

La FIBROMYALGIE : l’image réelle

Un guide pratique, pour vous informer!

Ce projet de création d’un guide pratique est l'aboutissement d'une réflexion commune
sur la nécessité d'informer les personnes atteintes de fibromyalgie et de rendre les
différents aspects liés à la maladie plus facile à vivre au quotidien.

Ce document s’adresse aux personnes atteintes et à leur proche et peut également être
utile aux intervenants de la santé. Les renseignements contenus dans ce guide ne
sauraient remplacer l'avis d'un professionnel de la santé. Nous espérons que ce
document vous aidera à mieux gérer cette maladie qui affecte environ 5 % de la
population et qui touche en plus grande proportion les femmes.

La création de ce guide pratique est une initiative des membres de l’Association de
fibromyalgie de Laval, en collaboration avec les membres de l’Association de
fibromyalgie de Montréal et des Laurentides. Ce document est disponible sur le site
Internet de l’Association de la fibromyalgie de Laval au www.fibromyalgielaval.org. Le
genre masculin a été utilisé afin d’alléger le texte.

Nous remercions particulièrement Dr Mark Hazeltine, rhumatologue de Laval qui a
révisé et validé le document afin de nous assurer de la qualité de l’information. Nous
remercions également, toutes les personnes qui ont contribuées en nous transmettant
leurs idées et leurs suggestions. Nous souhaitons que ce document saura répondre à
vos attentes et que vous le lirez avec beaucoup d’intérêt.

Ce guide a été élaboré par les membres du groupe de travail des Associations de
fibromyalgie dont Mme Lise Cloutier (Laurentides), Chantal Globensky (Laval) et Renée
Marleau (Montréal) et la coordination du projet a été réalisée avec la collaboration de
Suzanne Morin, Chef Client, Réseau de la Santé de la compagnie Pfizer Canada.

La reproduction de ce guide est permise en tout ou en partie avec la mention des auteurs.
Première impression : avril 2012

Avant-Propos

Guide pratique sur la fibromyalgie
pour les personnes atteintes, leur entourage

et les intervenants de la santé

1435, boulevard Saint-Martin Ouest, bureau 310, Laval, Québec, H7S 2C6
Tél. : 450 933-1123 ; fibromyalgie_laval@hotmail.com ; www.fibromyalgielaval.org

1er volet : De la connaissance… à la reconnaissance

La fibromyalgie (FM), c’est quoi au juste? ……..............................…….……..….... 7
Comment se manifestent les symptômes et quelles en sont les causes? 8
Autres maladies apparentées à la fibromyalgie ………………………................. 12
Impacts possibles de la fibromyalgie .…….…... 13

2e volet : Des stratégies à découvrir...

Se préparer à la consultation médicale .…......................................……….…..…. 16
Traitements pharmacologiques .………….………...…........................………..…....... 17
Traitements non pharmacologiques
 L’exercice physique « adapté » ………………......................……….…….…......… 19
 Les approches dites douces ... 22
 Les approches psychothérapeutiques .. 25
 Programmes d’autogestion de la douleur chronique 27
 Les saines habitudes alimentaires .. 29

3e volet : Des ressources pour vous!

Des ressources utiles ... 32
Livres et documents suggérés .. 38
Références ... 40

Table des matières

Le 1er VOLET permettra d’augmenter vos connaissances sur la maladie, sa
prévalence, les symptômes associés et l’impact sur la personne qui en est atteinte.

L’objectif du 2e VOLET consiste à découvrir des stratégies (des clés) afin d’élaborer
un plan personnalisé pour mieux gérer cette maladie. Ce volet vous aidera entre
autres à vous préparer à la consultation médicale, à connaître les traitements
pharmacologiques disponibles (médicaments) et à différencier les traitements non
pharmacologiques et les programmes d’autogestion.

Finalement, le 3e VOLET énumère les ressources disponibles et les coordonnées
des organismes, accompagnées d’un bref résumé afin de mieux vous guider.

1er VOLET :

De la connaissance… à la
reconnaissance

Système nerveux

La fibromyalgie n’est pas une maladie imaginaire, elle est réelle et reconnue au
niveau médical. La FM existe depuis très longtemps et a changé de nom au fil des
ans (fibrosite, polyalgie, etc.). Les critères de classification ont été établis en 1990 par
l’American College of Rheumatology et elle fut ainsi définie comme une maladie à
part entière, dont le nom est déterminé aujourd’hui comme étant fibromyalgie. En
1992, l’organisation mondiale de la santé a reconnu officiellement le diagnostic de
fibromyalgie.

On estime entre 3,3 % et 5 % le taux d’incidence
de fibromyalgie au Canada, soit de 260 000 à
400 000 personnes au Québec seulement. La
prévalence de la fibromyalgie est de 2 à 5 fois
celle de l’arthrite rhumatoïde et elle est de 4 à 6
fois plus fréquente chez la femme que chez
l’homme. L’âge moyen des personnes atteintes
de FM se situe entre 30 et 55 ans. Elle peut
également affecter les enfants et les personnes
âgées.

Les principaux symptômes de la fibromyalgie
sont la douleur chronique généralisée, la sensibilité, les troubles du sommeil et la
fatigue. Chez les personnes atteintes de fibromyalgie, les fibres nerveuses, présentes
dans tout l’organisme, sont plus sensibles et plus actives que la normale, ce qui leur
cause plus de douleur qu’aux personnes qui ne souffrent pas de cette maladie. La
fibromyalgie est donc un trouble d’hyperexcitabilité du système nerveux central
qui se manifeste par un ensemble de douleurs aux muscles, aux articulations, aux
ligaments et aux tendons dans toutes les parties du corps sans présence
d’inflammation. Elle est souvent accompagnée de douleurs viscérales (par exemple
à l’intestin et à la vessie) et parfois de migraines.

La fibromyalgie (FM), c’est quoi au juste?

Guide pratique sur la fibromyalgie Association de la FM de Laval

 7

La douleur diffuse est prédominante depuis au moins 3 mois et
s’accompagne d’autres symptômes tels que :

Fatigue généralisée
Troubles du sommeil
Troubles cognitifs (brouillard cérébral)
Troubles de l’humeur et anxiété
Douleurs et crampes abdominales
Raideur, maux de tête, côlon irritable, cystite, etc...

Souvent, l’apparition des premiers symptômes de fibromyalgie se manifestent par
une perte considérable d’énergie, de la douleur diffuse et persistante, de même que
des troubles de concentration. Chez la personne atteinte, la fatigue est souvent
associée à un manque de sommeil profond ce qui occasionne un sommeil peu
réparateur. Une personne fatiguée aura plus de difficulté à se concentrer, et son
niveau de fatigue peut affecter son humeur et augmenter son niveau d’anxiété et
même de troubles de la mémoire. Les personnes atteintes rapportent souvent une
amplification de leurs impressions sensorielles (sensibilité tactile, odeur, audition,
goût, olfaction). Cette amplification varie selon les personnes.

