
7

LES NIVEAUX
DE CONSOMMATION
D’ALCOOL
À FAIBLE RISQUE
GUIDE POUR LES PSYCHOLOGUES

PRÉSENTATION
Ce guide, qui s’adresse aux psychologues, vise à les aider à
faire connaître à leurs patients les niveaux de consommation
d’alcool à faible risque et il est un complément essentiel au
document destiné au grand public. De fait, il arrive souvent
que des patients qui ont pris connaissance d’une publication,
qui ont lu un article dans un journal ou encore vu une publicité
à la télévision consultent leur psychologue pour obtenir de
plus amples renseignements.

Il importe donc que tous aient un discours semblable, fondé
sur les données scientifiques les plus rigoureuses et les plus
récentes. C’est la raison d’être de ce guide qui vise à quantifier
la modération dans la consommation d’alcool et à réduire les
méfaits de l’alcool grâce au dépistage, à l’intervention brève et
à l’orientation vers des services spécialisés.

Les directives générales s’appliquent aux adultes de 25
à 65 ans. Elles ne cherchent pas à inciter les personnes
abstinentes pour des raisons d’ordre culturel, spirituel ou
autre à commencer à boire ni à encourager les gens à
commencer à boire pour en retirer des bienfaits.

Éduc’alcool espère que ce guide sera utile aux psychologues
et qu’il leur permettra de faire valoir auprès de leurs patients
que l’abus d’alcool est nocif pour la santé et que la modération
a bien meilleur goût.

ISBN 978-2-923548-46-3 (Imprimé, Éduc’alcool)
ISBN 978-2-923548-47-0 (PDF, Éduc’alcool)

Dépôt légal - Bibliothèque et Archives nationales du Québec, 2012
Dépôt légal - Bibliothèque et Archives Canada, 2012

1

= = = =

• un verre de bière (341 ml / 12 oz à 5 % d’alcool)

• un verre de vin (142 ml / 5 oz à 12 % d’alcool)

• un verre de vin fortifié (86 ml / 3 oz à 20 % d’alcool)

• un verre de spiritueux (43 ml / 1,5 oz à 40 % d’alcool)

Quant au cidre, aux liqueurs à base de malt et aux boissons prémélangées,
qui se boivent généralement, mais pas toujours, dans un verre de 142 ml / 5 oz, il faut tenir
compte du pourcentage d’alcool indiqué sur la bouteille, qui varie de 2,5 % à 20 %.

Un verre standard, c’est :

Un verre de vin
142 ml / 5 oz
12 % alc./vol.

Un verre de bière
341 ml / 12 oz
5 % alc./vol.

Un verre de vin fortifié
86 ml / 3 oz

20 % alc./vol.

Un verre de spiritueux
43 ml / 1,5 oz
40 % alc./vol.

Deux verres de cidre
142 ml / 5 oz
6 % alc./vol.

LES DIRECTIVES

2

21
Ces recommandations visent à diminuer les risques pour la santé
à long terme.

Informez les patients :

• qu’ils devraient prévoir chaque semaine des jours où ils ne prendront
 aucune consommation d’alcool pour minimiser le risque de tolérance
 et d’accoutumance ;

• qu’ils ne devraient pas augmenter leur consommation jusqu’à la limite
supérieure, car les bienfaits pour prévenir certaines maladies sont
optimaux à moins d’un verre par jour ;

• qu’on recommande aux personnes moins tolérantes, soit en raison
de leur faible poids, soit en raison de leur âge (moins de 25 ans ou plus
de 65 ans), ou non habituées à l’alcool de se fixer des limites inférieures
à celles qui sont proposées à la population générale.

Consultez la section Faire connaître les risques de l’alcool pour la santé
pour aider les patients à évaluer leur niveau de risque individuel.

Ces recommandations visent à diminuer les risques pour la santé
à court terme.

Informez les patients :

• que, dans diverses situations, leur risque de blessures s’accroît avec
chaque verre supplémentaire ;

• que boire à ces niveaux supérieurs ne devrait se produire qu’à l’occasion
et toujours en respectant les limites hebdomadaires ;

• qu’ils devraient boire en mangeant et non à jeun, l’absorption de l’alcool
sera ainsi retardée par la présence d’aliments, mais n’en sera pas moins
complète ;

• qu’ils ne devraient pas boire plus de 2 verres standard par période
de 3 heures ;

• qu’ils devraient aussi boire des boissons non alcoolisées sans caféine ;

• qu’ils devraient éviter les situations et activités à risque.

DIMINUER LE RISQUE DE
MÉFAITS À COURT TERME

DIMINUER LE RISQUE DE
MÉFAITS À LONG TERME

FEMMES
0 à 2 verres
standard par jour
Au plus 10 verres
standard par
semaine

HOMMES
0 à 3 verres
standard par jour
Au plus 15 verres
standard par
semaine

FEMMES

Au plus
3 verres
standard
par jour

HOMMES

Au plus
4 verres
standard
par jour

DI
RE

CT
IV

E

DI
RE

CT
IV

E

3

4

53
L’alcool peut nuire au bon développement physique et mental des enfants
et des adolescents.

Pour les jeunes (jusqu’à 18 ans), informez les patients :

• que de nombreux jeunes ne boivent pas ;

• que les jeunes devraient retarder leur consommation jusqu’à ce qu’ils
aient 18 ans ;

• que s’ils décident de boire, ils devraient le faire dans un cadre
sécuritaire, sous supervision parentale et à de faibles niveaux (c.-à-d.
1 ou 2 verres standard, une ou deux fois par semaine seulement).

