’une affection GI.

Gestion
La diminution de votre degré de stress et l’acquisition de

techniques efficaces de gestion du stress pourraient avoir un effet
salutaire sur l’évolution de votre maladie et diminuer la sévérité
de vos symptômes gastro-intestinaux. Les suggestions suivantes
pourraient s’avérer utiles pour gérer votre stress.

Suivez un régime alimentaire bien équilibré en adoptant les
conseils du Guide alimentaire canadien qui est offert par Santé
Canada. Une bonne alimentation est la clé d’une bonne santé
physique et mentale. Une alimentation inadéquate amplifie le
stress sur votre corps, ce qui diminue sa capacité de guérison.
Non seulement diminuerez-vous le stress grâce à un choix
judicieux d’aliments, mais votre corps vous en remerciera aussi!

Apprenez à mieux respirer en prenant des respirations plus
lentes et qui proviennent du fond de votre abdomen. Le stress
peut causer des respirations peu profondes ce qui signifie que
votre corps n’obtiendra pas assez d’oxygène pour complètement
se détendre à moins que vous ne fassiez un effort conscient pour
respirer profondément.

Contrôlez votre « dialogue interne » puisqu’une bonne
partie de l’anxiété est de son propre fait. On se fait des soucis
en s’imaginant le pire des scénarios ou en faisant trop de cas de
choses insignifiantes.

Surveillez vos pensées négatives pour voir si vous vous
tracassez souvent pour des choses telles que des erreurs ou la
peur de perdre un emploi. Essayez de remplacer toute pensée
négative par des pensées positives, mais réalistes.

Bougez! L’exercice est reconnu pour atténuer la tension.
Assurez-vous d’augmenter lentement l’exercice et d’évaluer la
tolérance de votre corps à ces changements. Faites preuve de
prudence cependant, puisque l’exercice physique intense peut
exacerber les symptômes gastro-intestinaux chez les personnes
souffrant de reflux gastro-œsophagien (RGO) pathologique,
d’une hernie hiatale, de la maladie de Crohn ou de colite
ulcéreuse.

Gérez mieux votre temps afin de ne pas devenir esclave du
temps. Bon nombre d’entre nous sous-estiment le temps qu’il
faut pour accomplir quelque chose, ce qui signifie que nous
sommes souvent en retard. Essayez de tenir un journal de la
gestion de votre temps pour une période d’une semaine afin de
vous faire une meilleure idée du temps qu’il faut pour accomplir
diverses tâches.

Apprenez à dire « non » dans les bonnes situations.
S’imaginer que l’on peut tout faire crée une pression inutile.
Apprenez à établir vos limites. Refusez poliment, mais avec
fermeté d’accepter des responsabilités ou d’entreprendre des
projets additionnels pour lesquels vous n’avez pas le temps ou
l’énergie.

Prenez du temps pour vous. Notre corps et notre esprit
nécessitent une certaine variété, sans quoi notre système
nerveux, surchargé, continue la course jusqu’à la journée
suivante sans relâche.

Essayez de prendre au moins une journée par semaine pour
faire quelque chose qui vous plaît beaucoup, que ce soit lire,
écouter de la musique ou tout simplement passer du temps avec
des amis.

Tordez-vous de rire. Le rire élimine le stress naturellement et
abaisse la pression artérielle, ralentit les fréquences cardiaque et
respiratoire et détend vos muscles.

Consulter un professionnel est toujours une bonne option.
Si vous croyez que les stratégies offertes ci-dessus ne suffisent
pas et que vous avez besoin de plus d’aide, référez-vous à un
psychologue professionnel qui possède une gamme de méthodes
et d’outils utiles pour aider les personnes à mieux gérer leur
stress. Certaines des méthodes de traitement plus courantes
comprennent la thérapie de relaxation (relaxation progressive
des muscles, la rétroaction biologique et l’hypnose), une
formation en gestion du temps, des changements à son style de
vie, la thérapie cognitivo-comportementale, un entraînement
à l’assertivité, un entraînement à la respiration profonde, la
désensibilisation systématique et une psychothérapie de courte
durée.

Soyez prudent. Lorsque vous cherchez des services de
gestion du stress, assurez-vous de choisir un professionnel
qualifié et autorisé. Un thérapeute dont la formation laisse à
désirer peut fournir un traitement inefficace, gaspiller votre
temps et votre argent, ne pas déceler la présence d’un problème
plus grave ou finir par vous décourager dans votre quête d’un
véritable traitement. De nombreuses communautés offrent des
programmes qui sont couverts par des régimes d’assurance-
maladie de base et certains régimes d’assurance-maladie
complémentaires couvrent cette thérapie additionnelle.
Demandez à votre médecin de vous indiquer des ressources
spécifiques dans votre communauté.

L’avenir
Le stress occasionnel est une partie inévitable et même

appréciée de notre vie. Les trucs énumérés ci-dessus pourraient
cependant vous aider à gérer votre degré de stress et à éviter des
conséquences néfastes sur votre santé ou une aggravation de vos
symptômes gastro-intestinaux.

À propos de la Société GI
À titre de chef de file canadien fournissant des renseignements fi-
ables et fondés sur des données probantes pour tout ce qui porte
sur le tractus gastro-intestinal (GI), la Société gastro-intestinale
s’engage à améliorer la vie des personnes atteintes d’affections gas-
tro-intestinales et hépatiques, à appuyer la recherche, à préconiser
l’accès adéquat des patients aux soins de santé et à promouvoir la
santé gastro-intestinale et la santé hépatique.

Le bulletin Du coeur au ventreMD, publié tous les trois mois,
présente les toutes dernières actualités sur la recherche GI, les
troubles et maladies GI ainsi que leurs traitements (p. ex., nutrition,
médicaments) et beaucoup plus encore. Si vous êtes atteint d’un
trouble digestif, vous voudrez consulter ce bulletin informatif et à
jour. Abonnez-vous dès maintenant!

La Société GI, en association avec la Société canadienne de re-
cherche intestinale, a produit cette brochure avec les conseils de
professionnels de la santé affiliés. Ce document ne vise aucunement
à remplacer les connaissances de votre médecin, le diagnostic qu’il
a posé ni les soins qu’il vous prodigue. © Société GI 2020.

Formulaire de don/d’abonnement

Détails d’achats
 Mon don de $ est inclus (admissible pour un reçu à des fins fiscales).

 Les frais d’abonnement annuels de 20 $ sont inclus (International 30 $).

Total $

Nom (M./Mme/Mlle/Dr/Dre/Autre Veuillez encercler un choix)

Nom de la compagnie (facultatif)

Adresse

Ville, Province, Code postal

Numéro de téléphone Courriel

 Patient(e) Ami(e)/Membre de la famille Professionnel(le)

Diagnostic/Sujets d’intérêt (Cette information facultative nous
aide à déterminer quels sujets pourraient vous intéresser et demeure
confidentielle. Nous ne vendons jamais nos listes.)

Voulez-vous des renseignements additionnels? Veuillez indiquer les
sujets qui vous intéressent.

Méthode de paiement : Visa Mastercard Chèque ci-joint*

Numéro de carte de crédit Date d’expiration

*Veuillez faire votre chèque à l’ordre de «Société GI»

Société gastro-intestinale
231-3665 Kingsway

Vancouver, BC V5R 5W2
Téléphone : 1-855-600-4875

Télécopieur : 1-855-875-4429
Courriel : info@mauxdeventre.org
Site Web : www.mauxdeventre.org

Numéro d’enregistrement d’organisme de bienfaisance : 17065352RR0001

 Notes :