Les causes de la douleur chronique peuvent être de nature physique ou
psychologique. La littérature indique qu’une douleur peut être provoquée par un
traumatisme physique comme, par exemple, une blessure à la colonne vertébrale
suite à un accident ou un traumatisme psychologique. D’autres traumatismes
connexes, comme une intervention chirurgicale, des efforts répétitifs, un
accouchement, une infection virale et une exposition aux produits chimiques

peuvent être mis en cause. Une prédisposition génétique peut aussi être à l’origine,
si plus d’un membre de la famille en est atteint. Certains cas vont se manifester
graduellement sans cause apparente.

Comment se manifestent les symptômes
et quelles en sont les causes?

Guide pratique sur la fibromyalgie Association de la FM de Laval

8

Le Tableau 1, tiré du National Fibromyalgia Research Association, démontre que la
douleur, la fatigue et les troubles du sommeil sont observés chez au moins 86 % des
personnes atteintes de FM.

Généralement, le patient observe plus de deux symptômes lors de la consultation
avec un professionnel de la santé. Cependant, il serait inusité de retrouver tous ces
symptômes et signes chez une même personne.

Guide pratique sur la fibromyalgie Association de la FM de Laval

9

Voici une description sommaire des symptômes de cette maladie :

 Douleur diffuse : Généralement dans les muscles, sensations de brûlure, de coups
de poignard sans aucune cause apparente. Cette douleur est insidieuse et souvent
spontanée, sans signes apparents et évidents d’enflure ou de rougeur.

 Fatigue généralisée : Fatigue inhabituelle et persistante, souvent accompagnée d'un
manque de résistance physique et mentale. La personne ressent toujours de la
lourdeur.

 Troubles du sommeil : Absence de sommeil réparateur, souvent accompagné
d'insomnie, d’apnée du sommeil, de contractions musculaires et/ou du syndrome
des jambes sans repos.

 Troubles de l’humeur et anxiété : Troubles affectifs qui peuvent être retrouvés dans
différents états comme la dépression, la bipolarité ou encore la dysthymie. Les
personnes atteintes d’un trouble de l’humeur sont plus à risque de souffrir de troubles
anxieux, du trouble panique et de phobies. Les symptômes sont notamment une
anxiété excessive, un sentiment de peur, d'inquiétude et des comportements
d'évitement et de compulsion. Le catastrophisme et le pessimisme y sont souvent
associés.

 Troubles cognitifs ou « brouillard cérébral » : Troubles de concentration, trous de
mémoire, trouble de consolidation de la mémoire à court terme diminuant la vitesse
de performance, mouvements plus lents, impossibilité de faire plusieurs choses à la
fois, distractivité et/ou surcharge cognitive et désorientation.

 Raideurs : Il est normal d’avoir des raideurs généralisées ou localisées, surtout au
réveil mais, dans le cas des personnes atteintes de FM, elles persistent généralement
pendant des heures comme pour l'arthrite rhumatoïde active. Ces raideurs peuvent
réapparaître durant certaines périodes d’inactivité de la journée.

Le Tableau 2, définit brièvement les signes et symptômes de la FM.

Guide pratique sur la fibromyalgie Association de la FM de Laval

10

Ce tableau a été réalisé à partir de la Synthèse du Consensus sur le syndrome de la fibromyalgie (version
révisée) du Journal of Musculoskeletal Pain – Volume 11, No 4, 2004

Tableau 2 : SIGNES et SYMPTÔMES de la FM

Système musculosquelettique
 raideur généralisée
 crampes musculaires (jambes) lourdeur et

douleur thoracique

Système nerveux
 fatigue persistante
 manque d’endurance
 migraines ou maux de tête

 Sensoriel
 hypersensibilité à la douleur
 hyperréactivité aux stimuli nuisibles
 déformations perceptuelles et

dimensionnelles
 sensation de brûlure ou d’enflure
 phénomène de surcharge sensoriel

 Cognitif
 difficulté à gérer l’information
 déficit cognitif
 troubles de concentration
 troubles de remémoration
 confusion
 mauvais emploi des mots
 troubles de mémoire à court terme

Motricité et équilibre
 faiblesse musculaire
 manque d’équilibre
 maladresse et tendance à échapper les

objets
 troubles de démarche du funambule
 engourdissement ou fourmillement

Troubles du sommeil
 hypersomnie ou insomnie
 sommeil non réparateur, apnée du

sommeil

Système neuroendocrinien
 changement soudain de poids
 intolérance à la chaleur/au froid
 sautes d’humeur, anxiété
 dépression réactionnelle

Troubles visuels et auditifs
 changement ou douleur aux yeux
 vision double, floue ou sinueuse
 sécheresse/démangeaison des yeux
 photophobie
 acouphène
 interférence causée par les bruits de

fond

Système circulatoire
 hypotension orthostatique
 évanouissement ou vertige
 palpitations et tachycardie
 rétention d’eau
 ecchymoses

Système digestif
 bosse dans la gorge
 nausées
 brûlement d’estomac
 douleurs abdominales
 syndrome du côlon irritable

Système urinaire
 troubles de la vessie
 vessie hyperactive

Système reproductif
 endométriose
 TPM ou cycle menstruel irrégulier
 perte de libido ou impuissance
 anorgasmie

Guide pratique sur la fibromyalgie Association de la FM de Laval

11

Comme il n’existe pas de biomarqueurs précis pour identifier la cause exacte de la
fibromyalgie, les médecins utilisent en plus des critères diagnostic de la
fibromyalgie, des tests permettant d’éliminer d’autres maladies. Ce procédé se
nomme diagnostic d’exclusion. Ainsi, le médecin s’assure de ne pas confondre une
maladie ayant des symptômes similaires à la fibromyalgie. Pour le patient, le
processus semble parfois long, mais il est nécessaire à l’obtention d’un bon
diagnostic.

Les maladies présentant des symptômes similaires à la fibromyalgie sont
l’encéphalomyélite myalgique ou syndrome de fatigue chronique (l’EM/SFC), le
lupus, la sclérose en plaques et la polyarthrite rhumatoïde.

La douleur est la caractéristique dominante de la fibromyalgie, elle apparait le plus
souvent de façon spontanée mais elle peut être déclenchée par un traumatisme
physique ou psychologique. L’EM/SFC est accompagnée d’une plus grande fatigue,
d’un malaise après un exercice physique, de troubles cognitifs plus importants, des
troubles cardiaques et d’un dysfonctionnement du système immunitaire. Il est
possible qu’une même personne puisse se retrouver à la fois avec les symptômes
de la FM et de l’EM/SFC. Des études ont démontré que 75 % des personnes qui
souffrent de l’EM/SFC sont aussi atteintes de fibromyalgie, mais moins de
personnes atteintes de FM souffrent de l’EM/SFC.

Une autre distinction qui permet de différencier les deux groupes est leur réaction à
l’exercice physique. En effet, les personnes atteintes de FM réagissent mieux aux
exercices alors que les personnes atteintes de l’EM/SFC voient leurs symptômes
exacerbés. Le fait de souffrir de fibromyalgie n’empêche pas de bouger, de marcher
et de faire parfois des activités plus intenses, mais cette dernière, mène à une
fatigabilité musculaire précoce et à une résistance physique diminuée.

