
Votre suivi de grossesse
Toute l'équipe des Lucioles est heureuse de vous accueillir et

vous souhaite la bienvenue.

Ce livret est destiné à vous apporter tous les renseignements
utiles au suivi de votre grossesse et à vous présenter les

différentes activités proposées par le centre.

www.espacesanteleslucioles.com

 Les rendez-vous mensuels au centre

Dès le début de la grossesse et jusqu’au 7ème mois, il est conseillé d’avoir un
suivi régulier, à raison d’une consultation par mois. La maternité prendra le
relai à partir du 8ème mois.

Dr Véronique GAID : Gynécologue-Obstétricienne
04 93 65 33 95 - Doctolib (prises de rendez-vous)

06 82 42 16 69 (urgences)
veroniquegaid@orange.fr / gaid.secretariat@orange.fr

Dr Faustine DERONT-BOURDIN : Gynécologue-Obstétricienne
04 93 95 37 95 - Doctolib (prises de rendez-vous)

faustinederontbourdin@orange.fr / fdb.secretariat@orange.fr

Claire SIMONIN : Sage-femme
06 31 62 24 61 (prises de rendez-vous et urgences)

Priscille GRESLIN : Sage-femme
Doctolib (prises de rendez-vous)

06 80 52 51 79 (urgences) - sagefemme.greslin@gmail.com

Marie ETIENNE : Sage-femme
Doctolib (prises de rendez-vous - au nom de Priscille GRESLIN)

07 78 25 87 31 (urgences) - marie.etiennesf@gmail.com

PREMIER TRIMESTRE

 Les 3 échographies morphologiques

3 échographies morphologiques (une par trimestre) sont prévues pendant la
grossesse (en plus des échographies de datation), afin de dépister les
malformations :

• 12 semaines d'aménorrhée (2 mois 1/2)
• 22 semaines d'aménorrhée (4 mois 1/2)
• 32 semaines d'aménorrhée (7 mois)

Les dates auxquelles vous devez effectuer ces échographies vous seront
données en début de grossesse. Prenez le plus tôt possible votre premier
rendez-vous.

Vous pouvez les réaliser au sein du centre auprès du Dr Faustine DERONT-
BOURDIN ou chez un des échographistes que nous vous recommandons. Dans
ce cas envoyez par mail votre compte-rendu ou apportez-le à votre rendez-
vous suivant. Faites une copie de vos comptes-rendu pour la maternité.

 Le dépistage des anomalies chromosomiques

La prise de sang destinée au dépistage des anomalies chromosomiques doit
être faite après l’échographie. Le résultat vous sera communiqué par mail ou
par visio-consultation environ 10 jours plus tard. Pensez à imprimez votre
examen pour la maternité.

Si votre résultat révèle un risque supérieur à 1/1000, cela ne signifie pas
forcément qu’il y a un problème et un deuxième test appelé DPNI vous sera
proposé.

Vous pouvez vous rendre sur le site de l’HAS pour plus d’informations :

Comment manger pendant la grossesse ?

Adapter son alimentation est cruciale pour 3 raisons :
‣ contrôler sa prise de poids : idéalement 1 à 2 kg / mois
‣ éviter Toxoplasmose et Listeriose
‣ limiter l’exposition de votre bébé aux perturbateurs endocriniens

Où trouver l’info :

✦ En lisant ce livret

✦ En consultant le site Internet du centre : « Espace Santé les Lucioles »
rubrique « les infos médicales / grossesse »

✦ En prenant rendez-vous avec la nutrithérapeute du centre : Shirley
Dalmasso qui assure des consultations individuelles et en groupes (les
dates des prochaines cessions vous sont communiquées en annexe)

Comment limiter à prise de poids :

✓ Mangez raisonnablement (pour 2 et non comme 2 !),

✓ Évitez les sucres rapides en dehors des repas : pas de fruit ni jus de fruit
en dehors des repas,

✓ Si vous avez faim, fractionnez vos repas en prenant des collations
composées de sucres lents (par exemple une tranche de pain complet avec
un petit fromage frais).

Evitez au maximum les perturbateurs endocriniens :

Ces substances sont présentes partout, dans
l’alimentation, dans les produits ménagers,
dans les cosmétiques….

Pour plus d’informations, consultez le site de Santé
France ou mieux, prenez rendez-vous avec la
nutrithérapeute.

Shirley DALMASSO - Nutrithérapeute - 06 13 91 51 38
shirleydalmasso@gmail.com

La toxoplasmose est une maladie transmise par un parasite, dont le chat est
un hôte privilégié, parasite qui peut contaminer la terre, l’eau, les légumes, les
herbivores.

L'homme peut s'infecter en mangeant des légumes souillés, de la viande
infectée mal cuite ou en ayant des parasites sur les doigts (après avoir
manipulé de la viande crue, jardiné sans gants ou été en contact avec des
excréments de chat). Le chien ne présente pas de risque.

