
Comment soulager les jambes lourdes ?

En France, 1 adulte sur 3 souffre d’insuffisance veineuse. Les jambes lourdes sont un

syndrome à ne pas prendre à la légère car elles peuvent évoluer vers des maladies veineuses

douloureuses et invalidantes (varices, ulcères de jambe, phlébite…).

Jambes lourdes : un problème de circulation veineuse qui

nous concerne tous

La sensation de jambes lourdes intervient surtout en fin de journée et en été. Elle

s’accompagne souvent de douleurs, de fourmillements et de gonflements des pieds et des

chevilles.

Tout le monde peut être concerné. Contrairement aux idées reçues, les hommes aussi

souffrent des jambes lourdes (1 homme sur 4). Les personnes qui sont les plus touchées sont

les femmes (pendant la grossesse, la ménopause et les périodes prémenstruelles), les plus de

50 ans et les personnes qui travaillent debout.

La sensation de jambes lourdes est l’un des premiers signes de

l’insuffisance veineuse et lymphatique.

Les principales responsables : les veines
Dans les jambes, le sang remonte du bas vers le haut grâce à la

pression sanguine et à la tonicité de la paroi des veines. Quand

la tonicité de la paroi des veines diminue, le sang a du mal à

remonter et stagne dans les membres inférieurs. Ceci

provoque une sensation de jambes lourdes et augmente les

risques de varices (dilatation des veines). Plus la veine est

dilatée, plus la pression augmente, plus la tonicité de la veine

diminue, plus le sang stagne et plus la veine se dilate. C’est

alors un véritable cercle vicieux qui s’installe.

Autre responsable : la circulation lymphatique
Il existe un système parallèle au système veineux : le système

lymphatique. Son rôle est double : drainer les excès de liquide

se trouvant dans les tissus et permettre la circulation des

globules blancs dans tout le corps. Mais à la différence du

système veineux, le système lymphatique ne comporte pas

d’organe assurant le rôle de pompe. La circulation de la

lymphe résulte uniquement des mouvements du corps, des

contractions des muscles, de la respiration et de la stimulation

des vaisseaux sanguins voisins. Un manque de mouvement

peut donc engendrer de la cellulite et des œdèmes aggravant la

sensation de jambes lourdes.

Quelles sont les causes des jambes lourdes ?

La sensation de jambes lourdes peut concerner toutes les personnes à un moment de leur vie.

Néanmoins, il existe des facteurs de risque plus importants :

 L’hérédité : 50% des enfants dont la mère souffre d’insuffisance veineuse auront des

problèmes veineux. Si ce sont les deux parents, alors le risque monte à 90% pour les

femmes.

 L’âge : le vieillissement de la paroi des veines entraîne une perte de tonicité et

d’élasticité. 65 % des plus de 60 ans sont concernés par les maladies veineuses

chroniques.

 L’excès de poids : le surpoids exercé par le corps sur les jambes augmente la pression

sur le système veineux et favorise la sédentarité.

 La mauvaise alimentation : la suralimentation, l’alimentation déséquilibrée, trop

riche en graisses et en sucres, responsables du cholestérol et du diabète, vont diminuer

la qualité des vaisseaux sanguins et aggraver les déficits circulo-lymphatiques.

 La grossesse : les hormones, l’augmentation du poids, le volume sanguin et la

pression veineuse fragilisent la paroi des veines, diminuent la tonicité des vaisseaux et

perturbent donc la circulation veineuse. Les symptômes sont très variables d’une

femme à l’autre et d’une grossesse à l’autre : de la simple gêne esthétique aux

douleurs invalidantes. Lors de la première grossesse, on estime que 10 à 20% des

femmes ont un risque de maladies veineuses.

 La vie active : selon l’INSEE, ce sont près de 40% des salariés qui sont atteints de

maladies veineuses des membres inférieurs dont 83% de femmes. Il n’y a pas de

profession particulièrement à risque. Ce sont plutôt les conditions de travail qui

aggravent l’insuffisance veineuse : station debout ou assise prolongée, piétinement,

soulèvement répété d’objets lourds.

