

Grégory Bruchet Clément Eveillard François Lamouret

Mémostéo

Chers patients,

« Mieux vaut prévenir que guérir ». Tout le monde s'accordera à dire que cet adage tient du bon sens commun.

Prévenir en ostéopathie, c'est éviter une cascade de compensations mécaniques (le corps peut être assimilé à une machine complexe, faite de rouages et de mécanismes divers), et c'est donc éviter la douleur.

Rappelons le, encore et toujours: l'ostéopathie est avant tout une médecine préventive et pas seulement curative. Notre métier vise à rendre de la mobilité aux éléments du corps qui n'en ont plus, ou plus assez, parce que, comme chacun sait, « le mouvement c'est la vie » !

Notre premier rôle, c'est de faire en sorte d'éviter l'installation de ces compensations latentes, qui surviennent souvent suite à une négligence du corps (manque de sport ou d'étirements, mauvaise position de travail ou de sommeil...), et provoquent à terme la douleur.

Mais vous avez aussi votre rôle à jouer dans ce processus. Ainsi, nous devons vous faire prendre conscience de votre corps, de ces fameuses contraintes qu'il subit, et cela passe inévitablement par des exercices, que l'on se doit de vous donner en fin de consultation.

Pourtant, après plusieurs années d'exercice, un constat s'est imposé: ces exercices sont souvent oubliés, mal exécutés.

C'est pourquoi, petit collectif d'amis ostéopathes, nous avons décidé de mettre en oeuvre ce petit Mémostéo. Nous l'espérons pratique (consultable chez soi, comme au bureau ou dans les transports), didactique et complet !

Tous les exercices que vous verrez ici sont issus de notre expérience clinique ou personnelle, de livres que nous avons lus. Il faut les pratiquer le plus fréquemment possible, dès que vous en ressentez le besoin.

Bonne lecture, portez vous bien et soyez à l'écoute de votre corps !

La Posture

Commençons par le commencement. Pour pouvoir prétendre à l'état de santé, et plus particulièrement celle de son dos, il faut apprendre à bien se tenir !

L'exercice ci dessous n'est pas à pratiquer une fois par jour aussi longtemps que possible, mais à répéter plusieurs fois dans la journée, le temps que notre conscience nous le permet.

C'est par la répétition de cet exercice quotidiennement sur le long cours (ne serait ce que quelques secondes !) et non sa durée momentanée que vous ferez intégrer à votre cerveau ce désir de changement de posture.

Reculer vos épaules, reculez votre menton. Inutile pour autant de vous mettre au garde à vous ! Les épaules comme le cou doivent rester le plus relâchés possibles.

Enfin, amenez votre pubis en haut et en avant. En d'autres termes, dé-cambrez le bas du dos

Le Sommeil

Statistiquement, un adulte dort en moyenne 7 heures par jour.

Le calcul est simple, cela signifie que nous passons près d'un tiers de notre vie allongé, à dormir. Inutile donc de préciser que la position de sommeil est primordiale pour préserver son état de santé.

La meilleure position qui soit est sur le côté en chien de fusil. Bannissez dès ce jour la position sur le ventre: dans cette position, vous imposez une rotation forcée à votre cou, et sollicitez des groupes de muscle qui devraient, comme votre cerveau, être au repos! D'autre part, vous creusez votre bas du dos (les lombaires) et favorisez ainsi les lombalgies !

Douleur de Cou

Souvent dues à une mauvaise position de travail ou de sommeil, les douleurs de cou ont souvent à leur origine une contraction des muscles trapèzes.

Pour détendre ces muscles, il faut procéder en deux étapes.

Exemple: douleur située à gauche.

D'abord entraînez votre nuque en flexion, comme si vous vouliez toucher votre sternum avec votre menton, en vous servant de votre avant bras droit comme d'un levier. C'est la main droite qui entraîne la tête vers le bas, avec le nez dans l'axe du nombril. Votre cou est totalement relâché, c'est uniquement votre avant bras qui travaille ! Veillez également à garder votre buste le plus droit possible afin de concentrer l'étirement sur votre cou. Lorsque la tête est en flexion maximale, que vous ne pouvez pas aller plus loin, maintenez 15 secondes.

Appliquez ensuite votre main droite sur l'oreille gauche et entraînez votre tête du côté droit, comme si vous vouliez toucher votre épaule droite avec votre oreille droite. Quand vous ne pouvez pas aller plus loin, maintenez 15 secondes.

A cela vous pouvez ajouter d'autres exercices très simples:

1/ Placez deux balles de tennis dans une chaussette au bout de laquelle vous faites un noeud. Les balles doivent être bien serrées l'une contre l'autre.

En position debout contre un mur, placez la chaussette de telle manière à ce que vous ayez les deux balles de part et d'autre de votre colonne cervicale.