Pour les jeunes adultes (de 18 à 24 ans), informez les patients :

• que de 18 à 24 ans, les femmes ne devraient jamais prendre plus
de 2 verres par jour et les hommes, plus de 3 verres par jour.

Pour en savoir plus, consultez Les effets de la consommation précoce
d’alcool d’Éduc’alcool.

Invitez vos patients à consulter la version grand public des Niveaux
de consommation d’alcool à faible risque 2340 (disponible aussi
en anglais).

D’autres détails se trouvent dans le document scientifique qui sert
de fondement aux directives : L’alcool et la santé au Canada : résumé des
données probantes et directives de consommation à faible risque.

FEMMES ENCEINTES

L’ALCOOL
ET LES JEUNES

CONTRE-INDICATIONS

Les patients devraient éviter de boire dans ces situations.

Informez les patients qu’ils devraient éviter de boire lorsqu’ils :

• utilisent un véhicule, une machine ou un outil ;

• prennent un médicament ou d’autres substances qui interagissent
avec l’alcool ;

• font du sport ou une autre activité physique potentiellement
dangereuse ;

• travaillent ;

• ont d’importantes décisions à prendre ;

• doivent surveiller d’autres personnes ou en prendre soin ;

• souffrent d’une grave maladie physique ou mentale,
ou d’alcoolodépendance.

Pour les femmes enceintes, qui prévoient le devenir ou qui sont sur
le point d’allaiter.

Informez les patientes :

• que le choix le plus sûr si on est enceinte ou qu’on prévoit le devenir est
de s’abstenir de boire ;

• que l’alcool présent dans le sang maternel peut nuire au fœtus en
développement ; le risque découlant d’une faible consommation
pendant la grossesse semble très faible, mais aucune limite n’a donné
la preuve définitive de son innocuité ;

• que les femmes qui allaitent ne devraient pas prendre d’alcool juste
avant d’allaiter, car une partie de l’alcool bu passe dans le lait maternel
et pourrait avoir des effets sur leur bébé ;

• que les femmes qui prévoient boire peuvent éviter que leur bébé
n’ingère de l’alcool en tirant leur lait ou en allaitant avant de boire
de l’alcool.

Pour en savoir plus, consultez La grossesse et l’alcool en questions,
une coédition d’Éduc’alcool et du Collège des médecins du Québec.

DI
RE

CT
IV

E
DI

RE
CT

IV
E

DI
RE

CT
IV

E

http://educalcool.qc.ca/wp-content/uploads/2011/12/Grossesse_et_alcool.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/08/Alcool_et_Sante_5_Fr.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/08/Alcool_et_Sante_5_Fr.pdf
http://educalcool.qc.ca/wp-content/uploads/2013/05/NCAFR-Document-scientifique.pdf
http://educalcool.qc.ca/wp-content/uploads/2013/05/NCAFR-Document-scientifique.pdf

4

FAIRE CONNAÎTRE
LES RISQUES
DE L’ALCOOL
POUR LA SANTÉ

Cette section vise à aider les psychologues à faire
connaître à leurs patients les risques de plusieurs
maladies graves associées à divers niveaux de
consommation d’alcool.

Les tableaux 1, 2 et 3 des pages suivantes sont tirés du rapport technique
scientifique qui est à la base des Niveaux de consommation d’alcool
à faible risque. Ils illustrent les variations de risques encourus dans le cas
de nombreuses maladies graves liées à l’alcool en fonction du nombre de
verres qu’une personne consomme en moyenne par jour. Ces estimations
proviennent d’une analyse faite à partir d’un grand nombre d’études
scientifiques, qui a servi à préparer un document interne à la demande
du Centre de toxicomanie et de santé mentale.

Le tableau 1 résume les risques pour 12 maladies graves, y compris
7 types de cancer, qui s’appliquent tant aux femmes qu’aux hommes âgés
de moins de 70 ans. À noter dans ce tableau :

• Boire un seul verre par jour augmente, jusqu’à 42 %, le risque
de développer l’une des 9 maladies surlignées en jaune. Pour ces
9 maladies, le risque s’accroît quand le nombre de verres consommés
chaque jour augmente.

• La tuberculose était la seule maladie pour laquelle on ne remarquait
aucun changement important dans le niveau de risque, jusqu’à ce qu’un
certain « seuil » de consommation soit atteint (c.-à-d. à 3 verres ou plus
par jour).

• Dans le cas de la cardiopathie ischémique, le risque diminue de 14
à 19 % avec une consommation de 3 ou 4 verres par jour, est nul avec
5 ou 6 verres par jour et est en hausse avec une plus forte consommation.

