
Dr Marc Normand

G u i d e h o m é o pat h i q u e
du sportif

Du même auteur
Ma santé au quotidien par les plantes, Éditions Quintessence, 2014.
Des huiles et des miels, Éditions Quintessence, 2015.

© 2016 - Éditions Quintessence

Rue de la Bastidonne - 13678 Aubagne Cedex - France
Tél. (+33) 04 42 18 90 94 - Port. (+33) 06 32 54 27 10

www.editions-quintessence.eu
Tous droits de reproduction et de traduction réservés pour tous pays.

ISBN 978-2-35805-192-7

5

Introduction

Cet ouvrage est l’aboutissement légitime de quarante années
de pratiques sportives ininterrompues et de tous genres, de
vingt-cinq années de pratique médicale et particulièrement de
médecine sportive de terrain et de vingt années d’intérêt porté à
l’homéopathie dont quinze de façon diplômée.

Alors évidemment il n’est pas question dans ce livre de refaire
la médecine et la traumatologie du sport qui représentent un
domaine extrêmement spécifique et complexe déjà grandement
étudié. Il n’est pas non plus envisagé de refaire l’homéopathie
qui a prouvé toute son efficacité depuis deux siècles dans
des situations médicales aussi diverses que variées. Il est
simplement question, sans prétention, de réaliser un document
didactique qui synthétise au mieux les recettes homéopathiques
les plus adaptées, les plus expérimentées aux situations les plus
exhaustives de l’ensemble nosologique que représentent la
traumatologie et la médecine du sport.

Nous aurions tort de nous en priver. En effet, trois raisons
principales nous invitent à privilégier l’homéopathie dans le
domaine des soins apportés aux sportifs.

Tout d’abord, en dehors des pratiques de bon sens que sont
la prévention, la préparation, puis en cas de blessures, le repos,
la rééducation avec son cortège incontournable de techniques,
mais aussi la chirurgie à visée réparatrice ou correctrice, il faut
bien admettre et savoir que la place des substances allopathiques
est plutôt maigre. En dehors de la vitaminothérapie et autres
minéraux indispensables, hormis les antalgiques et les AINS 1
qui d’ailleurs sont trop souvent utilisés de façon précoce en
traumatologie et donc de façon délétère, les médicaments
n’ont que très peu de place en médecine du sport et surtout
quasiment aucun intérêt. Il faut tout de même admettre qu’un
bon médecin du sport est surtout un bon diagnostiqueur et,
qu’en termes d’allopathie, il n’y a pas besoin de beaucoup
de qualités requises pour la prescription médicamenteuse…
puisqu’elle est invariablement la même ! Le choix des substances
homéopathiques sera une autre affaire.

1.  Anti-Inflammatoire-Non-Stéroïdien c’est-à-dire les anti-inflammatoires classiques.

6

g u i d e h o m é o p a t h i q u e d u s p o r t i f

La seconde raison intéressante à choisir l’homéopathie,
dans l’accompagnement du sportif affecté, est évidemment
l’absence d’effet dopant de nos remèdes. Certes, il n’existe
pas que des compétiteurs potentiellement contrôlés dans
nos patientèles, mais au-delà, l’absence d’iatrogénicité
en homéopathie nous autorise à oublier ce risque lié aux
substances dopantes, mais surtout celui des effets secondaires.
En effet, le sportif de haut niveau − et aujourd’hui, il n’est pas
nécessaire d’être professionnel pour cela, car il n’est pas rare
de fréquenter des individus qui au niveau régional pratiquent
plus de dix heures d’activités par semaine − fonctionne un peu
à la façon d’une machine un peu trop bien réglée, extrêmement
sensible et tel un grain de sable dans la mécanique, vous
constatez qu’un sportif va mal supporter les substances
chimiques avec le risque, surtout, d’entraver très rapidement
son processus d’entraînement et donc ses performances. À ce
niveau, la sécurité en termes de prescription homéopathique
est particulièrement intéressante.