Autres maladies apparentées à la fibromyalgie

Guide pratique sur la fibromyalgie Association de la FM de Laval

12

Une fois le diagnostic confirmé

Toute personne qui reçoit un diagnostic de fibromyalgie peut se sentir soulagée
et/ou devenir inquiète face à cette maladie.

La personne soulagée de connaître la maladie qui l’afflige peut avoir le sentiment de
pouvoir enfin agir sur sa maladie en décidant de la gérer de la manière la plus
efficace possible, en s’informant sur les ressources disponibles de son milieu et en
collaborant avec son médecin pour trouver les traitements appropriés à son état.

D’autres personnes peuvent vivre cette étape d’acceptation plus difficilement et de
manière pessimiste. On entend souvent les phrases suivantes : Mes journées ne
sont plus aussi remplies qu’avant ; Je fais la moitié de ce que j’aimerais faire ; Je
n’arrive plus à me concentrer ; Je dois prendre des pauses durant la journée. Ces
nouvelles réalités peuvent engendrer de la tristesse, un sentiment d’impuissance, de
découragement, de la colère et de l’irritabilité. Certaines personnes réagissent en
s’isolant de leur cercle d’amis ayant le sentiment de ne plus être en mesure de faire
les mêmes activités qu’eux. Elles peuvent vivre le sentiment de perdre le contrôle
sur leur vie et ce sentiment de perte, peut même amener ces personnes à vivre une
dépression.

Les tâches ménagères peuvent également occasionner un stress supplémentaire,
par le fait de ne plus pouvoir les effectuer comme auparavant. L’impact sur le couple
et la famille peut occasionner des remises en question sur la façon de répartir les
tâches nécessaires au bon fonctionnement de la vie familiale. Les personnes
atteintes doivent apprendre à faire des choix, à se donner des pauses, à se fixer
des limites et à composer avec leurs réserves d’énergie. La personne peut aussi
redéfinir son implication sociale afin d’orienter ses énergies sur la famille et les amis.
Il est souhaitable de garder contact avec les gens que vous aimez puisque leur
soutien vous sera précieux dans les moments les plus difficiles. Parlez de ce que
vous ressentez et orientez-vous sur ce que vous pouvez encore faire. N’hésitez pas

Guide pratique sur la fibromyalgie Association de la FM de Laval

Impacts possibles de la fibromyalgie

13

à vous référer aux ressources disponibles de votre région et à trouver de l’aide
auprès des associations de fibromyalgie du Québec en vous renseignant sur les
services offerts.

Le soutien de la famille et des proches est souvent essentiel au maintien du bien-
être de la personne qui souffre de fibromyalgie. Ce soutien permet même parfois
d’influencer le résultat des traitements et l’évolution de la maladie. Il est difficile de
trouver une recette parfaite qui convienne à toutes les situations. Cependant, soyez
réceptif aux suggestions et n’hésitez pas à demander de l’aide.

Impact en milieu de travail

Lorsqu’une personne est plus gravement atteinte, elle doit inclure des périodes de
repos à son lieu de travail, ce qui n’est pas toujours compatible avec le niveau de
productivité des entreprises. Cependant, un médecin pourrait aider ces personnes
à continuer de travailler en assignant des limitations liées à certaines activités qui
aggraveraient leur cas. De plus, il peut être parfois utile d’informer ses collègues de
travail de son état de santé afin d’éviter les jugements.

Bien que la majorité des personnes continue d’occuper un emploi, il arrive qu’un
arrêt temporaire puisse être nécessaire. Il est recommandé de vérifier auprès de son
employeur les avantages sociaux offerts par l’entreprise. D’autres organismes
peuvent combler la perte de revenu comme l’assurance emploi, la Régie des rentes
du Québec, la CSST ou parfois même des assurances privées.

L’Association québécoise de la douleur chronique (AQDC) offre gratuitement le
programme : La douleur, j'y vois. Un programme offert en entreprise, pour les
personnes souffrant de douleur chronique qui a comme objectifs d’améliorer la
qualité de vie des employés, de diminuer le taux d’absentéisme, d’augmenter la
productivité et de réduire les dépenses de santé de l’entreprise. Le programme
comprend un volet pour les dirigeants d’entreprise et un volet pour les employés.
L’employeur peut faire la demande de ce programme en communiquant avec
l'AQDC.

Guide pratique sur la fibromyalgie Association de la FM de Laval

14

2e VOLET :

Des stratégies à découvrir

Étant donné qu’on ne connaît pas encore avec exactitude la cause de la
fibromyalgie, les médecins traitent les symptômes reliés à la fibromyalgie (douleur,
troubles du sommeil, de l’humeur, etc.). Le médecin détermine le traitement qui
convient le mieux au patient selon son état de santé, d’où l’importance de bien se
préparer à la consultation médicale.

Vous trouverez à l’intérieur de la pochette de ce guide d’information ou du site
internet un livret de santé dans lequel vous pourrez noter vos antécédents
médicaux, et inscrire les éléments suivants afin d’aider le médecin à bien
évaluer votre état de santé :

 Identifier vos symptômes en décrivant le type de douleur ressentie, le
déroulement de votre nuit de sommeil (agitation, insomnie au début ou à la fin
du sommeil, jambes sans repos, etc..) et votre état général.

 Demander à votre pharmacien d’imprimer la liste des médicaments que vous
consommez (médicaments d’ordonnance, produits de santé naturels,
analgésiques, etc.). Ce professionnel pourra également vous renseigner sur les
interactions médicamenteuses possibles.

 Noter vos questions, vos observations et vos préoccupations.

Ce recueil d’informations permettra au médecin de prescrire le médicament qui
vous convient selon votre état de santé. De plus, cet outil vous sera utile comme
aide-mémoire si vous devez vous rendre dans une clinique d’urgence, à l’hôpital, à
la pharmacie ou chez un thérapeute. Ce livret est conçu pour vous aider à
documenter vos rencontres avec les divers intervenants de la santé.

Se préparer à la consultation médicale

Guide pratique sur la fibromyalgie Association de la FM de Laval

16

Traitements pharmacologiques

La personne nouvellement diagnostiquée a souffert de
douleurs plusieurs mois avant d’obtenir un traitement,
car souvent, plusieurs professionnels de la santé ont
été rencontrés avant qu’un diagnostic soit posé. En
général, à ce stade de la maladie, elle a mal partout, ne
dort pas bien, elle se sent fatiguée et déconcentrée. Les

traitements pharmacologiques sont des clés que vous
pouvez ajouter à votre trousseau.

Le choix des médicaments est fait par le médecin traitant selon les symptômes
rapportés par le patient. Plusieurs classes de médicaments disponibles permettent de
soulager la douleur, d’améliorer le sommeil, l’humeur et la qualité de vie des personnes
atteintes.

