
Vous vous trouvez aujourd’hui en situation de devoir travailler
à récupérer un bien extrêmement précieux : votre santé mentale.

Vous êtes la personne la plus importante pour atteindre ce but.

Cette brochure fournit des informations pour vous aider à bien gérer les
dimensions de votre quotidien qui vont aider à votre rétablissement.

Le rétablissement, ça commence maintenant. À vous de jouer !

Élaborée par le Programme des troubles anxieux et de l’humeur, cette brochure

s’inscrit dans une vision de pleine citoyenneté, où la personne joue un rôle actif dans
le respect de ses droits, devoirs et capacités au sein de la collectivité.

Se rétablir
au quotidien

Institut universitaire
en santé mentale
de Montréal

Alcool, drogues,
caféine, boissons
énergisantes

Les gens peuvent avoir tendance à utiliser la consommation d’alcool ou de drogues
pour tenter de se sentir mieux ou pour fuir leur détresse. Cette consommation est non
seulement problématique, mais elle peut être dangereuse.

L’alcool et les drogues peuvent :

•	 Aggraver l’état dépressif

•	 Précipiter ou aggraver une phase maniaque

•	 Rendre plus impulsif et suicidaire

•	 Aggraver un trouble anxieux

•	 Nuire à l’effet des médicaments et des autres stratégies thérapeutiques utilisées

•	 Créer une dépendance qui ajoutera un problème à une situation déjà difficile

Si vous avez un problème de consommation, il est très important d’en parler
ouvertement avec votre équipe traitante.

Bien prendre
sa médication… et
seulement sa médication !

Votre médecin vous a prescrit des médicaments pour vous aider à traiter votre
problème de santé mentale. Vous avez eu de l’information sur la façon de prendre
cette médication : il est très important de vous y conformer pour pouvoir en
bénéficier pleinement.

Certains médicaments ont besoin de temps pour devenir efficaces,
soyez patient !

Ne pas prendre sa médication telle que prescrite, ou prendre en plus d’autres
médicaments non-prescrits peut avoir les effets suivants :

•	 Rendre la médication inefficace

•	 Créer des effets secondaires pénibles

•	 Créer des effets toxiques

•	 Rendre impossible l’identification de ce qui vous est bénéfique ou non

Alors, si vous voulez vous aider, aidez votre médecin ! Suivez sa prescription !

Sommeil

Le sommeil joue un rôle important dans le traitement de votre problème. C’est un
ingrédient entièrement naturel, qui a des effets thérapeutiques réels. La médication
n’est pas le premier choix pour retrouver un sommeil réparateur. Voici quelques
informations de base pour retrouver un sommeil plus stable et de meilleure qualité1.

Conseils de base
•	 Les substances contenant un stimulant devraient être évitées quatre à six heures

avant le coucher (le café, le thé, les boissons énergisantes, la majorité des liqueurs
douces et le chocolat contiennent des substances nuisibles pour le sommeil)

•	 La nicotine est un stimulant : évitez de fumer à l’heure du coucher et
lorsque vous vous réveillez la nuit

•	 L’alcool est un dépresseur : il peut faciliter l’endormissement initial,
mais il interrompt le sommeil plus tard pendant la nuit

•	 Une légère collation peut être bénéfique, mais ne prenez pas un repas copieux
juste avant le coucher

•	 L’activité physique régulière peut approfondir le sommeil, mais évitez
d’en faire juste avant le coucher puisque cela peut être stimulant

•	 Gardez votre chambre à coucher ordonnée et propre ;
choisissez un matelas confortable

•	 Évitez les températures extrêmes dans la chambre à coucher ;

maintenez une température modérée

•	 Faites en sorte que votre chambre à coucher soit tranquille et obscure

Stratégies pour vaincre l’insomnie
Si vous souffrez d’insomnie plus sévère ou de longue date, ces principes de base
peuvent être insuffisants. Il faudra utiliser des stratégies supplémentaires pour régula-
riser votre sommeil. Cette démarche exige de la patience : cela peut prendre quelques
semaines pour retrouver un cycle de sommeil régulier.