Enfin, la plus fantastique des trois raisons est cette formidable
palette de remèdes dont nous disposons en homéopathie. La
diversité de nos souches nous ouvre de grandes possibilités de
prescriptions ciblées qui vont nous permettent, au mieux de
traiter, ou du moins d’accompagner, de participer à l’ensemble
des soins spécifiques d’une blessure bien précise ou d’une
maladie particulière chez un sportif. Le tropisme de nos remèdes
nous permet de faire mouche pour chacune des pathologies
identifiées. Un vrai régal en termes de prescription en fonction
du symptôme.

Textuellement, cet ouvrage est composé de trois parties :
•	la première s’intéresse aux accidents liés à la pratique ;
•	la seconde aux pathologies chroniques ;
•	la troisième, la moins dense, à l’aspect préventif que

l’on peut espérer des traitements homéopathiques dans
l’accompagnement du sportif au long cours.

Techniquement, il conviendra de retenir :
– que si vous ne disposez pas de tube dose vous pouvez alors

prendre 10 granules d’un tube classique.
– que les traitements en pathologie aiguë sont à espacer selon

l’amélioration constatée, c’est-à-dire que l’on prend souvent les

7

i n t r o d u c t i o n

premiers jours puis on réduit non pas le nombre de granules par
prise, mais la fréquence des prises au fur et à mesure du mieux-
être ressenti.

8

I

TRAUMATOLOGIE DU SPORT
ET ACCIDENTS AIGUS AU COURS

DE LA PRATIQUE SPORTIVE

Préambule
Dans cette première partie, nous aborderons la traumatologie

au sens étymologique du terme, mais aussi toutes les pathologies
induites par un événement précis, lié à l’action sportive à un
instant donné, soit à l’entraînement soit en compétition.

Cela implique des situations aiguës bien connues de tous
comme les contusions, entorses, fractures ou autres lésions
musculaires… mais aussi des situations liées aux contraintes
mécaniques de l’exercice physique comme le runner’s rump 1 du
cycliste ou encore les agressions physico-chimiques telles que le
banal coup de soleil ou bien l’ophtalmie des neiges.

En tout état de cause, par souci didactique, nous n’aborderons
qu’un recensement précis des pathologies qui présentent un
intérêt aux traitements homéopathiques, complétant ainsi
l’arsenal thérapeutique que peuvent nécessiter ces accidents
aigus.

1.  La « croupe runner » chez le cycliste comme chez l’ultra runner : il s’agit de micro
ecchymoses dues aux battements des fesses l’une contre l’autre dans les plis interfessiers.

9

Les contusions
par choc direct ou indirect

Lésion produite par la pression ou le choc d’un corps mousse
avec ou sans déchirure des téguments.

Traumatisme crânien avec ou sans perte
de connaissance

•	Natrum sulfuricum 15 CH : 1 tube dose, 3 jours de suite
et à prolonger en cas de syndrome subjectif du traumatisé
crânien.

•	Arnica 15 CH : 1 tube dose, 3 jours de suite.
•	Cicuta virosa 9 CH : 5 granules matin et soir, pendant

8 jours.
•	Hypericum perforatum 15 CH : 5 granules matin et soir,

pendant 8 jours.

Conduite à tenir :
L’homéopathie vient compléter une approche très stricte de
la prise en charge globale sur le terrain, mais également de
la nécessité d’un examen type IRM à préciser en fonction des
lésions suspectées, et de l’établissement de la durée du repos
obligatoire sans compétition, en fonction de l’importance
du traumatisme. Au mieux, le patient est à réévaluer en
consultation à 48 heures.

Traumatisme de l’œil

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Lédum palustre 5 CH : 5 granules, 3 fois par jour, jusqu’à

guérison en cas « d’œil au beurre noir » avec hémorragie
sous-conjonctivale.

•	Symphytum 5 CH et Ruta graveolens 5 CH : 5 granules
de chaque, 3 fois par jour, à espacer en fonction de
l’amélioration en cas de traumatisme du globe et surtout
du rebord orbital.