Les précautions à prendre si vous n’êtes pas immunisée

Dans la cuisine :

 Lavez vous les mains avant chaque préparation de repas et après avoir
manipulé de la viande crus, les légumes, les fruits et les herbes souillés de
terre. Lavez, épluchez et rincez abondamment les fruits et légumes qui seront
consommés crus, ainsi que les herbes aromatiques (mais pas besoin de le faire
au vinaigre).

À table :

 Lavez vous les mains avant chaque repas. Mangez la viande bien cuite ou
congelée, donc renoncez provisoirement à la viande saignante, aux steaks
tartares, à la fondue bourguignonne, aux brochettes et tout autre mode de
préparation ne saisissant la viande que superficiellement. La cuisson au micro-
ondes est imparfaite pour assurer la destruction du parasite.

Au jardin : portez des gants et lavez vous bien les mains après.

Avec notre ami le chat :

 Sachez que c’est surtout le jeune chat qui développe une toxoplasmose.
Lavez vous soigneusement les mains après un contact avec un chat ou tout ce
qui a pu être contaminé par ses excréments (litière). Faites nettoyer tous les
jours par une autre personne avec de l’eau bouillante ou un désinfectant leur
litière, car les œufs de toxoplasme ne sont infectants qu'après 3-4 jours. Si
vous ne pouvez confier cette tâche, faites le avec des gants. Évitez de donner
de la viande crue à votre chat.
Vous n'êtes pas forcément obligée de vous séparer de votre chat ; évitez
simplement de l'embrasser et si vous le caressez, lavez vous les mains ensuite.

Les précautions contre la Toxoplasmose

Le CMV est un virus transmis par les larmes, les urines, la salive, le lait
maternel, les sécrétions endocervicales et le sperme (à l’origine des
transmissions sexuelles). La proximité avec les enfants en bas âge (moins de
3 ans) constitue le principal risque de contracter une infection à CMV.

La moitié des infections congénitales est liée à une primo-infection maternelle,
l’autre moitié à une ré-infection par une nouvelle souche de CMV ou à une
réactivation du virus chez une femme dont la sérologie est positive. Il n’y a
donc aucun intérêt à surveiller la sérologie CMV. Seules les mesures
prophylactiques ont prouvé leur intérêt.

Pour éviter le CMV rencontré dans la salive

Dans les larmes

Ne pas faire

 - Embrasser un bébé ou un enfant sur la bouche
 - Gouter dans l’assiette du bébé, finir son plat
 - Partager l’assiette, la bouteille ou un aliment (gâteau…)
 - Finir le plat du bébé
 - Sucer la tétine du bébé ou gouter au biberon

Faire

 - Le prendre dans ses bras ; l’embrasser sur le front ou les
cheveux
 - Ou lui faire un câlin
 - Avoir des assiettes, des verres et des couverts individuels
 - Tester la température du repas avec le dos de la main
 - Goûter le plat avec une autre cuillère
 - Avoir une brosse à dent individuelle

Ne pas faire - Embrasser un bébé ou un enfant qui pleure sur les joues

Faire
 - Le prendre dans ses bras ; l’embrasser sur le front ou les
cheveux
 - Ou lui faire un câlin

Les précautions contre le CMV

Dans les sécrétions naso-pharyngées

Dans les urines

Dans les sécrétions génitales

La survie du virus sur les jouets, les vêtements mouillés ou les aliments secs
(biscuits…) peut être de 6 h. Se laver les mains après avoir touché ou rangé les
jouets. Laver les jouets régulièrement et en particulier dès qu’un enfant est
malade.

Ne pas faire
 - Aspirer le nez d’un bébé enrhumé sans précautions
 - Embrasser un bébé très enrhumé sur les joues

Faire

 - Aspirer les sécrétions du bébé avec précautions (et en cas
d’utilisation d’un mouche-bébé, le nettoyer immédiatement en
suivant la notice) ou utiliser des mouchoirs en papier et les
jeter immédiatement après usage
 - Se laver les mains 15 à 20 secondes tout de suite après
avoir mouché un enfant ou un bébé, et si ce n’est pas
possible, nettoyez les mains et utiliser du gel hydro-alcoolique
 - Le prendre dans ses bras ; l’embrasser sur le front ou les
cheveux
 - Ou lui faire un câlin

Ne pas faire
 - Toucher un pyjama mouillé avec les mains
 - Prendre un bain avec le bébé (qui risque d’uriner)

Faire

 - Jeter les couches mouillées immédiatement
 - Se laver les mains 15 à 20 secondes après les changes ou
après avoir touché un vêtement mouillé. Et si ce n’est pas
possible, utiliser du gel hydro-alcoolique
 - Avoir ses propres affaires de toilette

Ne pas faire toutes ces précautions concernent aussi le futur père

Faire
 utiliser un préservatif si changement de partenaire ou si
suspicion d’infection à CMV chez le conjoint

La listériose est due à une bactérie, présente dans la terre, dans l’eau et sur
les végétaux. Cette bactérie survit très bien au froid et se multipliera dans
votre réfrigérateur s’il n’est pas nettoyé régulièrement (deux fois par mois, en
désinfectant ensuite avec de l’eau de javel et en rinçant).