5

 0 0 + 194 + 194 + 194

 + 42 + 96 + 197 + 368 + 697

 + 20 + 43 + 87 + 164 + 367

 + 3 + 5 + 9 + 15 + 26

 + 5 + 10 + 18 + 30 + 53

 + 10 + 21 + 38 + 60 + 99

 + 21 + 47 + 95 + 181 + 399

 - 19 - 19 - 14 0 + 31

 + 19 + 41 + 81 + 152 + 353

 + 8 + 17 + 32 + 54 + 102

 + 3 + 12 + 41 + 133 + 851

 0 + 29 + 84 + 207 + 685

Variation en pourcentage du risque de décès prématuré
des hommes et des femmes pour 12 maladies liées à l’alcool,
selon la consommation quotidienne habituelle

TABLEAU 1

Type
d’affection
ou de maladie

Proportion de
tous les décès
2002-2005

Plus de + 200 %

+ 100 à 199 %

+ 50 à 99 %

Jusqu’à + 49 %

0 %

- 1 à - 24 %

- 25 à - 50 %

RISQUE
NUL OU
RÉDUIT

RISQUE
ACCRU

5 À 6
VERRES

1
VERRE

2
VERRES

3 À 4
VERRES

+ 6
VERRES

Source : Butt, P., et al., 2011. Reproduit avec la permission du Centre canadien de lutte contre l’alcoolisme et les toxicomanies.

1 sur 2500

1 sur 200

1 sur 150

1 sur 40

1 sur 200

1 sur 200

1 sur 500

1 sur 13

1 sur 1000

1 sur 250

1 sur 750

1 sur 1000

Cancer de la cavité
buccale et du pharynx

Tuberculose

Faible poids à
la naissance

Pancréatite

Dysrythmie

Épilepsie

Cardiopathie ischémique

Cancer du larynx

Cancer du foie

Cancer du rectum

Cancer du côlon

Cancer oral
de l’œsophage

Pourcentage
d’augmentation ou
de baisse du risque

6

 + 11 + 23 + 44 + 78 + 156

 + 10 + 21 + 39 + 68 + 133

 - 13 0 0 + 25 + 63

 - 13 0 + 8 + 29 + 70

 - 12 0 0 0 + 72

 + 13 + 28 + 54 + 97 + 203

 0* 0* + 33 + 109 + 242

 + 26 + 59 + 124 + 254 + 691

Les tableaux 2 et 3 donnent des estimations de risque distinctes pour les hommes et les femmes pour certaines maladies où les différences sont importantes.
Voici quelques estimations à noter :

• À de faibles niveaux de consommation, les femmes éprouvent de plus grands bienfaits associés à certaines maladies, comme l’AVC et le diabète (en vert),
mais quand la consommation augmente, le risque des femmes augmente plus rapidement que celui des hommes.

• Même quand une personne consomme un seul verre par jour en moyenne, on estime que, pour une femme, le risque de faire une cirrhose du foie augmente
de 139 %, par rapport à 26 % pour les hommes.

• Les niveaux de risque associés à la consommation d’alcool pour toutes les maladies répertoriées sont également élevés pour les personnes âgées
de 70 ans et plus, et les tendances, quant à la protection et à l’augmentation du risque, sont similaires.

Variation en pourcentage du risque de décès prématuré
des hommes pour 5 maladies liées à l’alcool, selon
la consommation quotidienne habituelle

TABLEAU 2

Accident vasculaire cérébral
hémorragique (mortalité)

Accident vasculaire cérébral
hémorragique (morbidité)

Cirrhose du foie
(mortalité)

Cirrhose du foie
(morbidité)*

Hypertension artérielle

Diabète

Accident vasculaire cérébral
ischémique (mortalité)

Accident vasculaire cérébral
ischémique (morbidité)

1 sur 30

1 sur 80

1 sur 30

1 sur 150

1 sur 90

Type
d’affection
ou de maladie

Source : Butt, P., et al., 2011. Reproduit avec la permission du Centre canadien de lutte contre l’alcoolisme et les toxicomanies.

* Note : Rehm et ses collègues (2010) ont évalué un risque réduit de morbidité causé par la cirrhose du foie à ces niveaux de consommation (pour 1 ou 2 verres par jour).
 Étant donné qu’il n’y a pas de raison biologique connue justifiant un tel résultat, le risque relatif a été artificiellement coté à zéro.