Vous pouvez commencer votre massage du cou en descendant et remontant successivement le long du mur, et cela pendant 1 ou 2 minutes. En plus, cela vous fera travailler les quadriceps !

2/ Placez vos deux mains, les doigts croisés, à hauteur des oreilles. Puis verrouillez vos coudes vers l'avant (sans pour autant forcer, il s'agit juste de les ramener côte à côte). Ensuite faites le dos rond (affalez vous en quelque sorte), penchez la tête en avant et tout doucement, enrroulez vous jusqu'à ce que vos coudes rentrent en contact avec vos genoux. Restez ensuite dans cette position 20 secondes.

Ces exercices sont à pratiquer régulièrement. Quotidiennement en cas de douleur, et 2 ou 3 fois par semaine lorsque vous vous sentez simplement gênés.

Douleur d'Épaule

Si vous rencontrez une douleur sur des mouvements d'élévation de l'épaule (ouvrir un placard en hauteur par exemple), que vous avez du mal à attacher votre ceinture de sécurité, qu'il est douloureux de supporter une charge même légère dans la main, alors les exercices suivants sont pour vous !

L'épaule est une articulation complexe, car elle met en jeu pas moins de 3 os, et que son système ligamentaire est assuré par les muscles qui s'insèrent dessus. Sans diagnostic précis, autant donc faire des mouvements simples, globaux, qui concernent tout le complexe de l'épaule.

Voici un exercice qui vise à relâcher les muscles et ligaments de votre épaule.

Exemple: douleur d'épaule **droite**

Prenez un poids d'un ou deux kilos (une bouteille d'eau pleine par exemple) dans votre main droite et prenez appui avec votre main gauche sur un meuble (votre bureau par exemple). Il faut que votre bras droit soit à l'aplomb du sol.

Ensuite, décrivez de petits cercles concentriques, puis des mouvements d'avant en arrière, de droite à gauche, et cela pendant 1 minute.

En cas de gêne plutôt que de douleur, n'hésitez pas à mobiliser votre épaule dans tous les plans de l'espace, lentement, comme si vous faisiez du crawl ou du dos crawlé dans le vide, et ce pendant 1 minute.

N'oubliez pas: le mouvement c'est la vie !

Douleur à l'Avant Bras

Ces douleurs sont retrouvées le plus souvent dans les sports de raquette ou le golf.

1/ Loge antérieure de l'avant bras (côté paume)

Placez la paume de vos mains sur votre bureau, le bout de vos doigts dirigés vers vous. Puis tout en maintenant vos paumes collées au bureau, basculez votre tronc vers l'arrière. Allez-y doucement, vous verrez que c'est un étirement très puissant !

2/ Loge postérieure de l'avant bras (côté dos de la main)

Placez le dos de vos mains sur votre bureau, le bout de vos doigts dirigés vers vous. Puis tout en maintenant vos mains collées au bureau, basculez votre tronc vers l'arrière.

Douleur de Côte

Vous avez mal quand vous respirez, tousssez ou riez ? Rien de grave, il s'agit sans doute d'une articulation costale ou d'un muscle intercostal quelque peu chahuté !

Deux exercices à préconiser dans ces cas-là:

1/ Si cette douleur est plutôt haute: Placez vos deux mains l'une sur l'autre, paumes vers le bas, devant votre sternum. Inspirez profondément puis soufflez en exerçant une rotation du tronc. Entraînez votre tête en même temps, de telle manière à ce que vos mains se retrouvent en face de la partie latérale de votre épaule. Allez-y doucement, sans à-coup.

Quand vous êtes au maximum, maintenez 10-15 secondes puis faites le mouvement du côté opposé.

Alternez avec l'exercice suivant : debout, les bras tendus derrière votre dos avec vos deux mains superposées. Inspirez en gonflant la poitrine, puis soufflez en remontant vos bras.

2/ Si cette douleur est plutôt basse, située au niveau de votre estomac ou de votre foie:

Dans le cas d'une douleur à **droite**: élevez le bras droit à la verticale, puis penchez vous sur le côté gauche avec votre bras gauche qui descend le long de votre cuisse gauche (pensez aux danseuses étoiles !). Quand vous ne pouvez pas aller plus loin, maintenez la position une dizaine de secondes. Ainsi vous ouvrirez votre coupole diaphragmatique droite et étirerez les muscles intercostaux qui réunissent les côtes entre elles.

N'hésitez à répéter cet exercice plusieurs fois dans la journée, les douleurs costales sont souvent tenaces !

Douleur Digestive

En cas de ballonnements ou de transit difficile:

En position assise, placez vos mains, paumes vers le haut, de telle manière à ce que les phalanges de votre main droite superposent perpendiculairement celles de votre main gauche et que vos pouces rentrent en contact. Vos mains dessinent alors un losange. Ca a l'air compliqué comme ça, mais reportez vous à la photo ci-contre, vous verrez que c'est simple !