L’homme attrape la listériose en mangeant un aliment contaminé. L’infection se
traduit par un syndrome grippal avec une fièvre supérieure à

Les précautions à prendre pour éviter la contamination

 • Abstenez vous de consommer certains aliments crus comme le poisson
fumé, le Surimi, le Tarama, les coquillages

 • Évitez le lait cru et les fromages au lait cru (les choisir pasteurisés,
UHT, ou stérilisés)

 • Ne consommez pas la croûte des fromages

 • Évitez de consommer des graines germées crues comme le soja

 • Lavez bien les légumes crus et les herbes aromatiques

 • Cuisez les aliments crus d’origine animale (la viande hachée sera cuite
à cœur)

 • Évitez de consommer certains produits de charcuteries tels que
rillettes, pâtés, foie gras, produits en gelée

 • Achetez du jambon préemballé plutôt qu’à la coupe, et cuit

 • Conservez séparément les aliments crus des aliments cuits ou prêts à
être consommés

 • Lavez vous les mains après avoir manipulé des aliments crus et
nettoyez les ustensiles de cuisine utilisés

 • Conservez les restes alimentaires et plats cuisinés à couvert et
réchauffez les bien avant consommation immédiate

 • Et pensez à nettoyer votre réfrigérateur ainsi qu’il a été expliqué
précédemment.

Les précautions contre la Listériose

 Mettez à jour vos vaccinations

La coqueluche

Depuis le 12 avril 2022, l’HAS recommande la vaccination de la femme
enceinte entre le 2ème et le début du 3ème trimestre (idéalement entre 20 et 36
semaines d’aménorrhée), quelque soit les antécédents vaccinaux.

C’est en effet le moyen le plus efficace pour prévenir les coqueluches du
nouveau-né ou du petit nourrisson, de loin les plus graves. La protection de
l’enfant est assurée par le passage des anticorps maternels, au plus haut après
la vaccination.

En l’absence de vaccination pendant la grossesse, on conseille d’appliquer la
stratégie du cocooning :

✓ vacciner la mère : en post-accouchement immédiat, avant la sortie de
la maternité, même si elle allaite

✓ vacciner l’entourage du nouveau-né (père, fratrie, grands-parents
et autres personnes susceptibles d’être en contract étroit et durable
avec le futur nourrisson au cours des 6 premiers mois) : au plus tard à
la naissance de l’enfant.

La grippe

La grossesse est un facteur de risque de grippe grave pour la femme avec, de
plus, des risques importants d’avortement ou de prématurité.

La vaccination de la femme enceinte est possible à tous les stades de la
grossesse, en début de période épidémique, et présente l’avantage de protéger
les nourrissons durant leurs premiers mois de vie.

La Covid

L’infection par le SARS-Cov-2 est également plus grave chez la femme
enceinte, avec un possible retentissement sur le déroulement de la grossesse.

Les vaccins à ARN messager sont sans risque pour la femme et le fœtus, à tout
âge de la grossesse.

Là encore, des études montrent que la vaccination de la mère protège les
petits nourrissons pendant quelques mois.

 L’importance de l’arrêt du tabac

Vous pensez que fumer pendant la grossesse n’est
pas si grave

et qu’au pire votre bébé sera un peu plus petit…

Alors sachez que :

• Le tabagisme est la 1ère cause d’accouchement prématuré et de rupture
prématurée des membranes

• Il augmente le risque de saignements, d’hématome rétro-placentaire et
d’insertion basse du placenta

• Certaines malformations, comme les fentes labio-palatines sont plus
fréquentes

• La diminution du poids s’accompagne également d’une diminution du
périmètre crânien

• Le risque de mort subite du nourrisson est 2 à 4 fois plus important.

Et les effets ne s’arrêtent pas là ! Même si votre bébé semble être né en
bonne santé, fumer pendant votre grossesse l’expose à des risques à plus
long terme :

• Le tabagisme agit sur le développement des poumons de votre bébé ce
qui augmente son risque de développer des bronchiolites à répétition,
voire un asthme

• Le tabagisme agit sur le développement de son cerveau, ce qui majore
son risque de développer des troubles du comportement à type de
difficultés d’apprentissage et de troubles déficitaires de l’attention avec ou
sans hyperactivité (TDHA)

• Il aura également un effet sur sa fertilité future, que ce soit un garçon
(diminution du nombre de spermatozoïdes) ou une fille (diminution de sa
réserve ovarienne)

• Et l’exposera au risque de devenir lui même fumeur en grandissant.

Quelle méthode ?

• Les médecins et les sages-femmes peuvent vous prescrire des
substituts nicotiniques : ils sont maintenant remboursés par la Sécurité
Sociale comme tout médicament.

• La cigarette électronique est déconseillée pendant la grossesse

• Vous pouvez opter pour l’hypnose, sans risque et très efficace

Comment fonctionne l’hypnose ?