L’état d’hyperexcitabilité du système nerveux central explique en partie la sensibilité
accrue des personnes atteintes de FM au toucher, à l’odorat,
aux bruits, aux changements de température, aux
médicaments, etc. On dit parfois de la fibromyalgie qu’elle
ressemble à une voiture dont l’accélérateur est au
« plancher ». L’un des moyens de maîtriser la douleur est donc
d’aider le système nerveux à se tranquilliser, à « lever le pied »
ou à « appliquer les freins ». Il existe donc des médicaments
spécifiques pour diminuer l’état d’hyperexcitabilité du système
nerveux central. Chaque personne est différente et peut réagir
différemment à un même médicament. Parfois, plusieurs essais
de médicaments sont nécessaires avant de trouver celui qui conviendra le mieux à son
état de santé.

Les antidépresseurs à faible dose constituent un traitement utilisé pour la fibromyalgie.
Ces médicaments ont un effet sur les neurotransmetteurs. La sérotonine, la
noradrénaline et la dopamine en sont des exemples. On pense que, dans le cerveau, la
sérotonine et la noradrénaline sont associées à l'humeur ainsi qu'à la régulation et à la
réduction des sensations de douleur provenant du corps. La dopamine agirait sur
l'appétit ainsi que sur la perte de plaisir, d'énergie et de motivation.

Guide pratique sur la fibromyalgie Association de la FM de Laval

17

La duloxétine et la prégabaline sont des médicaments spécifiquement indiqués par
Santé Canada pour le traitement de la fibromyalgie. Ces médicaments calment l’activité
nerveuse et sont efficaces contre les douleurs chroniques ainsi que les troubles du
sommeil.

Les relaxants musculaires agissent sur la douleur en diminuant les spasmes
musculaires. Ils amoindrissent les raideurs, et peuvent soulager l’anxiété et l’insomnie.

Les opioïdes (antidouleurs puissants) sont une catégorie de médicaments qui ont des
effets similaires à ceux de la morphine. Ils sont rarement utilisés en fibromyalgie. Le
Tramadol est celui que l’on prescrit dans certains cas. Ces médicaments permettent
d’atténuer la douleur, mais ne doivent pas être utilisés de façon prolongée. Ces
médicaments ne devraient être employés qu’en dernier recours, lorsque les autres
traitements se sont révélés inefficaces. L’emploi de ceux-ci doit se faire sous surveillance
étroite du médecin et du pharmacien en raison du risque de dépendance.

Quelques éléments à considérer

 L’hypersensibilité des personnes atteintes de FM est bien démontrée. Le médecin
commence souvent par de faibles doses et augmente graduellement la
médication. Ainsi, la dose initiale est généralement inférieure à celle recommandée
par le fabricant.

 Éviter l’arrêt brusque de certains médicaments sauf dans le cas d’une réaction

allergique grave. Lorsque le médecin arrête ou change d’antidépresseur, pour certains
médicaments, la dose doit être diminuée progressivement afin de réduire le risque
d’effets secondaires. C’est ce que l’on appelle le sevrage à un médicament.

 Discuter avec votre médecin lorsque vous avez l’impression qu’un médicament

ne donne pas le résultat attendu. Chaque personne est unique et ne réagit pas de la
même façon à un médicament. User de prudence à l’égard des médicaments en
vente libre, les produits naturels et les suppléments, car ils peuvent contribuer à
produire des effets secondaires néfastes ou à interagir avec les médicaments sur
ordonnance. Vérifier auprès de votre pharmacien avant de consommer ces produits.

18

Guide pratique sur la fibromyalgie Association de la FM de Laval

Approches non pharmacologiques

L’exercice physique « adapté »

L’association de traitements pharmacologiques et
non pharmacologiques peut être avantageuse pour
la plupart des personnes atteintes de fibromyalgie.

La plupart des personnes atteintes ont comme

premier réflexe de bouger le moins possible en espérant
ressentir le moins de douleur possible. Pourtant, les études effectuées chez des
patients atteints de FM qui font de l’exercice nous démontrent le contraire. Moins le
patient fait de l’exercice, plus ses muscles demeurent endoloris, se figent, se
raidissent et font mal au moindre mouvement. Il est donc recommandé de faire de
l’exercice pour améliorer sa condition physique.

L’exercice est une clé très importante du traitement de la FM. Cependant, il faut
éviter les sports « extrêmes » et les séances d’entraînement trop énergiques. Le
rythme et l’intensité des exercices, doivent être mesurés en fonction de l’état de
santé de la personne atteinte. L’exercice stimule la production d’endorphines (une
sorte de morphine naturelle), lesquelles sont des hormones propices à la détente et
au bien-être. La pratique régulière d’exercice favorise le sommeil et procure
généralement plus d’énergie. Aussi, il est possible chez certaines personnes qui font
de l’exercice de diminuer les médicaments et d’obtenir un soulagement de la
douleur équivalent.

Le succès réside dans le respect de vos limites et de votre persévérance à
l’entraînement. L’objectif est d’en faire régulièrement, en augmentant graduellement
la durée et l’intensité de vos séances d’exercices et de trouver le meilleur moment
dans la journée où vous êtes au meilleur de votre forme. Une minute de marche à

Guide pratique sur la fibromyalgie Association de la FM de Laval

19

pied (ou une distance de 50 pieds) est peut-être le maximum que vous pouvez
accomplir, mais faites-le, même si la distance vous semble ridicule. Ce sont la
constance et la persévérance qui vous aideront à développer de l’endurance avec le
temps. Les nouvelles données scientifiques parlent des bienfaits d’aussi peu que 10
minutes d’activité physique, trois fois par jour, pour un total de trente minutes par
jour. C’est un objectif que tout le monde pourrait atteindre, sans trop de difficulté,
après un mois ou deux.

Les exercices d’étirement ou stretching contribuent à augmenter la flexibilité et à
diminuer les blessures. Il faut y aller graduellement et multiplier les occasions durant
la journée afin d’éviter les spasmes musculaires. Des muscles trop longtemps au
repos augmentent les douleurs.

La marche à pied est un choix accessible à tous et gratuit. Elle stimule les systèmes
osseux, musculaire et ligamentaire. Elle permet de
maintenir la souplesse articulaire et la masse
musculaire, tout en entraînant le système respiratoire et
cardiovasculaire. Misez sur des chaussures de qualité
avec une semelle qui absorbe les chocs. C’est un sport
qui se pratique en toute saison et qui vous permet de
prendre l’air.

Vous pouvez être guidé dans votre programme d’exercices par un
physiothérapeute. Ce professionnel traite des problèmes touchant le système
musculosquelettique (les os, les muscles et les articulations).

Une rencontre avec un kinésiologue peut également vous aider à développer une
routine d’exercices adaptés à votre condition physique et médicale. Ce
professionnel a reçu une formation universitaire en éducation physique.

Guide pratique sur la fibromyalgie Association de la FM de Laval

20

L'ergothérapie est aussi une profession des sciences de la santé requérant une
formation universitaire. Le rôle de l’ergothérapeute est d’évaluer les limites, mais
aussi, le potentiel des personnes ayant des limitations. Il lui revient de trouver des
solutions pour maintenir, rétablir ou améliorer l’autonomie de ces personnes dans
leur environnement quotidien et social.