10

g u i d e h o m é o p a t h i q u e d u s p o r t i f

Conduite à tenir :
La consultation chez l’ophtalmologiste s’impose devant tout
traumatisme du globe afin de réaliser un fond d’œil dans les
24 heures, même en l’absence de symptômes, à la recherche
d’une lésion rétinienne.

Traumatisme du nez avec ou sans épistaxis

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Symphytum 5 CH et Ruta graveolens 5 CH : 5 granules

de chaque, 3 fois par jour, à espacer en fonction de
l’amélioration en cas de simple contusion ostéo-
cartilagineuse.

•	Phosphorus 15 CH : 1 tube dose, 3 fois le premier jour si
hémorragie.

•	Milléfolium 5 CH et China rubra 5 CH : 5 granules
de chaque toutes les 10 minutes la première heure puis
toutes les heures jusqu’au coucher en cas de saignement
persistant, mais non abondant.

•	Crotalus 5 CH : 5 granules, 4 à 6 fois par jour, en cas
d’hémostase inefficace.

Conduite à tenir :
La consultation chez l’ORL s’impose devant toute déformation.
Cependant, même si une fracture du nez n’est jamais une
urgence, il faut toujours rechercher rapidement un hématome
de cloison qui nécessite un drainage immédiat en raison de
risque de nécrose de cloison.

Luxation et fracture dentaires

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Hypericum perforatum 15 CH : 5 granules, 4 fois par

jour, à espacer selon l’amélioration.

Conduite à tenir :
La consultation dentaire s’impose car le traitement homéopa-
thique n’est pas curatif, mais uniquement antalgique.

11

c o n t u s i o n s p a r c h o c d i r e c t o u i n d i r e c t

Traumatisme mammaire

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Bellis pérennis 5 CH et Hamamélis 5 CH : 5 granules

de chaque, 3 fois par jour, à espacer en fonction de
l’amélioration.

Conduite à tenir :
Toujours se méfier des suites et demander à la patiente d’être
vigilante les mois qui suivent, car il n’est pas rare de voir
apparaître des lésions à caractère suspect.

Contusion testiculaire

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Clématis érecta 5 CH : 5 granules, 3 fois par jour, à espacer

selon l’amélioration.

Évolution :
Toujours favorable et relativement spontanée. Pas de risque
secondaire.

Traumatisme des tissus nerveux

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Hypericum perforatum 15 CH et Cicuta virosa 5 CH :

5 granules de chaque, 3 fois par jour, sur une période
relativement longue pouvant aller jusqu’à 3 semaines
dans cette situation.

�Évolution :
Toujours favorable et spontanée. La durée est cependant
totalement aléatoire et parfois très longue.

Traitements complémentaires :
Le magnésium, particulièrement associé à la vitamine B6, aura
de grands effets dans la réduction du temps nécessaire à la
guérison.

12

g u i d e h o m é o p a t h i q u e d u s p o r t i f

Contusion des muqueuses

•	Apis mellifica 9 CH et Arnica 7 CH : 5 granules de
chaque, 3 fois par jour, jusqu’à amélioration.

Traumatisme des muscles, tendons et ligaments

•	Arnica 7 CH : 5 granules matin et soir dans tous les cas
pendant 8 jours, rajouter :

–– pour les muscles : Lédum palustre 7 CH et Bellis
pérennis 7 CH : 5 granules de chaque, 3 fois par jour,
pendant 8 jours ;
–– pour les tendons et les ligaments : Ruta graveolens
5 CH : 5 granules, 3 fois par jour, pendant 8 jours.

Traitements complémentaires :
Le glaçage représente le principal traitement. À raison de
20 minutes 3 fois par jour sur une durée de 3 jours.

Choc direct sur les bourses séreuses

•	Arnica 7 CH et Sticta pulmonaria 7 CH : 5 granules de
chaque matin et soir, pendant 8 jours.

•	Bryonia 7 CH et Apis mellifica 9 CH : 5 granules
de chaque, 3 fois par jour, jusqu’à disparition des
épanchements.

Évolution :
Toujours favorable et relativement spontanée. Pas de risque
secondaire.