L’arrêt du tabac par hypnose repose sur le mécanisme de la suggestion et le
concept de l’empreinte. Il existe en chaque fumeur une part qui désire et a
toujours désiré se délivrer un jour du tabac. Le thérapeute amplifie cette part,
si infime soit-elle. Il donne l’avantage à des pensées et à un discours différents
qui redonnent à la personne une sensation de liberté.

Diverses suggestions sont délivrées pendant la séance d’hypnose pour arrêter
de fumer. Le patient se saisit de celles qui sont, pour lui, les plus
mobilisatrices. Par exemple, l’association tabac-nausées, le plaisir de respirer,
le désir de se débarrasser d’un produit toxique, de vaincre une dépendance ou
d’être à nouveau présent à son corps.

La qualité de la relation médecin – patient est décisive. Le patient se sent en
sécurité. Il échange avec le thérapeute, expose son point de vue, ses peurs.
Tous ces aspects doivent être abordés au cours de la séance afin de répondre
au mieux à la demande.

La technique pour arrêter de fumer par hypnose fonctionne sur les sujets
faiblement ou très fortement dépendants à la nicotine. Elle calme les
symptômes de manque sévère aux composants du tabac et aux gestes et
comportements addictifs.

Comment arrêter de fumer ?

Stéphanie GRUCHET - Psycho praticienne et hypnothérapeute -
06 72 94 40 34 - stephaniegruchet@gmail.com

 Comment soulager les nausées ?

En adaptant votre alimentation

• éviter de faire des repas trop copieux mais également d’avoir le ventre vide,
notamment en sautant le petit déjeuner. Garder sur votre table de nuit des
biscottes ou du pain grillé et grignotez-les avant de mettre un pied à terre.
Mieux ! Faites-vous servir un solide petit-déjeuner au lit. Levez-vous
seulement un quart d’heure après l’avoir terminé

• l’idéal est de fractionner l’alimentation dans la journée, sans se laisser aller
au grignotage incessant et sans compromettre l’équilibre alimentaire de la
journée ; passez de 3 repas à 4 ou 5, comprenant un encas à 10h et un
goûter à 16h

• évitez les plats lourds, gras ou épicés, voire le café qui peut entraîner des
nausées

• si les odeurs de cuisine vous écœurent, optez pour les mets froids, inodores

• buvez quelques gorgées d’eau pétillante ou plate avant ou après les repas

• dans certains cas, du jus de citron additionné d’eau fait merveille. Le
gingembre aurait, paraît-il les mêmes effets.

Par les médicaments

Il existe différents médicaments qui peuvent soulager vos nausées et qui ne
sont pas contre-indiqués pendant la grossesse. S’ils ne vous ont pas été
prescrits en systématique, parlez-en à votre médecin ou à votre sage-femme
et n’hésitez pas à en essayer plusieurs si besoin.

Grâce à l’acupuncture

A côté des méthodes médicamenteuses et des conseils alimentaires, l’HAS
recommande également l’acupuncture et l’acupressure.

L’intérêt de l’acupressure est qu’elle peut, après formation, être pratiquée par
les patientes. Il s’agit surtout du point P6 (point Neiguan), situé à trois doigts
en amont du poignet, et qui permettrait un soulagement sensible.

Magali BENEVENT - Acupunctrice traditionnelle - 06 52 01 52 25
benevent.magali@gmail.com

Grâce à l’ostéopathie

L'ostéopathie permet de soulager les nausées par un travail de relâchement sur
le nerf vague, le foie et l'estomac, entre autres.

Gérer le stress : un peu c’est normal… mais
trop il faut consulter

Le bien-être émotionnel de la future maman est fondamental : d’une part pour
qu’elle-même vive sereinement ces 9 mois et, d’autre part, pour qu’elle pense
son bébé paisible et heureux.

✦ Vous êtes angoissée ?

✦ Vous travaillez et vivez dans un stress permanent enceinte ?

✦ Vous avez peur des changements que suppose la grossesse ou qu’il y ait
des complications pendant ces 9 mois ou au cours de l'accouchement ?

✦ Vous vous sentez triste alors que ce devrait être l'un des moments les plus
 heureux de votre vie ?

Ne vous inquiétez pas, ce qui vous arrive n’a rien d’anormal ! Mais si ces
manifestations deviennent trop pressantes, il est préférable de consulter.

Pourquoi consulter pendant la grossesse ?

Cela permet de diminuer la médicalisation à l’accouchement, de favoriser la
construction du lien mère-enfant, de prévenir le baby-blues et la dépression du
post-partum, de prévenir le baby-clash (rupture du couple suite à l’arrivée du
bébé) et de réduire l’agitation du bébé (sommeil difficile, tétées
compliquées…).

Fatima ABDEL-JALLAL - Ostéopathe - 06 11 62 78 71
jallal.fatima@laposte.net

Laurène AUBRY - Ostéopathe - 06 70 63 12 81
laurene_aubry@hotmail.fr

mailto:laurene_aubry@hotmail.fr

Prenez rendez-vous dès que vous en ressentez le besoin, voire même si la
grossesse se passe bien. Cela vous permettra de prévenir bien des problèmes
pouvant survenir après la naissance. Et si vous avez noué un contact pendant
la grossesse, il vous sera beaucoup plus facile de vous faire aider après
l’accouchement.