 L’aquaforme est l’activité physique la plus souvent

recommandée aux personnes atteintes de FM. Il est de
préférence recommandé de la pratiquer en eau chaude,
à raison d’une à deux fois/semaine. Cette activité dite
douce et sans impact permet d’assouplir les muscles et
de faire travailler le système cardiovasculaire. L’eau
exerce une résistance sur le corps, ce qui fait travailler les
muscles sans risquer de les blesser.

Choisissez un moment dans la journée où vous êtes au meilleur de
votre forme, par exemple le matin et intégrez l’activité physique
dans votre routine quotidienne.

N’oubliez pas de vous reposer après toute activité physique et restez
bien hydraté en tout temps.

Privilégiez des vêtements amples et favorisant les mouvements
sans gêne.

Guide pratique sur la fibromyalgie Association de la FM de Laval

21

 Les approches dites douces

 Les approches dites douces sont des approches qui
cherchent à fournir des outils pour faire face aux
périodes de douleur intense. La perception de la
douleur et sa gestion passent par des mécanismes
cérébraux et psychiques dont la littérature
scientifique a démontré qu’il est possible d’atténuer

la douleur.

Les approches « psychocorporelles » consistent « à traiter le corps et l’esprit ».
Comme la fibromyalgie est essentiellement un problème de surexcitation de la
moelle épinière, tout ce qui produit un effet calmant sur le corps et l’esprit
engendrera éventuellement une diminution du niveau de la douleur. Selon vos
goûts, vos besoins et vos moyens financiers, une pléiade de choix s’offre à vous. Les
thérapies suggérées sont à titre de renseignement seulement. Or, la personne
atteinte de FM devra expérimenter ou trouver l’approche qui lui conviendra le mieux.

La massothérapie adaptée améliore la circulation
sanguine, diminue les douleurs musculaires, dénoue les
tensions et redonne de l’amplitude à vos mouvements.
Cette méthode aide à éliminer la fatigue et détend le
système nerveux.

 Le yoga traditionnel peut être une activité difficile pour une
personne souffrant de FM, car ces personnes ne peuvent
soutenir une pause trop longtemps, d’où la possibilité de
rechercher un cours de yoga adapté. Les postures et
étirements sont synchronisés avec la respiration pour
atteindre une détente profonde et ainsi relaxer le corps et
l’esprit.

Guide pratique sur la fibromyalgie Association de la FM de Laval

22

La gymnastique holistique et l’anti-gymnastique sont deux méthodes
apparentées. Ces méthodes redonnent la mobilité, la souplesse et la force

musculaire. Elles améliorent l’équilibre postural et
assurent la détente physique et mentale. Elles
soulagent les malaises et les douleurs et
permettent de réapprendre à mieux respirer. Les
mouvements proposés peuvent être exécutés sur
un tapis confortable, assis sur une chaise ou
debout et sont adaptés selon les limites de
chacun. L’utilisation de bâtons, petits ballons,

balles et coussins accompagne les mouvements. Ces méthodes permettent de
retrouver le plaisir de bouger.

Le Pilates en douceur corrige et améliore la
posture. Cette méthode développe la souplesse et
détend les muscles. Le stress est éliminé par les
techniques de respiration. Les exercices sont
pratiqués au sol, sur un tapis et ils font surtout
travailler les muscles abdominaux, fessiers et
dorsaux.

Le Tai-chi constitue un enchaînement de
mouvements continus et circulaires exercés dans
un ordre préétabli en douceur, mais avec précision.
Son côté méditatif aide à la détente, à apaiser
l’esprit, à améliorer la concentration et la mémoire.

Guide pratique sur la fibromyalgie Association de la FM de Laval

23

 L’art thérapie utilise l’art pour
extérioriser des émotions. C’est une
forme de thérapie par la création
dont le but n’est pas de créer une
œuvre, mais de canaliser certaines
émotions face à la maladie. C’est
aussi une façon de récupérer l’estime
de soi.

La relaxation et la méditation sont des méthodes permettant de se centrer sur soi
en s’offrant des moments de pauses afin de diminuer le stress. Pour obtenir des
résultats, ces techniques doivent être pratiquées sur une base régulière car le
cerveau performe mieux lorsqu’il effectue des routines d’entraînement.

La visualisation créatrice permet de se visualiser un plus bel avenir par ce qu'on
imagine pour soi-même. Il est nécessaire au préalable de poser une intention, un
désir, puis de formuler une vision de ce que l'on souhaite: objet, situation, état
physique, état psychologique, etc. Ceci affecte positivement les fluctuations de vos
ondes cérébrales et, par conséquent, influence le monde qui vous entoure, en
faisant en sorte que ce que vous visualisez se manifeste concrètement dans votre
vie.

Technique de visualisation créative : cet exercice peut être pratiqué en visualisation, allongé, assis
ou étendu. Il peut également être pratiqué sous la douche pour plus de réalisme. Imaginez-vous
une scène magnifique, un lagon avec une chute d'eau splendide par exemple. Entendez-la, voyez-
la clairement dans votre esprit, voyez les alentours, le ciel, les arbres tropicaux, etc.

Dirigez-vous mentalement vers la chute, convaincu qu'il s'agit d'une chute magique dotée d’une
propriété de guérison. Tenez-vous sous la chute, et concentrez votre esprit sur le but recherché
(guérison, purification). Sentez-vous nettoyé par cette eau qui coule sur votre peau. Visualisez et
sentez votre santé s'améliorer d'instant en instant. Imaginez le désordre physique (douleur, fatigue,
troubles du sommeil) s'atténuer, puis disparaître complètement. Sentez-vous rempli d'une joie
sans borne!

Guide pratique sur la fibromyalgie Association de la FM de Laval

24

 Les approches psychothérapeutiques

Les personnes qui souffrent de FM ont parfois besoin d’un
support professionnel psychologique pour réussir à
traverser les périodes difficiles ou apprendre à gérer la
maladie. Différentes approches psychothérapeutiques

ont pour but de mettre en lumière de fausses croyances,
de mauvaises manières de gérer la douleur sur les plans

cognitif et/ou émotionnel, voire même sur le plan des relations. Ces approches ont
comme vocation de « soigner par l'esprit » des souffrances physiques et
psychiques.

La thérapie cognitive comportementale (TCC) est une des thérapies la plus
étudiée. Elle est efficace pour de nombreuses maladies, comme la dépression et
l'anxiété. La TCC cible les pensées et les comportements qui affectent notre bien-
être et ont un impact sur notre gestion du stress et des situations difficiles. Le but de
la thérapie cognitive comportementale est de développer des façons de penser et
de se comporter qui favorisent positivement l’humeur et l’estime de soi. Cette
thérapie peut être offerte par tout professionnel de la santé formé en TCC, comme
des psychiatres, des psychologues, certains médecins et des travailleurs
sociaux.

