
L’A
CT

IV
IT

É dans la prévention
et le traitement
de l’hypertension
artérielle

COMMENT L’ACTIVITÉ PHYSIQUE
AMÉLIORE-T-ELLE MA PRESSION
ARTÉRIELLE ?
• Diminue l’activité du système nerveux autonome
• Dilate les vaisseaux sanguins
• Diminue les hormones impliquées dans l’hypertension artérielle

Une pratique régulière d’activité physique prévient l’hypertension
artérielle. Une amélioration de la pression est visible chez les per-
sonnes ayant une pression normale. Elle est encore plus marquée
chez celles hypertendues.

Est-ce que l’exercice doit me faire perdre du poids
pour être efficace ?

L’exercice seul fait baisser la pression artérielle. Toutefois, son effet
est maximisé lorsque il est accompagné d’une perte de poids

RELATION ENTRE LA DURÉE HEBDOMADAIRE DE PARTICIPATION
À DES ACTIVITÉS PHYSIQUES ET LES BÉNÉFICES POUR LA SANTÉ

Remarquez dans le graphique que c’est chez les personnes séden-
taires qui commencent à faire de l’exercice que les bénéfices sont
les plus marqués.

SÉDENTAIRE

B
ÉN

ÉF
IC

ES
 P

O
U

R
LA

 S
A

N
TÉ

100 200 300 400 500 600 DURÉE HEBDOMADAIRE EN MINUTES

www. kino-quebec.qc.ca/
publications/QteActivitePhysique.pdf

ZO
N

E
CI

B
LE


Pour prévenir et maîtriser l’hypertension artérielle
Ce que je peux faire

Vous devez avant tout être suivi pour votre hypertension. Votre
professionnel de la santé, après vous avoir évalué, vous dirigera au
besoin vers un test à l’effort.

L’exercice d’intensité moyenne est jugé sécuritaire lorsque la
pression au repos est inférieure à 160/100 mm Hg. Si vous n’êtes pas
atteints de maladies cardiovasculaires, de diabète, de problèmes de
la glande thyroïde, des poumons, des reins, vous pouvez donc entre-
prendre un programme d’exercice aérobie d’intensité moyenne.

Cependant, au-delà de 160/100 mm Hg, en présence de maladies, de
symptômes, ou avant de pratiquer une activité physique d’intensité
moyenne à vigoureuse, consultez votre médecin.

Votre médecin vous accompagnera dans le traitement de la maladie,
mais il en revient à vous de passer à l’action pour conserver votre
santé. Les bénéfices associés à la pratique d’une activité physique
d’intensité moyenne surpassent de loin les risques!

Comment évaluer l’intensité de mes activités
physiques ?

INTENSITÉ EXEMPLE D’ACTIVITÉS PERCEPTION DE L’EFFORT

Légère
(FCmax 60%)

Promenade
Jardinage
Taï-chi, yoga
Danse sociale

Facile! Peu ou pas
d’essoufflement ni de
transpiration.

Moyenne
(FCmax 70%)

Marche rapide
Musculation
Aquaforme
Ski de fond

Un peu difficile…
Essoufflement qui permet
quand même de parler.
Il commence à faire chaud…

Vigoureuse
(FCmax ≥ 80%)

Course
Randonnée en montagne
Sports compétitifs

C’est difficile! Essoufflement
marqué, j’ai chaud et pas trop
envie de parler!

Votre fréquence cardiaque maximale (FCmax), peut être déterminée en
utilisant la formule suivante: 220 - votre âge.

ON PASSE À L’ACTION!
Échauffement

Commencez avec 5 à 10 minutes d’exercices cardiovasculaires
d’intensité légère (peu d’essoufflement) et bougez vos articulations.

Corps de la séance

EXERCICES AÉROBIE (« CARDIO »)
Recommandations :
Fréquence : 4 à 7 jours par semaine
Intensité : moyenne. Le pouls s’accélère (65-75 % du maximum),
essoufflement permettant quand même de parler.
Durée: 30 à 60 minutes par jour en une séance, ou en segments d’au
moins 10 minutes
Effet généralement observé : améliore de 5 à 7 mm Hg la pression
artérielle. Ces diminutions sont passagères et se prolongent jusqu’à 22
heures après l’exercice. Pour maintenir les effets à long terme, il faut
être actif à tous les jours ou presque!