Plus de + 200 %

+ 100 à 199 %

+ 50 à 99 %

Jusqu’à + 49 %

0 %

- 1 à - 24 %

- 25 à - 50 %

RISQUE
NUL OU
RÉDUIT

RISQUE
ACCRU

5 À 6
VERRES

1
VERRE

2
VERRES

3 À 4
VERRES

 + 6
VERRES

Proportion de
tous les décès
2002-2005

Pourcentage
d’augmentation ou
de baisse du risque

7

 + 13 + 27 + 52 + 93 + 193

 - 29 0 0 + 78 + 249

 + 22 + 49 + 101 + 199 + 502

 - 18 - 13 0 + 31 + 121

 - 34 - 25 0 + 86 + 497

 - 36 - 40 0 + 739 + 1560

 0 + 48 + 161 + 417 + 1414

 + 21 + 70 + 125 + 182 + 260

 + 139 + 242 + 408 + 666 + 1251

Variation en pourcentage du risque de décès prématuré
des femmes pour 5 maladies liées à l’alcool, selon
la consommation quotidienne habituelle

TABLEAU 3

Pourcentage
d’augmentation ou
de baisse du risque

• syndrome de dépendance alcoolique (alcoolisme)

• psychose alcoolique

• dégénérescence du système nerveux central causée par l’alcool

• polyneuropathie, myopathie ou myocardiopathie alcoolique

• gastrite alcoolique

• maladies alcooliques du foie et hépatite

• pancréatite causée par l’alcool

• ensemble des troubles causés par l’alcoolisation fœtale

• toxicité et intoxication alcoolique

Autres affections causées par l’alcool :

Attaque d’apoplexie
hémorragique (morbidité)

Cancer du sein

Cirrhose du foie
(mortalité)

Cirrhose du foie
(morbidité)

Hypertension artérielle

Diabète

Accident ischémique
cérébral (mortalité)

Accident ischémique
cérébral (morbidité)

Attaque d’apoplexie
hémorragique (mortalité)

1 sur 45

1 sur 20

1 sur 65

1 sur 30

1 sur 85

1 sur 160

Type
d’affection
ou de maladie

Proportion de
tous les décès
2002-2005*

Source : Butt, P., et al., 2011. Reproduit avec la permission du Centre canadien de lutte contre l’alcoolisme et les toxicomanies.

* Dans les trois tableaux ci-dessus, toutes les causes de décès sont reportées dans la deuxième colonne et elles forment la proportion
 du nombre total de décès sur une période de quatre ans (de 2002 à 2005), en s’appuyant sur des données de Statistique Canada.

Plus de + 200 %

+ 100 à 199 %

+ 50 à 99 %

Jusqu’à + 49 %

0 %

- 1 à - 24 %

- 25 à - 50 %

RISQUE
NUL OU
RÉDUIT

RISQUE
ACCRU

5 À 6
VERRES

1
VERRE

2
VERRES

3 À 4
VERRES

 + 6
VERRES

8

FAQ
Cette foire aux questions aidera les professionnels à mieux faire connaître
les niveaux de consommation d’alcool à faible risque et à les expliquer
à leurs patients. Elle ne s’adresse pas particulièrement au grand public,
mais elle pourrait être utile aux professionnels de la santé pour vulgariser
les données.

En faisant connaître ces directives, il importe de garder à l’esprit :

• que ce sont des directives de consommation à faible risque, et non
sans risque ;

• que les directives proposent des limites, et non des objectifs ;

• que les directives s’adressent aux adultes de 25 à 65 ans qui choisissent
de boire.

Les niveaux de consommation d’alcool à faible risque,
qu’est-ce que c’est ?

Il s’agit de la première série de directives de consommation d’alcool à faible
risque communes à l’ensemble du pays. Ces niveaux de consommation
s’adressent aux adultes de 25 à 65 ans et donnent de l’information sur
la façon de réduire les risques associés à l’alcool, à court et à long termes.

Pourquoi avons-nous besoin de directives
sur la consommation d’alcool ?

Au cours des 20 dernières années, quatre séries de directives ont été
publiées au Canada, soit celles d’Éduc’alcool au Québec, celles du Centre
de toxicomanie et de santé mentale en Ontario, celles du Centre de
recherche en toxicomanie de la Colombie-Britannique et enfin celles du
Collège des médecins de famille du Canada. Les patients avaient donc
des renseignements et recevaient des conseils qui n’étaient pas toujours
identiques. Grâce à une série normalisée de directives, l’information
est désormais uniforme et à jour, et les patients peuvent faire des choix
éclairés et quantifier la modération.

Quels sont certains des risques pour la santé
associés à l’alcool ?

Une consommation moyenne à long terme (c.-à-d. 1 verre ou 2 seulement
par jour) peut causer 8 types de cancer (bouche, pharynx, larynx,
œsophage, foie, sein, côlon et rectum), ainsi que d’autres états
pathologiques graves, comme des convulsions, une pancréatite,
un poids insuffisant à la naissance, l’ensemble des troubles causés
par l’alcoolisation fœtale (ETCAF), un AVC, de l’arythmie cardiaque,
une cirrhose du foie et de l’hypertension.

Pendant ou après une occasion de consommation, on note un risque
accru à court terme de blessures en raison d’accidents de la route ou
de comportement abusif ou agressif, ainsi que d’autres méfaits comme
l’intoxication alcoolique.

Pourquoi ces directives sont-elles différentes
des précédentes et de celles d’autres pays ?

Ces directives reposent sur les données scientifiques à jour. Elles fixent
des limites quotidiennes où les risques et les bienfaits potentiels pour
la santé s’annulent mutuellement. De plus, la quantité d’alcool contenue
dans un verre standard varie selon les diverses directives ; il fallait donc
se doter d’une définition uniforme et normalisée.