La relation d’aide thérapeutique : Cette approche vise l’épanouissement de la
personne et la résolution de problèmes psychologiques particuliers. Elle permet
d’explorer les troubles reliés à l’angoisse, à la dépression, à l’estime de soi, à la
jalousie, à l’agressivité, à la timidité, les perturbations de la personnalité et les
problèmes d’adaptation. Elle incite à reconnaître et à exprimer ses émotions
refoulées, ses résistances et ses besoins fondamentaux.

Guide pratique sur la fibromyalgie Association de la FM de Laval

25

http://fr.wikipedia.org/wiki/Psychique

La programmation neuro linguistique (PNL) : L’appellation programmation neuro
linguistique repose sur les trois plus importantes composantes qui structurent
l’expérience humaine : le langage, la neurologie et la programmation.

Programmation : À partir des expériences vécues depuis notre plus tendre enfance,
nous avons créé et enregistré des programmes complexes pour penser, analyser,
ressentir et nous adapter à notre environnement et aux personnes qui nous
entourent. Ces programmes sont propres à chaque personne et à ses expériences.
Une fois enregistrés, ils deviennent rapidement des automatismes, des habitudes.

Neuro : Ces programmes sont codés et enregistrés dans les neurones. En effet, c’est
parce que nous possédons un système nerveux et un système neurologique que
nous sommes capables de percevoir notre environnement, de penser, de ressentir
et de nous comporter.

Linguistique : Nos programmes mentaux se manifestent à travers notre langage
verbal et non verbal. Notre langage structure et reflète la façon dont nous pensons
et organisons notre modèle du monde.

En résumé, cette méthode permet de modifier nos croyances, nos valeurs, notre
identité et de clarifier le sens que nous donnons à notre vie.

Groupe d’entraide, groupe de soutien ou rencontres animées :

Les groupes de discussions permettent de partager les
expériences et problématiques que vivent les personnes
atteintes de fibromyalgie et d’aider à briser l’isolement. Vous
apprendrez à mieux vous connaître et à vous affirmer sans
vous sentir jugé.

D’autres approches, bien qu’elles n’aient pas fait l’objet d’études déterminantes,
peuvent être expérimentées comme l’acupuncture, la naturopathie, l’ostéopathie,
la luminothérapie, le Reiki, la Méthode écho et la réflexologie intégrale.

Guide pratique sur la fibromyalgie Association de la FM de Laval

26

 Programmes d’autogestion de la
douleur chronique

La douleur chronique (DC) est un problème de santé
fréquent. On estime à plus de 20 % la population souffrant de

douleur chronique et ce symptôme est prédominant parmi les personnes atteintes
de fibromyalgie. Le Programme ACCORD (Application Concertée des
Connaissances et Ressources en Douleur) et l’Association québécoise de la
douleur chronique travaillent à l’élaboration de programmes d’Autogestion de la
douleur chronique au Québec et favorisent la recherche, l’échange et l’application
des connaissances dans le domaine de la douleur chronique.

Certaines personnes gravement atteintes de fibromyalgie peuvent avoir besoin de
rencontrer une équipe interdisciplinaire composée soit d’un médecin, d’un
psychologue, d’un physiatre, de physiothérapeute, d’ergothérapeute et d’une
infirmière. On retrouve ces équipes interdisciplinaires dans les cliniques de douleur
et les centres de réadaptation en déficience physique. Les programmes
d’Autogestion de la douleur chronique proposent des moyens pratiques qui
permettent aux personnes de mieux gérer la douleur, de l’apprivoiser et d’atteindre
un meilleur équilibre émotionnel afin d’améliorer leur qualité de vie.

Deux programmes offerts à Laval :

 Programme pour les personnes atteintes de fibromyalgie
Hôpital juif de réadaptation de Laval
3205, Place Alton-Goldbloom, Laval, Québec, H7V 1R2, Tél. : 450 688-9550

 Site Web : www.hjr-jrh.qc.ca

 Programme pour s’activer
Développé par l’Association de fibromyalgie de Laval
Ce programme basé sur une approche alternative
innovatrice contribue au mieux-être physique, émotionnel
et social de l’individu. On pratique l’activité physique
adaptée, les techniques de communication et de
connaissance de soi. Téléphone : 450 933-1123

Guide pratique sur la fibromyalgie Association de la FM de Laval

27

Nous vous suggérons de communiquer avec Info-Santé 8-1-1 pour obtenir plus de
renseignements sur les ressources locales disponibles dans votre région (cliniques
de la douleur, centres de réadaptation, CLSC, hôpitaux, etc.). Pour connaître les
associations de la fibromyalgie au Québec, vous trouverez la liste sur le site Internet
de l’Association de la fibromyalgie de Laval.
www.fibromyalgielaval.org

Les personnes souffrant de fibromyalgie et/ou de douleur
chronique doivent consulter un médecin de famille ou un
spécialiste pour obtenir une demande de consultation leur
permettant d’accéder aux services d'une clinique de douleur
chronique ou d’un centre de réadaptation.

Guide pratique sur la fibromyalgie Association de la FM de Laval

28

Les saines habitudes alimentaires

Une alimentation saine et équilibrée présente une prédominance de fruits et légumes,
de fibres alimentaires sous forme de céréales complètes ; une diminution de l’apport en
gras animal, surtout en viandes rouges et un apport de produits laitiers adéquats. Utiliser
le sucre, le café et l’alcool avec modération car c’est l’excès, plus que l’usage modéré,
qui est nuisible pour la santé.

Les antioxydants sont des molécules qui diminuent ou empêchent l’oxydation d’autres
substances chimiques qui peuvent produire des radicaux libres ayant un pouvoir
oxydant très élevé et que les personnes atteintes ont en surcharge. On dit également
que les antioxydants ont un pouvoir anti-inflammatoire et ceux-ci sont aussi des
ingrédients importants des compléments alimentaires. Certaines études ont démontré
qu’un régime alimentaire riche en antioxydants permettait de vivre « jeune » plus
longtemps.

Parmi les fruits contenant des vitamines et minéraux
antioxydants, on retrouve les canneberges, les mûres, les
pruneaux, les fraises, les framboises, les prunes, les
oranges, les raisins, les cerises, les Kiwis et les
pamplemousses.

Les oméga-3 sont des acides gras essentiels pour
l'organisme humain que l’on retrouve uniquement en
consommant certains aliments. Les poissons (saumon,
sardines, hareng, maquereau), les graines de lin, l’huile de
canola bio et les noix de Grenoble sont des aliments riches
en oméga-3. De nombreuses études ont démontré les
bienfaits des oméga-3 sur l'amélioration de la santé en
général et de la santé cardiovasculaire en particulier
(réduction de l’inflammation, baisse de l'hypertension,
amélioration cognitive, etc.).

Éviter les mauvais gras (produit animal), les gras trans, les huiles hydrogénées et
rechercher les aliments riches en fibres (légumes, fruits, céréales, légumineuses, noix et
graines).

Guide pratique sur la fibromyalgie Association de la FM de Laval

29

On recommande aux personnes atteintes de fibromyalgie de manger de préférence au
même moment de la journée tous les jours car le changement d’horaire affecte la
digestion, le sommeil et le bien-être général.