Ce que l’on peut ou ne peut pas faire
pendant la grossesse

Vous vous posez des questions sur les sports compatibles avec la grossesse,
sur la possibilité de voyager, de partir à la montagne… ?

Vous trouverez la majorité des réponses à vos questions sur le site Internet du
centre.

D’une manière générale : tant que vous n’avez pas de contre-indications
médicales, vivez normalement mais raisonnablement et écoutez-vous.

Sport :
 Evitez les sports où vous pouvez chuter ou prendre des coups et adaptez
l’intensité à votre ressenti. Les sports recommandés : marche, vélo
d’appartement, natation (ne pas plonger), gymnastique douce / aquatique,
danse (pas de sauts), étirements, yoga, Pilates.

Caroline ARBAN - Psychologue - 06 64 67 68 49
arbancaroline@gmail.com

Mariel PIETRI - Psychologue - 06 16 20 21 01
mariel.pietri.psy@gmail.com

Magaly FERRAGUT - Thérapeute de couple - 07 06 21 43 80
contact@magaly-ferragut-psy.fr

Déborah BITTON - Sophrologue - 06 31 11 49 14
dbitton.sophro@gmail.com

Voyages :
 Deux éléments sont à prendre en considération : la fatigue du voyage qui
peut occasionner des contractions utérines et la destination. N’hésitez pas à
prendre du Spasfon en préventif.

Les moyens de transport :

✦ la voiture : maximum 5-6 heures et avec des pauses régulières

✦ le train : c'est le meilleur moyen de transport pendant la grossesse

✦ l’avion : au delà de 3-4 heures de vol, le port de bas de contention est
recommandé pour prévenir les phlébites. Pensez également à
déambuler pendant le vol et à vous hydrater suffisamment. Un
certificat médical est parfois nécessaire. Renseignez-vous

✦ le bateau : pas de contre-indication mais il peut parfois augmenter les
nausées en début de grossesse

Les destinations lointaines sont à éviter pour deux raisons :

✦ la situation sanitaire de certains pays peut présenter un risque : zone
d’endémie du Paludisme, du Zika, maladies infectieuses liées aux
conditions climatiques ou à l’hygiène

✦ s’il vous arrive un soucis pendant votre voyage (un saignement par
exemple), vous devrez être prise en charge par le service de santé
local, ce qui peut s’avérer compliqué voire dangereux

Altitude :
 Évitez les séjours, même brefs, au-delà de 2500 mètres. Le ski est
contre-indiqué en raison du risque de chutes.

Rapports sexuels :
 Les rapports sexuels sont possibles pendant la grossesse, et une
sexualité normale peut être poursuivie sans crainte pour votre bébé (vous ne
risquez pas de lui faire mal !). Par contre, si les rapports sexuels sont
douloureux, il faut le signaler, car cela peut révéler une infection vaginale.

 Le rapport sexuel peut également déclencher une contraction utérine, qui
est sans gravité à partir du moment où votre col n’est pas modifié. En cas de
menace d’accouchement prématuré, les rapports sexuels sont contre-indiqués.

 Au 4ème mois, prenez rendez-vous avec
 une sage-femme pour l’EPP

L’EPP ou Entretien à la Parentalité est un temps
d’échange et une étape pour planifier votre préparation

à la naissance

Cet entretien, individuel ou en couple, vous est proposé aux environs du
4ème mois. Il peut cependant être effectué tout au long de la grossesse.

C’est un temps d’échange et d’écoute en toute intimité avec votre sage-
femme. Il permet d’exprimer vos besoins, vos attentes, notamment par
rapport à votre projet de naissance, de répondre à vos interrogations,
d’évoquer vos difficultés psychologiques, matérielles, sociales et familiales et
de trouver ensemble les moyens d’y répondre.

Cet entretien sera enfin l’occasion de mettre en place une préparation à la
naissance en fonction de vos attentes. Vous pourrez ainsi choisir comment
mixer les différents types de préparation pour vous confectionner un
programme « à la carte ».

L’entretien du 4ème mois fait partie intégrante des 8 séances de préparation à
la naissance et à la parentalité. Il est remboursé à 100% par les caisses
d’assurance maladie.

Il peut se faire au sein du centre, avec une autre sage-femme libérale ou à la
maternité. Opter pour une sage-femme libérale, vous permettra de nouer un
lien plus personnel et de connaître la sage-femme qui réalisera votre suivi à
domicile après la naissance.

DEUXIÈME TRIMESTRE

Claire SIMONIN : 06 31 62 24 61

Priscille GRESLIN : 06 80 52 51 79 - Doctolib -
sagefemme.greslin@gmail.com

Marie ETIENNE : 07 78 25 87 31
Doctolib (au nom de Priscille GRESLIN) - marie.etiennesf@gmail.com

Au 6ème mois, prenez vos rendez-vous à la
maternité

Les médecins du centre n’assurent pas les accouchements. Vous pouvez donc
opter pour une maternité publique ou une clinique privée.