FOIRE
AUX
QUESTIONS

9

Que recommandent les directives de consommation
d’alcool à faible risque ?

Pour diminuer les risques à long terme, la première directive recommande
que les femmes ne boivent pas plus de 10 verres par semaine, et au plus
2 verres par jour, la plupart des jours de la semaine. Les hommes, de leur
côté, ne devraient pas boire plus de 15 verres par semaine, et au plus
3 verres par jour, la plupart des jours de la semaine. Et chaque semaine,
tous devraient prévoir des jours sans alcool.

La deuxième directive vise à diminuer le risque de blessures et de
méfaits à court terme causés par l’alcool et recommande que les femmes
ne boivent pas plus de 3 verres et que les hommes ne boivent pas plus
de 4 verres en une même occasion.

Les trois autres directives portent sur certaines populations (dont les
jeunes et les femmes enceintes) et situations (p. ex. conduite automobile
et prise de médicaments) dans lesquelles il vaut mieux éviter de boire.
On y donne aussi quelques conseils pour faire baisser encore plus
le risque de méfaits liés à l’alcool.

Pourquoi les directives comportent-elles deux séries
de limites différentes ?

La première série de limites repose sur des recherches sur le risque à long
terme de maladies graves associées à la consommation d’alcool, ainsi
que sur des données sur les bienfaits de l’alcool pour la santé, notamment
en ce qui concerne le diabète et certaines maladies cardiaques.

La seconde série de limites concerne les occasions spéciales et repose
sur des données sur le risque de méfaits (p. ex. blessures à la suite d’une
chute, accidents de la route ou comportement abusif ou violent), qui
peuvent survenir pendant ou après une occasion de consommation.

Que veut-on dire dans la deuxième directive
par « une même occasion » ?

Boire aux niveaux supérieurs ne devrait se produire qu’à l’occasion.
Cela dit, l’expression « à l’occasion » est mal définie, car les données à
ce sujet sont imprécises. Ces limites sont dérivées des niveaux moyens
de consommation quotidienne déclarés dans des centaines d’études
différentes, dont quelques-unes seulement abordent la définition
d’occasion. Par mesure de précaution, les chercheurs s’avancent
maintenant à dire que nous devrions considérer une « même occasion »
comme une occasion spéciale qui ne se produit pas souvent et certainement
pas plus d’une fois par semaine. Il faudrait toujours respecter les limites
hebdomadaires mentionnées dans la première directive.

Quand on consomme le nombre de verres qui
correspond à sa limite hebdomadaire en une seule
soirée ou pendant une fin de semaine, quels sont
les risques ?

Chaque verre augmente le risque de blessures. En plus d’annuler tout
bienfait potentiel lié à une faible consommation, les épisodes de forte
consommation occasionnelle augmentent le risque de méfaits à court
terme (p. ex. blessures, intoxications alcooliques et maladies) et de
méfaits à long terme (p. ex. cancers et maladies hépatiques). Une limite
hebdomadaire, comme son nom l’indique, s’étend sur une semaine,
et non sur une journée.

Les limites de consommation d’alcool des femmes et
des hommes sont différentes. Pour quelles raisons ?

Parce que les études montrent que les femmes sont plus susceptibles
que les hommes de développer certaines maladies (p. ex. cancer du
sein, AVC, diabète, hypertension ou maladie hépatique). Ainsi, pour
une consommation d’un verre par jour en moyenne, on estime que, pour
une femme, le risque de faire une cirrhose du foie augmente de 139 %,
par rapport à 26 % pour un homme. De plus, chez les femmes dont
la consommation dépasse les limites énoncées dans les directives,
le risque d’AVC est au moins doublé par rapport à celui des hommes.

Il y a plusieurs raisons liées à ces différences selon le sexe. En moyenne,
le poids des femmes est inférieur à celui des hommes, et les personnes
qui pèsent moins atteignent des taux d’alcoolémie plus élevés que
les personnes qui pèsent plus. De plus, kilo pour kilo, il y a moins d’eau
dans le corps des femmes que dans celui des hommes. Donc, même
si un homme et une femme de même poids boivent la même quantité
d’alcool, le taux d’alcoolémie de la femme sera supérieur. Enfin, les
femmes digèrent l’alcool différemment des hommes, car elles ont moins
d’enzymes qui métabolisent l’alcool.

Les directives sont un point de départ qui aidera les femmes à analyser
leurs habitudes de consommation.

10

FAQ

Y a-t-il des exceptions à ces directives ?

Les niveaux de consommation d’alcool à faible risque 2340 s’adressent
aux personnes âgées de 25 à 65 ans. On trouvera ci-dessous des
recommandations pour des groupes qui ne font pas partie de cet intervalle.
Les directives recommandent l’abstinence aux groupes à risque, comme
les personnes alcoolodépendantes, les jeunes et les femmes enceintes.
Elles recommandent aussi une grande prudence en ce qui concerne
l’alcool dans certaines situations à risque (p. ex. si on utilise un véhicule
ou une machine, si on doit prendre d’importantes décisions ou si on prend
des médicaments ou d’autres substances).