EXERCICES MUSCULAIRES : UN BON COMPLÉMENT
Recommandations :
Fréquence : 2 séances par semaine
Intensité : 50 % de votre maximum, avec des charges légères
Nombre: 2 à 3 séries de 12 à 15 répétitions.
Type: mouvement dynamiques sollicitant des muscles importants et
variés.
Effet généralement observé : améliore de 3 mm Hg la pression artérielle.
La masse musculaire diminue progressivement à partir de l’âge de 45
ans. La musculation entretient la force, la posture et l’équilibre, qui sont
votre assurance-autonomie et qualité de vie.

Retour au calme

Diminuez progressivement l’intensité sur 5 à 10 minutes afin de réduire
les risques de faire une chute de pression, particulièrement si vous
prenez certains médicaments pour traiter l’hypertension, dont les
bloquants des canaux calciques et les bêta-bloquants.

Bouger pour contrer l’hypertension,
ça commence tôt

Au Québec, on estime qu’un jeune sur dix a une pression artérielle
élevée. Cette proportion est encore plus élevée chez les garçons,
les jeunes plus âgés et ceux avec un excès de poids. En fait, un
jeune obèse sur trois a une pression artérielle élevée.

La pression artérielle augmente avec l’âge. Bouger permet
d’améliorer la pression artérielle et ce, en quelques semaines seule-
ment! Au Canada, on recommande que tous les enfants pratiquent
90 minutes d’activités d’intensité moyenne à vigoureuse par jour.
Ce niveau aidera entre autre à maintenir la pression artérielle
normale.

Pour y arriver, il faut penser…
• au transport actif (marche, vélo, trottinette...)
• à participer activement dans les cours d’éducation physique
• à bouger à la récréation
• à limiter le temps d’écran (< 2 heures par jour)
• à trouver des activités plaisantes à pratiquer régulièrement!
• à faire des activités de plein-air en famille, à jouer dehors

Et la compétition dans tout ça ?
Avant d’entreprendre un sport de niveau compétitif, il est recom-
mandé de faire vérifier par un professionnel si la pression artérielle
de repos est bien contrôlée (<140/90 mm Hg ou < 95e percentile pour
l’âge, la taille et le sexe).

Cette section pédiatrique a été rédigée en collaboration avec le
centre CIRCUIT (Centre pédiatrique d’intervention en prévention et
en réadaptation cardiovasculaires) du CHU Sainte-Justine.

Pour un mode de vie actif, soyez créatifs

Les articulations suivent un peu moins bien ? Pensez natation
et aquaforme. Vous voulez poursuivre le tennis malgré votre
hypertension ? Doublez votre plaisir en jouant à quatre!

Attiré par le Yoga ou le Tai-chi ? L’intensité faible, le renforcement
musculaire et l’aspect méditatif forment une combinaison gagnante
pour les personnes hypertendues.

Quant au podomètre, c’est un outil motivationnel éprouvé qui vous
accompagnera sur la route des 10 000 pas recommandés par jour.
Évaluez votre niveau de base et visez une augmentation de 10 % par
semaine de votre nombre de pas.

Vous craignez les hausses de pression durant la musculation ?
La pression augmente pendant que vous forcez et diminue à l’arrêt
de l’effort. Cette augmentation demeure acceptable tant que vous
respirez normalement et faites des mouvements dynamiques (limitez
les efforts statiques avec une lourde charge). Si votre pression au
repos est supérieure à 160/100 mm Hg, discutez avec votre médecin
ou un autre professionnel de la santé avant d’entreprendre des
exercices de musculation.

Et finalement, buvez régulièrement
Certains médicaments qui traitent l’hypertension, dont les bêta-
bloquants et les diurétiques, peuvent altérer la régulation de la
température corporelle. Demandez à votre médecin ou pharmacien
si vous êtes traité. Pensez à boire aux quinze minutes pour les
activités de plus de 30 minutes. N’attendez-pas d’avoir soif!

Une initiative des membres de la Société québécoise d’hypertension artérielle

www.hypertension.qc.ca

Rédaction : Christine L’Abbé - Marie-Ève Mathieu - Véronique Perrault, kinésiologues
Conception graphique : Hélène Lambin