Il n'y a pas d'inscription à faire en début de grossesse mais vous devez
réaliser les consultations des 8ème et 9ème mois à la maternité où vous
souhaitez accoucher, avec un médecin ou une sage-femme.

Prenez également rendez-vous avec un anesthésiste au cours du 3ème
trimestre, même si vous ne souhaitez pas la péridurale.

Liste des maternités publiques de la région :

✤ Centre hospitalier de Grasse : 04 93 09 52 51 - 04 93 09 52 52

✤ Centre hospitalier de Cannes : 04 93 69 71 00 - doctolib.fr

✤ Centre hospitalier d’Antibes : 04 97 24 78 28

✤ Centre hospitalier Universitaire de Nice : 04 92 03 77 77 - doctolib.fr

Liste des cliniques privées de la région :

✦ La maternité de la polyclinique St Jean à Cagnes/mer

✦ La maternité de la polyclinique Santa Maria (Lenval) à Nice

✦ La maternité de la polyclinique St Georges à Nice

Documents à apporter à la maternité

• Votre dossier de suivi de grossesse : il vous sera remis lors de votre
dernière consultation au centre

• Vos compte-rendus d’échographie (faites une copie et gardez vos
originaux)

• Vos bilans sanguins, en particulier celui du début de grossesse avec
les résultats des sérologies

• Votre carte de groupe sanguin

• Votre carte vitale et carte de mutuelle

• Votre carnet ou livret de famille si vous êtes mariée ou un acte de
reconnaissance anticipée par le futur papa.

Les cours de préparation à la naissance

La préparation classique A quoi sert-elle ?

E l l e c omb i ne de s c ou r s
théoriques sur la grossesse et
l ’accouchement avec des
ateliers pratiques de gestion
de la douleur. Elle est très utile
s’il s’agit d’un premier enfant.

Le Yoga A quoi sert-il ?

Il permet de soulager les
douleurs de fin de grossesse et
de pratiquer des exercices
respiratoires utiles lors de
l’accouchement.

La préparation en piscine A quoi sert-elle ?

Des exercices tranqui l les
a l t e r n e n t a v e c d e s
mouvements plus actifs. Cela
permet de travailler le souffle,
la respiration, la prise de
conscience du périnée, la
poussée.

Les ateliers de sophrologie

La pratique de la Sophrologie permet de s’harmoniser au maximum avant
l’arrivée du bébé et de vivre une grossesse positive et confortable.

Elle vous donne des clés qui vous aideront également pendant
l’accouchement et après la naissance.

Pour le papa, elle permet la gestion des angoisses et de l’anxiété, elle aide à
l’acceptation des modifications corporelles de sa femme et à l’intégration du
bébé dans la vie quotidienne. Elle le prépare au vécu et à sa participation à
l’accouchement.

Cette préparation est assurée par Déborah BITTON, sophrologue au sein du
centre. Elle peut être couplée aux autres types de préparation car non prise en
charge par l’assurance maladie.

Tous les vendredis soirs de 19h15 à 20h40
sous la forme d’un cycle de 10 séances

Tarif : 25 € la séance ou 200 € le cycle
gratuit pour le futur papa

Déborah BITTON - Sophrologue - 06 31 11 49 14
dbitton.sophro@gmail.com

Le suivi de la grossesse par l’ostéopathe

5 bonnes raisons pour consulter

Le suivi ostéopathique chez la femme enceinte est un acte préventif important.
La grossesse est un état physiologique normal qui exige de grande capacité
d'adaptation de l'ensemble du corps.

L’ostéopathe aide la future mère à vivre une grossesse harmonieuse en
maintenant un état d'équilibre qui contribue à obtenir les meilleurs conditions
pour accueillir la vie qu'elle porte en elle.

L'ostéopathie permet de soulager les maux de dos, la sciatique, les douleurs au
bassin, au coccyx, le syndrome du canal carpien. Elle aide à corriger votre
posture et à vous libérer de toutes les douleurs ligamentaires.

L'ostéopathie est une aide précieuse pour venir à bout de nombreux petits
désagréments de la grossesse.

Elle permet de calmer les nausées et les vomissements, de soulager les
migraines, les remontées acides et les maux d'estomac, d'améliorer la capacité
respiratoire, grâce au travail respiratoire diaphragmatique et au relâchement
musculaire, d'apaiser les douleurs liées aux hémorroïdes, d'amoindrir les
gonflements des mains et des jambes, en améliorant la circulation des
membres inférieurs par un relâchement du bassin. Elle peut parfois diminuer
les contractions utérines.

Raison N°1
L’ostéopathe soulage vos douleurs

Raison N°2
L’ostéopathe améliore le confort de votre grossesse

Toute tension ou contrainte au niveau du bassin, du dos ou de l'abdomen
peuvent affecter la croissance et le bon positionnement du bébé. En assurant
une bonne mobilité de la colonne vertébrale, du bassin et de vos muscles, le
bébé sera plus susceptible de se mettre tête en bas.