• Jeunes (de moins de 18 ans)
Pour les jeunes, le message clé à retenir est de retarder le plus possible
la consommation ; au moins jusqu’à la fin de l’adolescence. L’alcool peut
nuire au bon développement physique et mental des enfants et des
adolescents. Il faut se souvenir que de nombreux jeunes choisissent de
ne pas boire. Cela dit, si un jeune décide de boire, il devrait le faire dans
un cadre sécuritaire, sous supervision parentale, et sans jamais prendre
plus de 1 ou 2 verres par occasion et jamais plus d’une ou deux fois par
semaine. Le jeune devrait être prévoyant et tenir compte des conseils
donnés dans Les niveaux de consommation d’alcool à faible risque 2340.

Pour en savoir plus, on peut consulter : Éduc’alcool, Les effets de
la consommation précoce d’alcool.

• Jeunes adultes (de 18 à 24 ans)
De la fin de l’adolescence jusqu’à 24 ans, les femmes ne devraient pas
prendre plus de 2 verres par jour ou 10 verres par semaine. Les hommes,
eux, devraient se limiter à 3 verres par jour ou 15 verres par semaine.
Tant les hommes que les femmes devraient éviter de boire certains jours,
chaque semaine.

• Personnes âgées (plus de 65 ans)
Les personnes âgées ne devraient jamais boire au-delà des
recommandations des directives, à savoir 2 verres par jour ou 10 verres
par semaine pour les femmes, et 3 verres par jour ou 15 verres par
semaine pour les hommes. En vieillissant, le corps transforme l’alcool
plus lentement. Les personnes deviennent donc plus sensibles aux effets
de l’alcool, ce qui augmente leurs risques d’avoir un accident, de faire une
chute et d’aggraver certains problèmes de santé. De plus, les personnes
âgées prennent souvent différents médicaments, et les directives
recommandent d’éviter l’alcool quand on prend des médicaments.

Pour en savoir plus, on peut consulter : Éduc’alcool, L’alcool et les aînés.

• Grossesse
L’alcool présent dans le sang maternel peut nuire à un bébé en
développement. Bien que le risque découlant d’une faible consommation
pendant la grossesse semble très faible, aucune limite n’a donné
la preuve définitive de son innocuité. Donc, le meilleur conseil à donner
à une femme enceinte ou qui prévoit le devenir, c’est que le choix le plus
sûr est de ne pas boire d’alcool. Elle devrait aussi parler de l’alcool avec
son médecin ou professionnel de la santé.

Pour en savoir plus, on peut consulter :

• Éduc’alcool et le Collège des médecins du Québec, La grossesse et
l’alcool en questions.

• Société des obstétriciens et gynécologues, Directive clinique de
consensus sur la consommation d’alcool et la grossesse.

• Allaitement
Il faudrait recommander aux femmes qui allaitent de ne pas prendre
d’alcool juste avant d’allaiter, car l’alcool passe dans le lait maternel et
a des effets sur le bébé. L’alcool peut perturber les habitudes de sommeil
à court terme du nourrisson et son développement moteur. L’alcool peut
aussi nuire au réflexe d’évacuation du lait et diminuer la quantité de lait bu
par le nourrisson. Les femmes qui allaitent et qui prévoient boire devraient
être informées des mesures qu’elles peuvent prendre pour s’assurer
que leur bébé n’ingère pas d’alcool, comme tirer leur lait ou allaiter avant
de boire de l’alcool.

• Conduire ou utiliser une machine
La loi définit le taux d’alcoolémie légal, mais le choix le plus sûr avant
de conduire ou d’utiliser un véhicule est de ne pas boire. Manœuvrer
un véhicule, un outil ou une machine fait appel à des habiletés physiques
et mentales qu’il faut coordonner. Comme l’alcool affecte et amoindrit
ces habiletés, le risque d’accidents et d’autres effets néfastes sur
la santé augmente. Avant de boire, il faudrait prévoir son retour à la
maison en toute sécurité (p. ex. conducteur désigné sobre, taxi ou transport
en commun).

Pour en savoir plus, on peut consulter : Éduc’alcool, Boire, Conduire, Choisir.

http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_8.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_8.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_3.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Grossesse_et_alcool.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Grossesse_et_alcool.pdf
http://educalcool.qc.ca/wp-content/uploads/2012/04/BOIRE-CONDUIRE-CHOISIR-Francais.pdf

11

• Médicaments
Combiner alcool et médicaments, même ceux qui sont en vente libre,
peut entraîner des conséquences graves et même la mort. L’alcool peut
aussi réduire l’efficacité des médicaments ou encore compromettre
la capacité de l’organisme à les transformer, décuplant ainsi ses effets.
Toute personne qui envisage de consommer de l’alcool tout en prenant
des médicaments sur ordonnance ou en vente libre doit toujours lire
les avertissements figurant sur l’emballage et demander à son médecin
ou à son pharmacien si elle devrait s’abstenir de boire.