De plus, la sédentarité, l’exposition à la chaleur, la pilule, l’abus de tabac ou d’alcool

amplifient aussi le phénomène de jambes lourdes.

Comment soulager les jambes lourdes ?

Voici des conseils à suivre pour soulager les jambes lourdes, conserver une bonne circulation

veineuse et lymphatique et prévenir l’apparition de varices :

À faire À éviter

 Surélevez vos jambes : elles doivent être

placées plus haut que le cœur. Surélevez

les pieds de votre lit d’environ 8 cm,

mettez un coussin sous vos pieds lorsque

vous lisez ou regardez la télé.

 Bougez : exercices qui sollicitent les

jambes comme la marche, la marche dans

l’eau, la natation, le vélo, le golf, la

montée d’escalier talon posé en premier

 Douchez vos jambes à l’eau froide, en

remontant de la cheville vers les cuisses

 Massez-vous les jambes avec un gel

spécial jambes lourdes à base

 Le surpoids : conservez votre

poids de santé

 La station debout ou assise

prolongée : changez souvent votre

posture, étirez-vous, bougez vos

pieds et vos chevilles

 Les sources de chaleur : douches

et bains très chauds, saunas,

hammams, épilation à la cire

chaude, chauffage au sol,

exposition prolongée et immobile

au soleil.

 Les vêtements trop serrés :

d’hamamélis et de menthol

 Hydratez-vous régulièrement
 Optez pour les antioxydants : poivrons,

fraises, tomates, agrumes, huiles d’olive,

myrtilles

 Portez des bas ou chaussettes de

contention : il existe de jolis modèles

aujourd’hui. Ils ne sont pas réservés aux

grands-mères !

pantalons étroits, élastiques de

chaussettes trop serrés

 Les talons trop hauts ou trop bas

(hauteur idéale : 3-5 cm)

 Les sports qui demandent des

efforts violents comme le tennis, le

basket, l’escrime ou le volley

 L’alcool et le tabac

 Le sel, les épices, le thé, le café et

plus globalement l’alimentation

trop riche en sucres et en graisses

Zoom sur les plantes amies de vos jambes

Plusieurs plantes peuvent vous aider à améliorer la circulation et soulager la sensation de

jambes lourdes :

 Les bioflavonoïdes de citron : antioxydants puissants, ils agissent positivement sur le

système veineux, lymphatique et cardiovasculaire.

 La bromélaïne de l’ananas : elle permet de réduire les hématomes, les œdèmes

inflammatoires et la rétention d’eau.

 La vigne rouge : elle renforce et protège les veines et les parois capillaires.

 Les OPC de raisin : riches en polyphénols, ils sont des antioxydants puissants qui

protègent et fortifient les vaisseaux et diminuent les inflammations et allergies

circulatoires.

 La piloselle : elle contribue à l'action diurétique, favorise l’élimination rénale du sel

retenu dans les tissus et augmente la sécrétion biliaire pour faciliter l’ensemble des

fonctions d’élimination de l’organisme.

 Le ginkgo biloba : il inhibe le facteur de coagulation des plaquettes sanguines qui

provoque l’épaississement du sang et la formation de caillots.

 L’hamamélis : cette plante permet de rétablir un bon tonus veineux et lymphatique,

notamment dan le cas de varices et dans le traitement des jambes lourdes. La

Commission E, l’ESCOP et l’Organisation mondiale de la Santé reconnaissent l'usage

de l'hamamélis pour soigner les varices et les hémorroïdes.

Ces plantes peuvent être retrouvées dans des compléments alimentaires naturels ou des gels

pour une action renforcée.

Privilégiez les compléments alimentaires qui agissent à la fois sur la circulation sanguine

et lymphatique.