•	 Réservez au moins une heure pour vous détendre avant l’heure du coucher

•	 Développez une routine avant d’aller au lit

•	 Allez au lit uniquement lorsque vous vous sentez somnolent

•	 Si vous êtes incapable de dormir, sortez du lit et quittez la chambre à coucher

•	 Levez-vous toujours à la même heure le matin : c’est l’heure du lever qui est la plus
importante pour régulariser l’heure de l’endormissement du soir

•	 Réservez votre lit uniquement au sommeil et aux activités sexuelles

•	 Ne faites pas de sieste durant la journée

•	 Limitez le temps passé au lit à votre durée réelle de sommeil

Pour que ça fonctionne, utilisez le maximum de ces recommandations !

1.	 Les informations de cette section sont tirées du livre Vaincre les ennemis du sommeil. Voir la référence dans la
bibliothérapie.

Activité physique

Les gens demandent de plus en plus si des produits naturels peuvent les aider
à gérer leur problème. L’activité physique produit naturellement dans votre corps
des substances bénéfiques pour votre santé physique et mentale.

Il est recommandé de faire de l’activité trois fois par semaine de 30 à 60 minutes,
ou alors 20 minutes par jour, selon votre préférence. La meilleure formule est celle
que vous serez capable de mettre en place et de maintenir dans votre fonctionnement
à long terme. La marche, l’entraînement en gymnase, la danse et le vélo sont des
exemples d’activités que vous pouvez pratiquer.

L’activité physique n’est pas seulement une façon de s’occuper : elle fait bel et bien
partie des ingrédients thérapeutiques qui contribueront à votre rétablissement. Il est
cependant important de ne pas faire d’activité physique intense deux heures ou moins
avant le coucher, car cela nuira à votre sommeil.

Organisation du quotidien

Qui ne serait pas déprimé ou anxieux de ne rien faire de plaisant ou de valorisant et
de passer sa journée à ruminer ses problèmes ? De la même façon, un horaire déphasé
ou inversé entre le jour et la nuit est nuisible pour votre rétablissement.

Tout être humain a besoin d’un minimum de structure quotidienne qui lui permette
de vivre des moments plaisants et de la satisfaction personnelle. Adopter un rythme
dans son quotidien aide à s’activer plus facilement, car on n’a pas à réinventer sa vie
à chaque minute.

Veillez donc à structurer vos journées en régularisant vos heures de lever, de coucher
et de repas et en reprenant une routine de vie active qui facilite la reprise de vos rôles
sociaux. Vous irez déjà mieux.

Exposition à la lumière

L’exposition à la lumière du jour ou à une lampe de luminothérapie a démontré une
efficacité dans le traitement de la dépression saisonnière. Certaines données indiquent
que cela aurait aussi des effets bénéfiques en complément avec la médication dans
le traitement de la dépression majeure. La lumière naturelle reste la meilleure option.
Vous pouvez prendre une marche ou vous asseoir à l’extérieur pendant 15 à 20 mi-
nutes, la lumière matinale étant la meilleure dans ce cas.

Alimentation

Relaxation

Les techniques de relaxation et la respiration lente peuvent aider à se recentrer
sur soi et à mettre en pratique les différentes stratégies thérapeutiques que vous allez
apprendre. Vous pouvez donc pratiquer ces stratégies pour vous aider dans votre
récupération générale.

Cependant, si vous vivez des attaques de panique, l’utilisation de ces stratégies lors
des attaques n’est pas la meilleure option et peut même compliquer le traitement
subséquent. Vous pouvez discuter avec votre équipe traitante ou vous référer aux
lectures suggérées pour savoir comment bien gérer ces événements.

