
Révision scientifique :
Bernard Dufour, ergonome, CSST

Prise de photos : Jacques D’Aragon

Recherche et rédaction :
Les services Éduc-Santé Michèle Guérin,
massothérapeute et andragogue.

5

Avec l’aide financière de :

Points importants à surveiller

Massothérapie

Des astuces
pour durer
dans le métier !

Ménagez vos articulations : diversifiez
et adaptez vos manœuvres

	 Durant les manœuvres, gardez la tête et le dos droits, maintenez les
coudes près du corps et stabilisez les omoplates.

	 Évitez les torsions du dos ! Votre bassin et vos épaules doivent être parallèles et
dans l’axe du mouvement. Travaillez dans un local qui offre l’espace suffisant autour
de la table. Portez votre huile à massage à la ceinture.

	 Déplacez-vous souvent autour de la table. Le travail debout prolongé, sans
changement de posture, est plus exigeant pour le dos et augmente le stress sur les
disques intervertébraux.

	 Assoyez-vous ! Lorsque vous massez les bras, la nuque ou les pieds, utilisez un
siège appuie-fesses (assis-debout), un tabouret à siège selle ou un tabouret inclinable.

	 Évitez de creuser ou de courber le dos. Afin d’effacer la lordose et de reposer
votre dos, posez un pied sur un tabouret. Sa hauteur doit vous permettre de faire le
transfert de poids.

	 Installez un tapis antifatigue. Ce type de tapis réduit la tension et la fatigue
du dos.

	 Soignez votre dos ! Veillez à garder votre dos souple et solide : exercices
d’étirement, de renforcement musculaire du dos et des abdominaux, massage, etc.

Les maux de dos sont si fréquents que de nombreux massothérapeutes considèrent
qu’ils font partie du métier ! Pourtant, vous pouvez prévenir la plupart d’entre eux.

Êtes-vous à risque ?
•	De façon générale, concentrez-vous votre massage sur de petites surfaces en vous déplaçant

très peu ?

•	Travaillez-vous tête penchée et dos courbé ? En torsion ? Pieds rapprochés et dos creux ?

•	Travaillez-vous bras tendus devant vous, jambe arrière en hyperextension ?

•	Lors des mobilisations, soulevez-vous les membres par un effort musculaire ?

Facteurs de risques
Une position contraignante et la direction de l’effort

La posture influe sur l’intensité de l’effort à fournir pour appliquer une force. Une bonne posture permet
la participation de tout le corps. À l’opposé, une mauvaise posture dévie l’impulsion, rend celle-ci inefficace
et impose l’effort au dos ou aux structures des membres supérieurs : doigts, mains, bras ou épaules.

Épargnez votre dos !

Misez dès maintenant sur votre santé !
	 Respectez vos limites. L’inconfort et la fatigue musculaire lors d’une manœuvre ou
après un massage sont des signes précurseurs de troubles musculosquelettiques (TMS).

	 Réglez la hauteur de votre table en fonction de la personne et, si
possible, de la manœuvre. Un équipement adéquat contribue à réduire les
risques de TMS des membres supérieurs et du dos. L’achat d’une table motorisée
peut être un investissement santé.

	 Préparez vos muscles et vos articulations. Avant votre premier massage, faites
des exercices d’échauffement, sans oublier les mains. Entre les massages, faites des
étirements.

	 Accordez-vous des périodes de récupération suffisantes. Se réserver des
moments de récupération pendant et entre les massages est essentiel.

N’ATTENDEZ PAS D’AVOIR MAL

www.soinspersonnels.com

Adaptation et graphisme : 

 Centre d’élaboration
 des moyens d’enseignement
du Québec

 Centre d’élaboration
 des moyens d’enseignement
du Québec

Posture assise

•	 Alignez votre front et votre
menton sur votre centre de
gravité. Initiez les mouvements
à partir de ce centre de gravité.

•	 Prenez appui sur les ischions, en
gardant les genoux plus bas que
le bassin, les jambes ouvertes et
les pieds au sol.

•	 Évitez de vous asseoir sur la
table.

•	 Lorsque vous massez la nuque
et le visage, ne reportez pas le
poids de votre tronc vers l’avant
afin d’éviter d’augmenter la
pression intradiscale et le stress
sur vos muscles dorsaux.

À adopterÀ adopter

À éviter À éviter6 6

Mobilisation sécuritaire

Bonnes postures et celles à éviter lors des manœuvres sollicitant le dos !

•	 Positionnez-vous correctement
au départ : pieds écartés, genoux
légèrement fléchis, omoplates
stabilisées et dos droit.

•	 Demandez à la personne de
glisser son pied sur la table afin
d’amener le genou en flexion.
Puis, en inspirant, soulevez le
membre en avançant sur votre
jambe avant pour effectuer la
manœuvre.

•	E n expirant, déposez le membre
en revenant sur votre jambe
arrière.

•	 Évitez de soulever un membre
lourd tout en ayant le dos fléchi.

À adopter À adopterÀ éviter6

L’inconfort et les tensions musculaires sont souvent liés à l’adoption de postures contraignantes et aux gestes répétitifs.

Conseil clé
Répartissez l’effort sur l’ensemble du corps.
Utilisez votre centre de gravité et le transfert de poids, et ce,
même lors de manœuvres faites sur de petites surfaces.

Conseil clé
Appuyez-vous sur votre respiration.
•	 Inspirez au moment d’amener vos bras vers vous ou de soulever un membre,
	 la tête ou des tissus musculaires.
•	Expirez au moment d’éloigner vos bras et d’appliquer une pression.

Pour durer dans le métier…

Alignement des ceintures

•	 Alignez le bassin et les épaules,
dans l’axe du mouvement.

•	 Pour ce faire, placez un pied
devant l’autre, de façon à fléchir
le genou plutôt que le dos.
Gardez aussi la tête dans l’axe
du dos bien droit, les épaules
dégagées.

À adopterÀ éviter

•	 Afin de ne pas être privé d’une
liberté de mouvement nécessaire
à la bonne réalisation de vos
manœuvres, ne travaillez pas
dans un endroit où l’espace est
insuffisant autour de la table.

6 À éviter

•	 Afin de vous éviter de courber
le dos, ne travaillez pas avec
une table trop basse et avec les
pieds rapprochés.

6