Plus votre bassin sera symétrique et mobile, mieux l'accouchement se passera
et moins les asymétries du crâne du bébé seront importantes après la
naissance. Une consultation en fin de grossesse permettra de vérifier et
corriger les blocages ou tensions des éléments osseux et musculo-
ligamentaires du bassin.

Après la naissance, le corps de la mère doit se réadapter à son nouvel état. Les
muscles du périnée ont été fortement sollicités lors de l'expulsion. Afin d'éviter
les douleurs résiduelles, il est fortement conseillé de consulter, avant même de
commencer les séances de rééducation périnéale.

L'ostéopathe peut également apporter des solutions à bon nombre de petits
maux chez le bébé.

Raison N°3
Votre ostéopathe aide votre bébé à se développer

et à adopter une bonne position

Raison N°4
Votre ostéopathe prépare votre corps à l’accouchement

Raison N°5
Votre ostéopathe vous permet de récupérer

plus vite après l’accouchement

Fatima ABDEL-JALLAL - Ostéopathe - 06 11 62 78 71
jallal.fatima@laposte.net

Laurène AUBRY - Ostéopathe - 06 70 63 12 81
laurene_aubry@hotmail.fr

L’apport de l’acupuncture traditionnelle

L'acupuncture traditionnelle peut vous accompagner de façon naturelle
pendant toute votre grossesse.
Un suivi de grossesse en acupuncture s’effectue en 3 séances (une par
trimestre) ; il permet un déroulement harmonieux de celle-ci pour que le bébé
se développe dans les meilleures conditions et agit positivement sur votre
bien-être.

1°) Dès le début de grossesse, l’acupuncture peut soulager :

• Les nausées et vomissements, les dégoûts alimentaires
• La constipation et les ballonnements intestinaux
• Les gingivites, l’hypersalivation, les goûts anormaux dans la bouche
• L’hyperhydrose (transpiration anormale des mains)
• Les troubles urinaire comme la pollakiurie (envie fréquente d’uriner)
• Les troubles du sommeil, les cauchemars
• La fatigue

2°) Tout au long de la grossesse elle est efficace sur :

• L’insuffisance veineuse (jambes lourdes, pieds gonflés), les hémorroïdes
• Les crampes, les fourmillements dans les mains
• Le reflux gastro-œsophagien et les brûlures d’estomac
• Les douleurs de dos, les douleurs ligamentaires, les douleurs digestives
• Les démangeaisons
• Par le biais d’une stimulation de l’immunité : les infections urinaires et

vaginales comme les mycoses, les pertes abondantes
• Les contractions utérines, les modifications du col, les présentations basses
• Elle apporte une aide au traitement de certaines pathologies : anémie,

hypertension artérielle et diminution de liquide, diabète gestationnel

3°) Au voisinage du terme elle permet :

• D’aider les bébés encore en siège à se retourner
• De vous aider à gérer les angoisses et la peur de l’accouchement
• De préparer l’accouchement
• D’aider au déclenchement de celui-ci en cas de dépassement de terme

Magali BENEVENT - Acupunctrice traditionnelle - 06 52 01 52 25
benevent.magali@gmail.com

Inscrivez-vous aux ateliers proposés
à l'Espace Santé les Lucioles

C’est le moment de faire le plein d’informations.

Un certain nombre de réunions et d’ateliers vous sont ainsi proposés au
sein du centre, soit de façon récurrente, soit plus ponctuellement.

N’hésitez pas à vous renseigner pour connaître les dates et horaires des
prochaines cessions, sur le site internet ou la page Facebook, mais
également sur les affiches présentes au centre ou directement auprès
des intervenants.

Pour plus d’informations, rendez-vous sur notre site internet

Et retrouvez notre page Facebook

TROISIÈME TRIMESTRE

www.espacesanteleslucioles.com

facebook.com/espacesanteleslucioles

Café poussette

Pour femmes
enceintes, futurs
papas et jeunes

parents

Tarif : 15 € pour 3 mois - séance découverte offerte

Envie de rencontrer des futures ou jeunes mamans comme vous ?
Besoin d’échanger librement autour du sujet qui préoccupe toute vos
pensées : bébé ?

Que vous soyez enceinte ou que vous ayez accouché, vous serez
accueillies, avec vos enfants, dans une ambiance joyeuse et
bienveillante par Lorène (la coach) et Solange (la maman).

Le Café Poussette des Lucioles vous propose un moment d'échange
autour d'un sujet abordé par un professionnel avec une boisson offerte
(café, thé, rafraichissement...).

Tous les vendredis matins
de 9h30 à 10h30

Renseignements et réservations au secrétariat
04 93 95 37 98 ou espacessanteleslucioles@orange.fr

ou auprès de Solange au 06 63 52 59 03

Atelier allaitement

Pour femmes
enceintes

Un samedi par mois de 10h00 à 11h30
ou de 14h00 à 15h30

Atelier proposé aux futures mamans qui souhaitent allaiter ou se
posent des questions sur l'allaitement.

