
L’obsession du « manger santé »

Qu’est ce que l’orthorexie?

Quand on parle d’orthorexie, on ne parle pas de troubles du comportement alimentaire (TCA) parce
que ce n’est pas à ce jour une maladie reconnue, mais plutôt une habitude de consommation
particulière. Le terme « orthorexia » vient du mot grec ortho, correct et orexis appétit, on peut
également dire orthorexie nerveuse. Le Dr Steven Bratman fut le premier à parler de l’orthorexie en
1997.

Contrairement à l’anorexie et à la boulimie, l’orthorexie ne concerne pas la quantité d’aliments
ingérés, mais plutôt la qualité. Le goût et le plaisir de manger sont secondaires pour ces personnes.
L’orthorexique est obnubilé par l’alimentation dite saine. Il se crée lui-même des règles alimentaires
en se basant sur des extraits de ce qu’il entend des spécialistes de la santé, des médias, mais
également de n’importe quel charlatan. En décortiquant chacune de ces informations, il se crée des
règlements stricts auxquels il ne doit pas déroger. Son régime est si restrictif que son alimentation
tourne à l’obsession. Il est sans cesse à la recherche de la perfection alimentaire. Les additifs, les
colorants, les OGM, les édulcorants, les agents de conservation et les rehausseurs de saveurs sont
évidemment écartés par l’orthorexique. C’est à ce moment que les choses deviennent compliquées.
Beaucoup d’entre nous croyons que certaines habitudes alimentaires sont meilleures que d’autres, la
preuve, les végétariens, les crudivores et les macrobiotiques sont des styles d’alimentation suivis par
plusieurs personnes. Quelle est la différence avec l’orthorexie? La démesure de ces comportements
obsessionnels.

Exemples de troubles orthorexiques

Mâcher chaque bouchée 50 fois avant d’ingurgiter, ne pas manger de légumes qui ont quitté la terre
depuis plus de 15 minutes ou passer des heures au magasin d’alimentation à lire les étiquettes
nutritionnelles des aliments à toutes les semaines de peur qu’il y ait eu un changement dans la
composition des aliments permis, sont des exemples de comportements orthorexiques. L’obsession
se déplace sans cesse d’un aliment à l’autre. La fréquence de l’ingestion est également importante
pour ces gens : douze petits repas par jour d’un seul aliment à des heures bien précises est un
exemple de conduite qui isole ces personnes. À force de restreindre l’éventail d’aliments permis dans
son apport alimentaire quotidien, la personne orthorexique s’impose souvent de manger les mêmes
aliments, car elle croit qu’ils ne sont pas dangereux pour elle.

Le rôle des médias
Depuis plusieurs années, les médias et les professionnels de la santé prônent de plus en plus
l’alimentation santé. Le taux faramineux de cancer, de diabète, de maladies cardiaques et autres
stimulent le désir de mieux manger. Les aliments « anti-cancer », les recettes miracles et les
campagnes de sensibilisation sur l’alimentation saine sont omniprésents dans les médias. Cette
publicité est bonne et facilement gérable par une personne qui ne souffre pas d’orthorexie. Par contre,
chez les orthorexiques, ce ne sont que des outils pour stimuler les restrictions et le contrôle des
aliments ingérés. Ces informations sonnent en eux une cloche d’alarme qui les met dans un état
d’alerte. Ces informations élèvent leur taux d’anxiété et leur peur vis-à-vis les aliments.

Les conséquences
Les conséquences de tels comportements sont non seulement sur la santé physique du corps comme
un risque de carences ou de surdoses de certaines vitamines et minéraux, mais également sur le
bien-être psychologique et social. Ces personnes investissent une grande partie de leur journée à
rechercher, organiser et sélectionner la nourriture qu’elles vont consommer. Elles s’inventent des
règles alimentaires de plus en plus restrictives et contraignantes ce qui provoque un isolement social.
Plus de restaurant ou souper de famille, là où la prise d’aliments est difficile à contrôler. Une trousse
de survie ou de secours est toujours prête pour ne par être pris au dépourvu et être obligé de manger
des aliments potentiellement dangereux. Leur amour-propre est diminué si elles mangent un aliment
non permis. Cette obsession malsaine visant à manger que de la nourriture saine peut même affecter
l’appétit de vivre.

Les pistes de solutions
L’orthorexique a l’impression qu’il doit contrôler son alimentation pour diminuer les risques qui y sont
liés. Pourtant, plus il contrôle son alimentation, plus il stimule sa propre peur du risque de se nourrir
d’aliments malsains. C’est donc en partie à cela qui faut s’attaquer pour briser ce cercle de peur
démesuré. Revenir à la source de l’alimentation et retrouver un rapport sain avec les aliments qui
nous nourrissent est l’une des voies que doivent suivre ces personnes. Ce syndrome est de plus en
plus connu par les médecins et l’aide psychologique est de mise pour revenir à un équilibre
alimentaire vraiment sain.

Test de Bratman sur l’orthorexie nerveuse

- Passez-vous plus de 3 heures par jour à penser à votre régime alimentaire?

- Planifiez-vous vos repas plusieurs jours à l’avance?

- La valeur nutritionnelle de votre repas est-elle à vos yeux plus importante que le plaisir de le
déguster?

- La qualité de votre vie s’est-elle dégradée, alors que la qualité de votre nourriture s’est améliorée?

- Êtes-vous récemment devenu plus exigeant(e) avec vous-même?

- Votre amour-propre est-il renforcé par votre volonté de manger sainement?

- Avez-vous renoncé à des aliments que vous aimiez au profit d’aliments « sains »?

- Votre régime alimentaire gêne-t-il vos sorties, vous éloignant de votre famille et de vos amis?

- Éprouvez-vous un sentiment de culpabilité dès que vous vous écartez de votre régime?

- Vous sentez-vous en paix avec vous-même et pensez-vous bien vous contrôler lorsque vous
 mangez sainement?

En répondant oui à 4 ou 5 des questions ci-dessus, cela révèle qu’en ce qui concerne votre
alimentation, il vaudrait mieux avoir une attitude plus détendue. En répondant oui à toutes les
questions, cela montre que vous êtes obnubilé par le fait de manger sainement.

Marie-Michel Gauthier, t.dt. t.n.

Sources :
EUFIC, Conseil européen de l'information sur l'alimentation
http://www.eufic.org/article/fr/artid/orthorexie-nerveuse/
http://www.orthorexia.com/ , Steven Bratman, M.D.
http://fr.wikipedia.org/wiki/Orthorexie