Plusieurs personnes atteintes de fibromyalgie souffrent du
syndrome de l’intestin irritable. Les symptômes se
manifestent par des crampes, des douleurs intestinales et
un inconfort abdominal, des ballonnements et une
dérégulation du système digestif, ce qui entraîne de la
diarrhée et/ou de la constipation. Les personnes atteintes
doivent donc revoir leurs habitudes alimentaires. On
connaît mal les causes du syndrome de l’intestin irritable
mais des changements alimentaires et une meilleure
gestion du stress peuvent diminuer les malaises. Le stress
est un facteur exacerbant les symptômes de la fibromyalgie
mais il est difficilement évitable.

Voici, en bref, quelques conseils à suivre pour améliorer la digestion :

 Consommer des fibres solubles : céréales d’avoine, farine d’avoine, orge et crème
d’orge.

 Éviter les fibres insolubles : blé entier, son de blé et petits fruits.
 Réduire les matières grasses.
 Éliminer le lactose (pour les personnes intolérantes).
 Éviter de consommer de l’alcool, du chocolat, du café et des boissons à base de

caféines.
 Remplacer les épices (poivre, chili, Cayenne, etc.) par des fines herbes.
 Consommer la salade et les légumes crus à la fin des repas.
 Boire de l’eau de façon régulière au cours de la journée.

Guide pratique sur la fibromyalgie Association de la FM de Laval

30

http://www.passeportsante.net/fr/Actualites/Dossiers/DossierComplexe.aspx?doc=alcool_index_dossier
http://www.passeportsante.net/fr/Nutrition/EncyclopedieAliments/Fiche.aspx?doc=chocolat_nu
http://www.passeportsante.net/fr/Nutrition/EncyclopedieAliments/Fiche.aspx?doc=cafe_nu

3e VOLET :

Des ressources pour vous!

 Aidants

www.aidant.ca

www.reseauentreaidants.com

Service Canada
Mesures d'assistance du gouvernement du Canada qui s’adressent aux aidants afin
de mieux les préparer aux diverses situations.
Sans frais : 1 800 O-Canada (1 800 622‑6232)
Site Web : www.servicecanada.gc.ca/fra/vie/soins.shtml

 Alimentation - allergies et intolérances alimentaires

Santé Canada
Les allergies alimentaires et les intolérances alimentaires
www.hc-sc.gc.ca/fn-an/securit/allerg/index-fra.php

Association des Allergologues et Immunologues du Québec (AAIQ)
Informations pour les patients et liste des allergologues
Tél. : 514 350-5101
Site Web : www.allerg.qc.ca

Bien manger avec le Guide alimentaire canadien
Site Web : www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-fra.php

 Arthrite

La société d’arthrite Tél. sans frais : 1 800 321-1433
Site Web : www.arthrite.ca

Des ressources utiles

62

Guide pratique sur la fibromyalgie Association de la FM de Laval

32

http://www.hc-sc.gc.ca/fn-an/securit/allerg/index-fra.php
http://www.arthrite.ca/

 Côlon irritable ou syndrome de l'intestin irritable

Fondation canadienne de la santé digestive (Ressources/fiches d’informations)
Organisme national offrant des programmes et des services aux personnes
souffrant de troubles digestifs.
Tél. : 905 829-3949
Site Web : www.cdhf.ca/fr

 Douleur chronique

Association québécoise de la douleur chronique (AQDC)
Organisme offrant de l’information sous forme de documentation, de programmes,
de vidéos, etc.
Tél. : 514 355-4198
Site Web : www.douleurchronique.org

Programme ACCORD (informations et publications disponibles)
Site Web : www.programmeaccord.org

 Encéphalomyélite myalgique/ Syndrome de fatigue chronique
(l’EM/SFC)

Association Québécoise de l’Encéphalomyélite Myalgique (AQEM)
Organisme offrant de l’information, des services et des activités.
Tél. : 514 369-1689 - Sans frais 1 877 369-1689
Site Web : www.aqem.org

 Exercices physiques

Directives canadiennes en matière d'activité physique
Informations, publications et associations
Site Web : www.scpe.ca/directives

Kino-Québec Site Web : www.kino-quebec.qc.ca

Guide pratique sur la fibromyalgie Association de la FM de Laval

33

http://www.aqem.org/
http://www.kino-quebec.qc.ca/

Guide pratique sur la fibromyalgie Association de la FM de Laval

 Fibromyalgie

Fédération québécoise de la fibromyalgie (FQF)

 Synthèse du Consensus canadien sur la fibromyalgie
 Syndrome de fibromyalgie :

Définition clinique et lignes directrices à l’intention des médecins
Site Web : www.fibromyalgie-fqf.org

Association québécoise de la fibromyalgie
Site Web : www.aqf.ca

Pour connaître les associations de la fibromyalgie au Québec, vous
trouverez la liste sur le site Internet de l’Association de la fibromyalgie de Laval.
www.fibromyalgielaval.org

Film-documentaire ‘'La fibromyalgie pas à pas''. www.fibromyalgie.ca
Les experts M. Serge Marchand, neurophysiologiste et chercheur, Dr. Pierre Arsenault,
omnipraticien et M. Claude Sarrazin, psychologue, nous apportent toutes les explications
sur ce qu'est la fibromyalgie et ce que peut vivre une personne qui en est atteinte.
Demander à l’association de votre région ou contacter l’Association de la fibromyalgie
de l’Estrie au numéro de téléphone sans frais: 1 877-566-1067

 Ordres professionnels et regroupements

Répertoire d’organismes et de professionnels de la santé su Québec

 Ordre professionnel des diététistes du Québec
Tél. : 514 393-3733 - Sans frais 1 888 393-8528 (201)
Site Web : www.opdq.org

 Ordre des ergothérapeutes du Québec
Téléphone : 514 844-5778 – Sans frais 1 800 265-5778
Site Web : www.oeq.org

 Fédération des kinésiologues du Québec
Tél . : 514 343-2471
Site Web : www.kinesiologue.com

34

http://www.aqf.ca/
http://www.opdq.org/
http://www.kinesiologue.com/

Guide pratique sur la fibromyalgie Association de la FM de Laval

Guide pratique sur la fibromyalgie Association de la FM de Laval

 Commission des praticiens en médecine douce du Québec
Site Web : www.cpmdq.com

 Ordre professionnelle de la physiothérapie du Québec
Tél. : 514 351-2770 - Sans frais 1 800 361-2001
Site Web : www.oppq.qc.ca/index.php

 Association des médecins psychiatres du Québec
 Tél. : 514 350-5128
 Site Web : www.ampq.org

 Ordre des psychologues du Québec
 Tél. : 514 738-1881 – Sans frais : 1 800 363-2644
 Courriel : info@ordrepsy.qc.ca (questions et commentaires)
 Site Web : www.ordrepsy.qc.ca

 Prestations financières, loi et emploi

Assurance emploi
Sans frais : 1 800 808-6352
Site Web : www.servicecanada.gc.ca

Commission de la santé et de la sécurité au travail (CSST)
Tél. : 1 866 302-CSST (2778)
Site Web : www.csst.qc.ca