Ensuite, contactez la zone douloureuse avec le bout de vos phalanges ainsi disposées.

Appliquez simplement vos doigts, sans forcer, et pliez-vous en avant. Ainsi c'est votre ventre lui-même qui va rentrer au contact de vos mains. Vous verrez qu'il sera beaucoup plus facile à ce moment-là de pénétrer dans les tissus.

Maintenez ensuite ce contact pendant une trentaine de secondes, et répétez l'opération si nécessaire !

Douleur Dorsale

Nous avons déjà vu qu'une mauvaise position de sommeil ou au bureau pouvait provoquer des douleurs de cou. Bien sûr, cela n'épargne pas non plus la partie dorsale de la colonne vertébrale

Mais ce qui provoque avant tout une fragilité de la colonne dorsale est certainement une mauvaise posture généralisée et/ou bien une musculature trop faible de la ceinture thoracique (comprenez les pectoraux et les muscles dorsaux et autres trapèzes, vus plus haut).

Pour ce qui est de la musculature, c'est à vous de jouer ! A ce jour, la natation, et en particulier le crawl (la brasse doit être évitée pour les mêmes raisons que le sommeil sur le ventre...) reste l'un des sports les plus complets.

Pour ce qui est de la posture, reportez vous au chapitre concerné !

En dehors de ces aspects purement préventifs, vous pouvez associer un exercice très simple en cas de gêne ou douleur dorsale:

Prenez une grande serviette roulée en boudin assez ferme. Placez-le en travers d'un tapis de sol, perpendiculairement à celui-ci. Puis allongez-vous sur le dos sur le tapis de sol, de telle manière à ce que la zone douloureuse soit en contact avec la serviette. Restez ainsi quelques minutes.

A cet exercice vous pouvez en associer un autre, déjà vu pour les douleurs cervicales, en position assise.

Douleur Lombaire

De loin le premier motif de consultation en ostéopathie ! Pourquoi ? Comme toujours, on peut distinguer plusieurs causes évidentes:

- La position de sommeil et/ou de travail et... une mauvaise posture. Surprenant, non ?
- La sédentarité: si vous passez votre temps assis (en voiture ou au bureau), cela implique une musculature trop faible, bien sûr, mais aussi des contraintes particulièrement importantes au niveau lombaire. En effet, la vertèbre la plus en avant de la colonne vertébrale, celle qui subit le plus l'effet de la pesanteur est la troisième vertèbre lombaire..

Si vous êtes souvent assis, votre bassin est bloqué sur la chaise, alors que votre corps ne demande qu'une chose: du mouvement !

Si vous conduisez beaucoup, et en particulier si vous êtes fréquemment dans les bouchons, vous allez en permanence solliciter les rotateurs externes de votre bassin, pour débrayer, embrayer, accélérer, freiner.

Les embouteillages ne sont seulement stressants psychologiquement, ils le sont aussi pour votre corps !

Quatre exercices essentiels pour des lombalgies:

1/ Allongez vous sur un tapis de sol. Englobez vos deux genoux avec vos deux avant bras, en saisissant avec l'une de vos mains le poignet opposé. Puis ramenez doucement vos genoux contre votre poitrine. Quand vous ne pouvez plus aller plus loin, maintenez la position 2 ou 3 minutes. Votre tête repose contre un coussin et ne doit en aucun cas remonter vers vos genoux ! Seuls vos avant-bras travaillent !

2/ Asseyez vous en tailleur et saisissez le bout de vos pieds avec vos deux mains. Relâchez la nuque, faites le dos rond (affalez-vous en somme), puis tirez doucement avec vos avant-bras afin de rapprocher votre tête de vos pieds. Ainsi, en bloquant votre bassin au sol, vous concentrez l'étirement sur les muscles lombaires, ainsi que sur les ligaments ilio-lombaires

3/ Vous êtes assis, les jambes allongés.

Pliez votre jambe droite et placez votre pied droit en regard de la face externe de votre genou gauche, plante des pieds sur le sol.

Puis avec votre coude gauche, ramenez votre genou droit vers la gauche. En même temps, tournez votre buste vers la droite comme si vous vouliez regarder derrière vous.

Faites tout cela très progressivement, sans forcer. Cela doit permettre d'étirer vos muscles du bassin à droite, et de travailler votre colonne lombaire en rotation.

N'oubliez pas de le faire des 2 côtés !

4/ Debout les pieds écartés de la largeur du bassin, vous vous penchez doucement en avant, les bras balancés, la tête enroulée. Vous maintenez cette position une trentaine de secondes puis vous exercez une rotation du bassin très lente, comme si vous cherchiez à toucher le bord externe de votre chaussure gauche.