Pour en savoir plus, on peut consulter : Éduc’alcool, L’alcool et les mélanges.

• Autres drogues légales et illégales
Boire de l’alcool en prenant d’autres drogues peut entraîner de graves
méfaits, et même la mort. Cette combinaison devrait donc être évitée.

Pour en savoir plus, on peut consulter : Éduc’alcool, L’alcool et les mélanges.

• Maladies physiques ou mentales
Les effets de l’alcool chez les personnes souffrant de maladies physiques
ou mentales sont plus importants dans le cas de certains troubles que
dans d’autres. L’alcool peut influer sur le processus morbide ou sur
l’action des médicaments. L’alcool accroît aussi le risque de développer
de nombreux problèmes de santé. Par exemple, même en consommant
seulement 1 verre par jour pendant un certain temps, le risque de
développer plusieurs types de cancer augmente considérablement.
Les gens devraient demander à leur médecin ou à leur professionnel
de la santé s’ils peuvent boire sans danger et, dans l’affirmative, quelle
quantité ils peuvent prendre, compte tenu de leur état de santé et
de leur niveau de risque.

Pour en savoir plus, on peut consulter : Éduc’alcool, Alcool et santé mentale.

• Dépendance à l’alcool
Quand une personne a une très grande dépendance à l’alcool,
on recommande généralement une abstinence complète. Les signes
d’une dépendance à l’alcool sont, entre autres, le besoin de boire plus
pour obtenir le même effet, l’incapacité à se limiter à 1 verre ou 2 et
le fait d’être anxieux ou mal en point le matin suivant un épisode de forte
consommation.

http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_6.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_6.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/08/Alcool_et_Sante_1-Version_courte.pdf

12

FAQ

Comme l’alcool procure certains bienfaits pour
la santé, faudrait-il que notre consommation atteigne
les limites supérieures chaque semaine ?

Les directives proposent des limites, non des objectifs. Elles ne
prescrivent donc aucune quantité à boire. Il ne faudrait pas augmenter
sa consommation jusqu’à la limite supérieure (ou la maintenir à cette
limite), car les bienfaits pour prévenir certaines maladies sont optimaux
jusqu’à 1 verre par jour. La consommation modérée d’alcool (c.-à-d.
environ 1 verre par jour) semble fournir une certaine protection contre
le diabète et certaines maladies cardiaques chez les hommes de plus
de 40 ans et les femmes après la ménopause. Par contre, à mesure
que la quantité consommée dans une journée augmente, le risque de
développer certaines maladies physiques et mentales, dont de nombreux
cancers, des maladies hépatiques et la dépression, augmente aussi.
Une consommation dépassant les recommandations émises dans
les directives (p. ex. plus de 2 verres pour les femmes et plus de 3 verres
pour les hommes) annule tout bienfait pour la santé.

Si une personne boit de plus grandes quantités que
celles qui figurent dans les directives, cette personne
est-elle alcoolique ?

Non. La dépendance à l’alcool est un problème de santé complexe
et grave. Si les habitudes de consommation d’un patient ou celles
d’un proche vous inquiètent, il faut en parler à un médecin.

À quelle fréquence les directives seront-elles
mises à jour ?

Les directives reposent sur les meilleures données disponibles à la fin
de 2010. Le groupe consultatif d’experts, au nom du Comité consultatif sur
la Stratégie nationale sur l’alcool, dont fait partie la chercheuse principale
d’Éduc’alcool, passera en revue les directives à intervalles réguliers
et quand de nouvelles données seront produites.

Butt, P., D. Beirness, L. Gliksman, C. Paradis, et T. Stockwell (2011). L’alcool et la santé au
Canada : résumé des données probantes et directives de consommation à faible risque,
Ottawa (ON), Centre canadien de lutte contre l’alcoolisme et les toxicomanies.

Carson, G., L.V. Cox, J. Crane, P. Croteau, L. Graves, S. Kluka, G. Koren, M.J. Martel, D. Midmer,
et I. Nulman (2010). «Alcohol use and pregnancy consensus clinical guidelines», Journal of
obstetrics and gynaecology Canada/Journal d’obstétrique et gynécologie du Canada, vol. 32,
no 8, suppl. 3, p. S1.

Centre canadien de lutte contre l’alcoolisme et les toxicomanies (2012a). Directives de
consommation d’alcool à faible risque du Canada : Faire connaître les risques de l’alcool pour
la santé, Ottawa (ON).

Centre canadien de lutte contre l’alcoolisme et les toxicomanies (2012b). Directives de
consommation d’alcool à faible risque du Canada : Foire aux questions, Ottawa (ON).

Centre canadien de lutte contre l’alcoolisme et les toxicomanies (2012c). Directives pour aider
les fournisseurs de soins de santé à promouvoir la consommation d’alcool à faible risque chez
les patients, Ottawa (ON).

Comité consultatif sur la Stratégie nationale sur l’alcool (2012). Directives de consommation
d’alcool à faible risque du Canada [brochure], Ottawa (ON).

