
L’alimentation et le stress :
Au secours! Je mange quand
je vis une période de stress!

Samuel fait face au même problème. Il travaille
à temps plein tout en élevant une famille, et
sa vie, comme bon nombre d’entre nous, est
bien remplie. Il est frustré, car il fait souvent
de mauvais choix alimentaires pour composer
avec le stress. Il souhaite trouver les bons
outils pour gérer le stress et les émotions
négatives sans compter sur des aliments
réconfortants. Il décide donc d’essayer
l’approche en trois étapes :

Ciblez le problème :
Samuel se rend compte que lorsqu’il est stressé au travail ou
frustré à la maison, il se tourne vers les aliments, en quête
de réconfort. Il souhaite acquérir de meilleures habitudes
alimentaires.

Renseignez-vous :
Samuel parle à un diététiste au centre de contacts de
diététistes de sa province. Au cours de leur appel, il apprend
que le fait d’être pris d’une fringale parce qu’on se sent stressé
plutôt que parce que l’on a faim est qualifié d’« alimentation
émotionnelle ». Il reconnaît certaines de ses habitudes parmi
les renseignements que lui fournit le diététiste, notamment :

	 •	 Trop manger sans s’en rendre compte

Faites le suivi de votre alimentation sur le pouce avec ProfilAN.
Téléchargez Cuisinidées pour vous inspirer d’idées de recettes.

Samuel

Truc de diététiste

Amy Yiu
Dt. P.

•	 Au lieu de vous tourner vers les aliments
réconfortants, combattez le stress en vous
adonnant à une activité que vous aimez. Écoutez
de la musique, faites une promenade, discutez
avec un ami, faites de l’exercice, caressez votre
animal de compagnie ou lisez un livre.

•	 La faim émotionnelle donne lieu à des
fringales d’aliments gras ou sucrés, comme
des croustilles ou des pâtisseries.

•	 Il est préférable de manger des aliments riches
en nutriments qui nourrissent à la fois le corps
et l’esprit. Optez pour des fruits, du yogourt, des
crudités avec du hoummos, des noix ou des
craquelins aux grains entiers.

Trouvez un diététiste dans votre région :
www.dietetistes.ca/trouvez

www.MoisdelaNutrition2017.ca

À vos fourneaux!

Salade hivernale
d’avocat et de
pamplemousse

Rouleaux de chou
farcis aux haricots

Salade aux lentilles et
brocoli avec vinaigrette
au yogourt et curcuma

Pizzas déjeuner toutes
garnies

Vous trouverez les 12 recettes en vedette
au www.MoisdelaNutrition2017.ca

	 •	 Éprouver le besoin de consommer des aliments riches en calories, en gras
et en sucre

	 •	 Ressentir encore plus de stress et d’anxiété après avoir trop mangé

Le diététiste propose à Samuel d’essayer l’alimentation consciente pour gérer
ses habitudes alimentaires. Cela signifie prendre soin de solliciter tous ses
sens lorsqu’on mange (c’est-à-dire réellement voir, goûter, entendre, sentir et
toucher les aliments consommés). Dans cette optique, plutôt que de dévorer
un sac de croustilles en entier quand il est stressé, Samuel pourrait apprendre
à être plus attentif à ses choix, en se servant, par exemple, une plus petite
portion ou en optant pour une collation plus nutritive. L’alimentation
consciente pourrait aider Samuel à devenir plus conscient des raisons qui le
poussent à manger afin qu’il consomme des aliments quand il a faim et qu’il
arrête quand il est plein.

Samuel apprend qu’avec l’aide d’un diététiste, il pourrait devenir davantage
à l’écoute des réactions émotionnelles et physiques que les aliments
entraînent chez lui. À force de s’exercer, il pourra mieux gérer son stress lié à
l’alimentation et accordera plus d’attention au moment présent lorsqu’il fera
des choix alimentaires.

Demandez de l’aide :
Samuel apprend que de nombreux diététistes sont des coachs qui enseignent
les principes de l’alimentation consciente à l’occasion de séances de
counseling individuelles ou en groupe. Il décide de trouver un diététiste en
se rendant au www.dietetistes.ca/trouvez pour apprendre des techniques de
réduction du stress et des principes d’alimentation consciente.

Ce feuillet est distribué gracieusement par:

©Les diététistes du Canada, 2017. Réimpression intégrale autorisée. Réservé à un usage non commercial.

JUSQU’EN MARS 2020

www.MoisdelaNutrition2017.ca

Mettez fin au
combat avec
les aliments!
Manger devrait être une
activité agréable et non pas
une source quotidienne de
frustration et de confusion.
Si les aliments sont pour
vous une source de combat,
essayez cette approche en
trois étapes :

1. Ciblez le problème.
Déterminez ce qui est à
l’origine de votre combat
avec les aliments.

2. Renseignez-vous.
Servez-vous de faits
provenant de sources
crédibles pour décider
des mesures qui doivent
être prises pour régler le
problème.

3. Demandez de l’aide.
Mettez votre plan à
exécution grâce au soutien
d’une diététiste, de votre
famille et de vos amis.

L’alimentation
et le stress :

Commanditaire des
fiches d’information

Commanditaires
officiels

Vous trouverez les 5 fiches d’information
au www.MoisdelaNutrition2017.ca