Traitements complémentaires :
Le glaçage représente le principal traitement. À raison de
20 minutes 3 fois par jour sur une durée de 3 jours.

13

c o n t u s i o n s p a r c h o c d i r e c t o u i n d i r e c t

Contusion de l’os, du périoste et des cartilages

•	Arnica 7 CH et Kalium iodatum 7 CH : 5 granules de
chaque matin et soir, pendant 8 jours, dans tous les cas,
puis rajouter :

–– pour le périoste : Symphytum 7 CH et Ruta graveolens
5 CH : 5 granules de chaque, 3 fois par jour, pendant
plusieurs semaines ;
–– pour l’os et le cartilage : Symphytum 7 CH et Argentum
nitricum 7 CH : 5 granules de chaque, 3 fois par jour,
pendant plusieurs semaines.

Conduite à tenir :
Toujours se méfier d’une fracture, donc prescription de
radiographies pour les chocs osseux.

Traitements complémentaires :
Le glaçage représente le principal traitement. À raison de
20 minutes 3 fois par jour sur une durée de 3 jours. Pour l’os
et le périoste, le massage profond sera très important sur
une période de plusieurs semaines afin d’éviter la formation
d’hématomes calcifiés sous-périostés.

Contusion des vaisseaux

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Hamamélis 5 CH et Crotalus 5 CH : 5 granules de chaque,

3 fois par jour, jusqu’à disparition des symptômes.

Évolution :
Toujours favorable et relativement spontanée.

Traitements complémentaires :
Le port d’une contention veineuse de classe II reste très
intéressant en cas d’atteinte au niveau des membres inférieurs.

14

Les plaies

Au niveau des téguments, produits par un agent mécanique,
avec ou sans perte de substance.

Il conviendra d’intégrer que sous chaque plaie peut, en
fonction du traumatisme, se cacher une contusion des tissus
sous-jacents. Ainsi, la prise en charge d’une plaie nous invitera
souvent à compléter le traitement par la prise en charge
homéopathique correspondant à la contusion en regard. À
titre d’exemple, une plaie des lèvres sera traitée en tant que
telle, mais aussi comme une contusion muqueuse étudiée
précédemment.

Gérer la douleur

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Hypericum perforatum 15 CH : 5 granules, 3 fois par

jour, jusqu’à disparition des douleurs.

Traitements complémentaires :
Rarement, certains traumatismes entraînant des plaies,
nécessitent une prise en charge complémentaire de la douleur.
Dans ces cas, il conviendra de n’utiliser que des antalgiques de
paliers II et certainement pas d’AINS 1.

Gérer l’hémorragie

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Phosphorus 15 CH : 1 tube dose, toutes les 6 heures,

3 fois de suite si hémorragie.
•	Milléfolium 5 CH et China rubra 5 CH : 5 granules de

chaque, toutes les 10 minutes la première heure puis,
toutes les heures jusqu’au coucher en cas de saignement
persistant, mais non abondant.

•	Crotalus 5 CH : 5 granules, 4 à 6 fois par jour, en cas
d’hémostase inefficace.

1.  Anti-inflammatoires non-stéroïdiens.

15

p l a i e s

Conduite à tenir :
Avant toute prescription homéopathique, l’urgence se tourne
vers la désinfection qui doit être la plus rapide possible.

Aider à la cicatrisation

•	Arnica 9 CH : 5 granules matin et soir, pendant 21 jours.
•	Staphisagria 9 CH : 5 granules matin et soir, si suture,

pendant 21 jours.
•	Fluoricum acidum 9 CH : 5 granules matin et soir, en

cas de cicatrice douloureuse et/ou prurigineuse jusqu’à
amélioration. Ce remède permet également d’accélérer la
cicatrisation, ce qui peut être utile chez le sportif.

•	Graphites 15 CH et Causticum 9 CH : 5 granules de
chaque matin et soir sur 2 mois en cas de susceptibilité
aux chéloïdes.

•	Thuya 15 CH : 1 tube dose, par semaine pendant 1 mois
dans tous les cas.