Éduc’alcool (2006). L’alcool et les aînés, Montréal (QC).

Éduc’alcool (2007). Les niveaux de consommation d’alcool à faible risque 2340, Montréal (QC).

Éduc’alcool (2008). L’alcool et les mélanges, Montréal (QC).

Éduc’alcool (2009). Les effets de la consommation précoce d’alcool, Montréal (QC).

Éduc’alcool (2011). Alcool et santé mentale, Montréal (QC).

Éduc’alcool (2012). Boire, Conduire, Choisir, Montréal (QC).

Éduc’alcool et Collège des médecins du Québec (2008). La grossesse et l’alcool en questions,
Montréal (QC).

Rehm, J., B. Taylor, S. Mohapatra, H. Irving, D. Baliunas, J. Patra, et M. Roerecke (2010).
«Alcohol as a risk factor for liver cirrhosis: A systematic review and meta-analysis», Drug and
alcohol review, vol. 29, no 4, p. 437-445.

Rehm, J., T. Kehoe, B. Taylor, et J. Patra (2009). Evidence base for the development of
Canadian drinking guidelines: Report prepared for the Low Risk Drinking Guidelines Expert
Working Group by the Centre for Addiction and Mental Health, Ottawa (ON).

RÉFÉRENCES

English version available upon request

Éduc’alcool remercie bien sincèrement le Comité consultatif
sur la Stratégie nationale sur l’alcool et le Centre canadien de
lutte contre l’alcoolisme et les toxicomanies de l’avoir autorisé à
adapter et à reproduire les Directives de consommation d’alcool à
faible risque du Canada, les Directives pour aider les fournisseurs
de soins de santé à promouvoir la consommation d’alcool à
faible risque chez les patients et la Foire aux questions © 2012
dont s’est inspiré le contenu de cette publication.

3

2

7

4

1

65

8

9 10

Rigoureuses, faciles à comprendre, allant droit au but, les monographies
de la série Alcool et santé d’Éduc’alcool sont des références essentielles
dans le domaine de la santé, de l’éducation et de l’information.

On peut les télécharger à partir du site Internet à l’adresse
www.educalcool.qc.ca ou les commander au 1 888 ALCOOL1.

LES EFFETS DE LA CONSOMMATION
MODÉRÉE ET RÉGULIÈRE D’ALCOOL
Une synthèse des recherches sur les effets de
la consommation modérée et régulière d’alcool
sur la santé.

L’ALCOOL ET LES AÎNÉS
Une description des effets de l’alcool sur
les personnes de 65 ans et plus. De précieux
conseils pour celles-ci et pour leur entourage.

LES NIVEAUX DE CONSOMMATION
À FAIBLE RISQUE 2 3 4 0
Pour faire état, selon le sexe, des règles de base
à suivre en matière de consommation personnelle
d’alcool à faible risque.

LA GROSSESSE ET L’ALCOOL
EN QUESTIONS
Pour les femmes enceintes et pour celles qui
peuvent le devenir. Des réponses aux questions
les plus fréquemment posées sur la consommation
pendant la grossesse et durant l’allaitement.

ALCOOL ET SANTÉ MENTALE
Monographie consacrée aux effets de l’alcool sur
la santé mentale qui explique les liens bidirectionnels
existant entre les troubles mentaux et la consommation
problématique d’alcool et qui donne des conseils
judicieux sur cette question.

L’ALCOOL ET LE CORPS HUMAIN
Une explication du parcours de l’alcool lorsqu’il
pénètre dans l’organisme et les effets qu’il y produit.

LES EFFETS DE LA CONSOMMATION
ABUSIVE D’ALCOOL
Effets de la consommation abusive d’alcool
sur les plans physiologique et psychologique
et conséquences de la consommation excessive,
chronique ou occasionnelle.

L’ALCOOL ET LES MÉLANGES
Une revue des substances ou d’activités qui
se combinent souvent à l’alcool, qu’elles aient
des effets favorables, dommageables ou néfastes.

LES EFFETS DE LA CONSOMMATION
PRÉCOCE D’ALCOOL
Les effets néfastes de la consommation précoce
d’alcool et les raisons qui justifient l’interdiction
aux jeunes du libre accès à l’alcool.

ALCOOL ET LENDEMAINS DE VEILLE
Les effets de la consommation excessive se
manifestent souvent même après que l’alcoolémie
est tombée à zéro.

http://educalcool.qc.ca/wp-content/uploads/2011/08/Alcool_et_Sante_5_Fr.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/EDUC_brochLeCorpsHumain.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/08/Alcool_et_Sante_1-Version_courte.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_sante_4.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Grossesse_et_alcool.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_6.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_3.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_8.pdf
http://educalcool.qc.ca/wp-content/uploads/2011/12/Alcool_et_Sante_9_FINAL_VF.pdf
http://educalcool.qc.ca/wp-content/uploads/2012/07/Lendemains-de-veille.pdf

www.educalcool.qc.ca 1 888 ALCOOL1www.educalcool.qc.ca 1 888 ALCOOL1