Bien se préparer est souvent la clé pour éviter les difficultés et
inquiétudes inhérentes à l’allaitement.

Quelques points abordés parmi d’autres : est-ce que je vais avoir
assez de lait ? Vais-je perdre plus rapidement mes kilos de
grossesse ? Est-ce douloureux ? Comment savoir si mon bébé prend
assez de lait ? J’ai peur d’avoir des crevasses, des engorgements…

Atelier mis au point par Claire Simonin sage-femme et Fatima Abdel-
Jallal ostéopathe.

Renseignements et réservations auprès
de Claire SIMONIN au 06 31 62 24 61

Tarif : 20 €

Atelier de portage

Pour femmes
enceintes, futurs
papas et jeunes

parents

Séance d’information et de test pendant
la grossesse

Atelier pratique avec bébé

Renseignements auprès de Priscille GRESLIN
Réservation sur Doctolib ou par SMS (06 80 52 51 79)

Tarif : 33,6 € la séance d’information ou 1 séance de prépa
50 € l’atelier pratique

Porter votre enfant, c'est partager avec lui un moment privilégié qui permet
de le rassurer, de le cajoler et de participer à son bon tonus.
Cette technique est idéale pour la prévention de la plagiocéphalie
(déformation de la tête qui est plate à l’arrière du crâne).

Priscille, sage-femme formée à la technique du portage, vous propose
chaque mois deux ateliers :

 - une séance d'information d’1 heure pendant la grossesse

 - un ateliers pratique d’1 heure, avec bébé, pendant lequel vous
apprendrez à identifier le moyen de portage le plus adapté pour vous et votre
enfant.

Atelier pour futurs grands frères et sœurs

Pour les
enfants

Un samedi par mois environ

L’arrivée d’un bébé est un changement pour toute la famille. Vos aînés,
petits ou grands, peuvent se poser des questions sans pour autant
vous les exprimer.

Delphine, art-thérapeute et éducatrice de jeunes enfants, vous
proposent cet atelier pour échanger avec vos enfant sur l’arrivée du
bébé

Autour de contes, de photolangages, d’activités créatives,
d’explications illustrées, laissez vos enfants venir s’exprimer, libérer
leurs émotions par rapport à ce joli changement.

Tarif : 20 € par enfant

Renseignements et réservations auprès
de Delphine MOSCATO au 06 82 34 18 26

delartherapie283@gmail.com / Facebook : delartherapie

L’art-thérapie est une approche humaniste qui vient solliciter la créativité présente
en chacun de nous. Elle nous permet de développer notre imagination et notre
créativité. Elle favorise les changements positifs et procure du bien-être.

Cet atelier a pour but de favoriser l’expression des émotions et des ressentis en
lien avec la grossesse, grâce à la musique, l’écriture, le dessin, le collage, la
peinture…

L’atelier commence par un temps d’échanges, suivi d’une période de relaxation
guidée puis un moment d’expression créative et manuelle.

Tarif : 25 € pour 2 heures

Renseignements et réservations auprès
de Delphine MOSCATO au 06 82 34 18 26

delartherapie283@gmail.com / Facebook : delartherapie

Pour femmes
enceintes

Atelier d’art-thérapie pour futures mamans

Tous les 2 mois

Atelier de remise en forme après
l’accouchement

Pour les jeunes
mamans

Les jeudis de 15h30 à 16h00

L’atelier dure 30 mn et est basé sur une méthode de proprioception
pelvi-périnéale.

En travaillant l’équilibre sur une bûche, on apprend à recommencer à
utiliser ses abdos et son périnée, sans pousser !

Renseignements auprès de Priscille GRESLIN
Réservation sur Doctolib ou par SMS (06 80 52 51 79)

Tarif : 1 séance de rééducation du post-partum

Centre médical spécialisé dans le suivi de la femme, du
couple, de l’enfant et de la famille

à Valbonne - Sophia Antipolis

L'Espace les Lucioles est un centre de soin et de rééducation spécialisé dans le suivi
gynécologique, l'aide à la procréation, la pédiatrie et l'orthodontie.

Il vous accompagne, vous et votre famille, à chaque étape de votre vie pour la
promotion de votre santé et votre bien-être.

Des professionnels de la santé, de la rééducation et de la relation d'aide sont
regroupés en un même lieu pour faciliter votre parcours de soin, celui de votre

couple, l'accompagnement de votre enfant et celui de votre famille.

L'espace Santé les Lucioles, c'est aussi des ateliers, des conférences... un espace
d'écoute, d'échange, de créativité et de partage...

www.espacesanteleslucioles.com

Pour plus d’informations sur les activités des
praticiens

du Centre, rendez-vous sur notre site internet
rubrique « Les Praticiens »

Espace Santé Les Lucioles
Les Taissounières B3 - 1681 Route des Dolines

06560 VALBONNE

Tel : 04 93 95 37 98 -
espacesanteleslucioles@orange.fr

mailto:espacesanteleslucioles@orange.fr

www.espacesanteleslucioles.com