Vous sentez un étirement des muscles du bas du dos à droite.

Pour vous relever: soyez **TRES** prudents si vous sentez la moindre faiblesse de votre dos!

Faites vous aider ou passez par la position "à genou" et n'utilisez pas vos muscles lombaires pour vous relever.

Un petit bonus:

si vous avez chez vous ou au bureau une chaise à accoudoirs, suspendez vous bras tendus sur vos accoudoirs, afin de relâcher votre colonne lombaire. En faisant cet exercice, vous étirez les muscles paravertébraux par le poids de votre bassin et de vos membres inférieurs.

Douleur Lombaire (Femme enceinte)

Plus spécifiquement, pour la femme enceinte, voici deux exercices :

Debout, tête et avant-bras en appui sur un mur (possibilité de glisser un petit coussin sous la tête), pieds parallèles, fixes, faire des rotations du bassin, lentement, dans un sens puis dans l'autre.

N'oubliez pas de bien respirer durant les rotations du bassin. C'est à vous de juger de l'amplitude des rotations. Il faut que cela tire un peu mais pas trop!

Utilisez vos bras pour vous relever et pas vos muscles du dos.

Vous pouvez aussi dans la même position avec juste les mains contre le mur emmener le bassin vers l'arrière pour étirer cette zone. Tenir la position en

respiration abdominale (inspirer en lâchant le ventre, en comptant jusqu'à 5 et expirer en resserrant le ventre en comptant jusqu'à 7).

Douleur de Fesse (Type Sciatique)

On parle souvent de sciatique à tort. Une vraie sciatique vous empêchera souvent de vous déplacer, et la douleur, très vive, se situe principalement dans la fesse et derrière la cuisse.

Le nerf sciatique est le plus gros nerf de l'organisme, il prend sa source au niveau des deux dernières vertèbres lombaires et assure la motricité et la sensibilité d'une grande partie de la jambe

Trajets caractéristiques d'une douleur sciatique

La cause de vraie sciatique vient d'une irritation des racines du nerf sciatique par une hernie discale (protrusion d'un disque intervertébral, cf. dessin ci dessous).

Dans ces cas là, peu de choses à faire si ce n'est s'imposer le repos absolu pour éviter l'opération !

Mais heureusement, il s'agit souvent plutôt d'une fausse sciatique, ou si vous préférez d'une sciatalgie, due à des lésions ostéopathiques.

=> Pour soulager ce type de douleurs, reportez-vous aux exercices lombaires. Car en libérant la colonne lombaire, il y a de bonnes chances que vous soulagiez ces douleurs de fesse (pour les raisons vues plus haut)

A cela, vous pouvez ajouter un exercice simple:

Placez une balle de tennis en contact avec la zone douloureuse, puis appuyez-vous contre un mur, en position debout. Prenez la position d'un sprinteur, en calant le pied du côté souffrant contre le mur (cf. photos ci dessous), puis appuyez le poids de votre corps contre la balle, et décrivez de petits mouvements de bassin, afin que la balle roule sur le muscle douloureux (pensez au hula hoop).

Faites cela pendant à peu près 1 minute, puis changez de côté.

Douleur de Genou

En cas de douleur de genou, un seul exercice à vous recommander:

Imaginez que vous avez quelque chose de collé sous la semelle de votre chaussure, et que vous souhaitez vous en débarasser en secouant votre pied de droite à gauche (ou inversement) très rapidement.

NB: Si vous avez un poids d'un ou deux kilos à attacher à votre pied ou à fixer autour de votre cheville, n'hésitez pas, cela augmentera l'efficacité de l'exercice !!
L'articulation du genou est complexe, et subit en général les dysfonctions ostéopathiques de votre hanche mais aussi de votre cheville, si elle a été maltraitée.

Douleur de Jambe

Etirement du quadriceps (muscles face antérieure de cuisse)
Efficace après une longue journée en station debout ou après le sport.

Debout, empaumez votre pied au niveau de la face antérieure de celui-ci et l'amène en flexion maximale (possibilité de contracter-relâcher)

Maintenir la position 15 à 20 secondes, relâcher et recommencer 3 à 4 fois de chaque côté.

Etirement des ischio-jambiers (muscles face postérieure de cuisse).

Vos deux jambes sont tendues à l'équerre, l'une reposant sur un plan horizontal.

Très doucement vous allez descendre, comme si vouliez que votre tête touche le genou de la jambe horizontale

Etirement des mollets.

En prenant appui sur un mur avec vos deux mains, vous avez une jambe tendue, l'autre repliée. Descendez tranquillement sur votre jambe tendue, tout en maintenant un appui ferme sur le mur afin d'étirer le mollet.