Traitements complémentaires :
Certains cas doivent être pris en charge les premiers jours
par des antibiotiques locaux qui assureront une cicatrisation
rapide. Les jours suivants, seule la vaseline présente un intérêt
jusqu’à la disparition des croûtes.

Conduite à tenir :
Penser à recouvrir les cicatrices de longs mois pendant
l’exercice sportif en cas de plaie exposée aux UV.

Penser à la récupération

•	Arnica 9 CH et China 9 CH : 5 granules de chaque matin
et soir, sur 10 jours.

•	Férrum phosphoricum 9 CH : 1 tube dose par semaine,
sur 2 mois en cas de plaie ayant entraîné une importante
spoliation.

16

Les accidents musculo-tendineux
et ligamentaires aigus

avec lésion anatomique

Agression survenue dans le caractère anatomique et histo-
logique de nos muscles, tendons et ligaments, sous l’influence
d’une cause accidentelle liée au sport.

L’élongation musculaire

•	Arnica 7 CH : 5 granules matin et soir, pendant 8 jours.
•	Lédum palustre 7 CH et Bellis pérennis 7 CH : 5 granules

de chaque, 3 fois par jour, pendant 8 jours.

Conduite à tenir :
Penser à l’indispensable repos sportif de 10 jours.

Traitements complémentaires :
Les applications chaudes deux fois par jour, à raison de
20 minutes chacune, sont bienvenues pendant 3 jours.

Évolution :
Toujours favorable et relativement spontanée. Pas de risque
secondaire

La déchirure ou encore le claquage musculaires

•	Arnica 15 CH : 1 tube dose, dès l’accident puis :
•	Arnica 7 CH associé à Lédum palustre 7 CH et Bellis

pérennis 7 CH : 5 granules de chaque, 3 fois par jour,
pendant 8 jours.

•	Hypericum 15 CH : 1 tube dose par jour, pendant 4 jours.

Conduite à tenir :
Penser à l’indispensable repos sportif de 21 jours.

Traitements complémentaires :
Les glaçages 3 fois par jour à raison de 20 minutes chacun sont
bienvenus pendant 3 jours. La compression musculaire par
bande de contention est un atout majeur de la cicatrisation.

17

a c c i d e n t s m u s c u l o - t e n d i n e u x e t l i g a m e n t a i r e s a i g u s a v e c l é s i o n

Elle doit être immédiate et n’a d’intérêt que les 3 premiers
jours.

La rupture partielle ou totale du muscle

•	Arnica 15 CH : 1 tube dose, dès l’accident puis :
•	Arnica 7 CH associé à Lédum palustre 7 CH et Bellis

pérennis 7 CH : 5 granules de chaque, 3 fois par jour,
pendant 8 jours.

•	Hamamélis 5 CH : 5 granules, 3 fois par jour, pendant
8 jours.

Traitements complémentaires :
Les glaçages 3 fois par jour à raison de 20 minutes chacun sont
bienvenus pendant 3 jours. La compression musculaire par
bande de contention est un atout majeur de la cicatrisation.
Elle doit être immédiate et n’a d’intérêt que les 3 premiers
jours. La chirurgie s’impose en cas de rupture totale.

Évolution :
Le risque majeur reste la fibrose cicatricielle qui doit être
préventivement prise en charge par des soins de massages et
de physiothérapie le premier mois, avant d’attaquer la phase
rééducative les deux mois suivants.

La tendinopathie aiguë et ténosynovite

•	Ruta graveolens 5 CH : 5 granules, 3 fois par jour, jusqu’à
la guérison.

•	Bryonia 7 CH et Apis mellifica 9 CH : 5 granules de
chaque, 3 fois par jour, jusqu’à disparition des douleurs.

•	En cas de synovite crépitante, très fréquente en aigu,
rajouter : Natrum phosphoricum 7 CH : 5 granules matin
et soir, pendant 8 jours.

Conduite à tenir :
Penser à l’indispensable repos sportif de 21 jours et à
l’immobilisation par attelle sur 15 jours.