Commission des services juridiques
Tél. : 514 873-3562
Site Web : www.csj.qc.ca

Éducaloi
Site Web : www.educaloi.qc.ca

Monemploi.com

35

http://www.cpmdq.com/
http://www.oppq.qc.ca/index.php
http://www.ampq.org/
mailto:info@ordrepsy.qc.ca
http://www.ordrepsy.qc.ca/

Régie des rentes du Québec (RRQ)
Région de Québec - Tél. : 418 643-5185
Région de Montréal - Tél. : 514 873-2433
Sans frais : 1 800 463-5185
Site Web : www.rrq.gouv.qc.ca

Protecteur du citoyen
Région de Québec – Tél. : 418 643-2688
Région de Montréal – Tél. : 514 873-2032
Sans frais : 1 800 463-5070
Site Web : www.protecteurducitoyen.qc.ca

Société d’habitation du Québec
Région de Québec – Tél. : 514 873-8775 – Sans frais : 1 800 463-4315
Région de Montréal – Tél. : 514 643-2533 - Sans frais : 1 800 463-4315
Site Web : www.habitation.gouv.qc.ca

 Troubles de l’humeur et troubles anxieux

Association canadienne pour la santé mentale – Division du Québec
Informations et ressources
Tél. : 514 849-3291
Site Web : www.acsm.qc.ca

Association / Troubles Anxieux du Québec (ATAQ)
Informations au public et formation aux professionnels de la santé
Tél. : 514 251-0083
Courriel : info@ataq.org
Site Web : www.ataq.org

Phobies-Zéro
Tél. administratif : 450 922-5964 - Sans frais : 1 866 922-0002
Écoute et soutien : 514 276-3105
Site Web : www.phobies-zero.qc.ca

Guide pratique sur la fibromyalgie Association de la FM de Laval

36

http://www.rrq.gouv.qc.ca/
mailto:infoshq@shq.gouv.qc.ca
http://www.acsm.qc.ca/ACSM_Quebec
http://www.ataq.org/
http://www.phobies-zero.qc.ca/

Revivre
Association québécoise de soutien aux personnes souffrant de troubles anxieux,
dépressifs ou bipolaires
Ligne d'écoute, informations et références
Montréal : 514 REVIVRE (738-4873)
Sans frais au Canada : 1 866 REVIVRE (738-4873)
Site Web : www.revivre.org

 Troubles du sommeil

Association pulmonaire du Québec
Informations et ressources au Québec
Tél. : 514 287-7400
Sans frais : 1 888 POUMON-9 (1 888 768-6669)
Site Web : www.pq.poumon.ca

Guide pratique sur la fibromyalgie Association de la FM de Laval

37

http://www.ampq.org/
http://www.pq.poumon.ca/

LIVRES ET DOCUMENTS SUGGÉRÉS

Faire équipe face à la douleur chronique est un livre destiné à soutenir les
efforts des personnes atteintes et de leurs proches vers l'autogestion de la douleur
chronique. Cet ouvrage s'adresse également à tous les professionnels de la santé
qui désirent s'informer des enjeux et des aspects propres à la douleur chronique, et
bénéficier de l'expérience de leurs collègues et des témoignages des personnes
atteintes de FM. Deux chapitres sur la fibromyalgie, écrits par Dr Pierre Arsenault
Ph. D., M.D., CPI et Dr Alain Béland B. Sc., M.D., FRCPc, anesthésiologiste.

Faire équipe-- face à la douleur chronique : un ouvrage conçu pour les patients et
écrit en collaboration avec leurs professionnels de la santé / sous la direction de
Louise O'Donnell-Jasmin ; [textes] Aline Boulanger ... [et al.]. — Laval : Productions
Odon, 2010, 400 p. ISBN : 978-0-9810478-0-5
www.productionsodon.com/boutique ou www.renaud-bray.com

Fibromyalgie – Les maux qui empoisonnent la vie
Ouvrage conçu pour les personnes atteintes afin de les aider dans leurs démarches.

AUCLAIR, Huguette. Edimag, février 2011, 130 pages. ISBN : 978-2-89542-325-6

TEACH-ME : Guide de référence pour l’enseignement aux élèves
souffrant d’encéphalomyélite myalgique / syndrome de fatigue chronique (EM/SFC)
et/ou du syndrome de fibromyalgie (SFM).
www.mefmaction.com/images/stories/Support/Teach_ME_Fr.pdf

Guide pratique sur la fibromyalgie Association de la FM de Laval

38

Fibromyalgie : Bien la connaître pour mieux surmonter la douleur, la
fatigue chronique et les troubles du sommeil

Écrit par deux personnes souffrant de cette affection avec des conseils de
spécialistes, ce livre fournit une synthèse d’information pour permettre de connaître,
de comprendre et de surmonter cette maladie afin d’améliorer la qualité de vie des
personnes atteintes.

GUITÉ, Marcel ; DROUIN BÉGIN, Agathe. La Fibromyalgie. Éditions MultiMondes,
Sainte-Foy, 2000, 544 p. ISBN : 978-2-921146-93-73

Passeportsanté
Site Web : www.passeportsante.net/Fr/Accueil/Accueil/Accueil.aspx

Programme Neuroactive : DVD de jeux interactifs pour un cerveau vif et
performant de l’entreprise Neuroactive. Ce programme exerce et développe 18
fonctions cognitives afin d’améliorer la capacité de concentration et les réflexes.
Site Web : www.neuroactive.ca

Bibliothèques de quartier

Guide pratique sur la fibromyalgie Association de la FM de Laval

39

http://www.passeportsante.net/Fr/Accueil/Accueil/Accueil.aspx

RÉFÉRENCES

1. Extrait de la Synthèse du consensus sur le syndrome de la fibromyalgie. Journal of
musculoskeletal pain – Volume 11, No. 4

2. Bruce M. Carruthers, M.D., C.M., FRCP(C), Marjorie I. van de Sande, B.Ed., Grad. Dip.

Ed. Syndrome de fibromyalgie: Définition clinique et lignes directrices à l’intention
des médecins Abrégé du Consensus canadien, version française 2010, 29 p.

3. Ginette Lacourse. Extrait du Guide pratique à l'intention des personnes ayant reçu un
diagnostic de fibromyalgie. Association de la fibromyalgie – région Île-de-Montréal,
mars 2011, 28 p.

4. Pierre Arsenault et Robert Thiffault. La fibromyalgie : aider le système nerveux à
« lever le pied ». Info-comprimée, Le Médecin du Québec, volume 45, numéro 3,
mars.2010.

5. Hazeltine M, Tremblay J-L. Le syndrome de fibromyalgie: mythe ou réalité? Le
rhumatologue mai 2009, No. 07, p.1 à 12.

6. Arsenault, P, Ph. D., M.D., CPI, Béland A B. Sc., M.D., FRCPc, anesthésiologiste. Faire

équipe face à la douleur chronique. Production Odon, 2010, 400 p.

Guide pratique sur la fibromyalgie Association de la FM de Laval

40