Manger des aliments nourrissants et équilibrés à des heures régulières contribuera
à stabiliser votre niveau d’énergie et à régulariser votre poids. Plusieurs personnes
sont portées à vouloir ajouter des suppléments alimentaires dits « naturels » pour tenter
d’aller mieux. Cela peut poser divers problèmes :

•	 Les produits naturels ont des effets réels qui peuvent avoir des interactions
avec votre médication et nuire à son efficacité

•	 Certains produits naturels peuvent même causer de graves problèmes
selon votre profil de santé

Vous devriez discuter de tout supplément alimentaire avec votre médecin ou votre
pharmacien avant de l’ajouter à votre alimentation quotidienne.

Réactions émotionnelles intenses
et relations interpersonnelles difficiles

Je réinvente ma vie. (2003). Jeffrey E. Young. Les éditions de l’Homme.

Le piège du bonheur : Créez la vie que vous voulez. (2009) Russ Harris. Les éditions
de l’Homme.

Sommeil

Vaincre les ennemis du sommeil. (2009) Morin, Charles. Les Éditions de l’Homme.

Stress post-traumatique (SPT)

Se relever d’un traumatisme. (2006) Pascale Brillon. 2e édition. Les Éditions de l’Homme.

www.plusqu1souvenir.ca
Site convivial du Centre d’étude sur le trauma de l’Institut universitaire en santé
mentale de Montréal

Trouble d’anxiété généralisée

Arrêtez de vous faire du souci pout tout et pour rien. (2003) Robert Ladouceur,
Lynda Bélanger et Éliane Léger. Éditions Odile Jacob.

Trouble bipolaire

Le trouble bipolaire pour ceux qui en souffrent et leurs proches. (2008) Filteau,
M-J & Beaulieu, J. Les Éditions La semaine.

Trouble obsessionnel-compulsif

Je ne peux pas m’arrêter de laver, vérifier, compter. (2000). Sauteraud, Alain,
Éditions Odile Jacob.

Bibliothérapie

Beaucoup de gens aiment lire pour mieux comprendre leurs difficultés et prendre leur
traitement en main. Voici des suggestions de lecture qui pourraient vous aider dans la
prise en charge de votre traitement et votre rétablissement.

Bonne lecture !

Dépression

Vaincre la dépression une étape à la fois. (2004) Addis. M.E. & Martell C.R.Traduction de
Jean-Marie Boisvert et Marie-Claude Blais (2009). Québec : Les Éditions de l’Homme.

Être bien dans sa peau. (2005) David D. Burns. Édition L’Héritage.

www.comh.ca/publications/resources/asw/SCDP-French.pdf
Guide d’autosoins de la dépression

Deuil

Grandir : aimer, perdre et grandir. (2004) Jean Monbourquette. Les Éditions Novalis Inc.

Phobie sociale, affirmation de soi et communication

La peur des autres. (2003) Christophe André et Patrick Légeron. Éditions Odile Jacob.

S’affirmer et communiquer. (1979) Jean-Marie Boisvert et Madeleine Beaudry. Éditions
de l’Homme.

Trouble panique avec agoraphobie

La peur d’avoir peur : Guide de traitement du trouble panique avec agoraphobie. (2004)
3e édition revue et remise à jour. André Marchand et Andrée Letarte. Les Éditions Stanké.

Sites internet généraux

www.iusmm.ca/sante-mentale.html
Information sur les troubles de santé mentale et sur les
traitements efficaces disponibles

www.camh.ca/fr
Site contenant des guides sur des problèmes de santé mentale liés à l’anxiété,
l’humeur, la consommation et autres

www.moodinstitute.com
Site créé par des patients en collaboration avec des professionnels de la santé

www.revivre.org
Groupe d’entraide

www.avantdecraquer.com
Aide aux familles et aux proches

Dépôt légal : Bibliothèque nationale du Québec
ISBN 978-2-922577-98-3
Programme des troubles anxieux et de l’humeur
© 2012 Institut universitaire en santé mentale de Montréal

