
Journal L’Ostéopathie... PrécisémentNuméro 29 17

Entrevue avec
Dr Bernadette de GASQUET

par Anne David D.O.

Je termine tout juste un «marathon»
de 8 jours entre Genève et Paris
pour suivre le Dr de GASQUET
dans ses activités de formation, à
des physiothérapeutes suisses puis
des sages-femmes, obstétriciens,
masseur-kinésithérapeutes français
et belges.

Qui est Bernadette de GASQUET ?

Professeur de yoga, médecin, elle a
créé la méthode A.P.O.R de Gas-
quet. Cette approche posturo-res-
piratoire s’inspire directement du
yoga, en vue de préparer les futures
mamans à l’accouchement, de gérer
effi cacement la constipation et
surtout de développer des abdomi-
naux effi caces avec des exercices
accessibles à tous, du néophyte au
grand sportif.

Cette méthode essentiellement
pratique permet une meilleure
conscience du corps, améliore la
posture et la respiration diaphrag-
matique, ainsi que la tonifi cation de
toute la musculature profonde
(dos et abdominaux), dans la lignée
du «Pilates».

Ses phrases-clés sont :
-La posture JUSTE permet la Res-
piration;
-La respiration modèle la Posture;
-La respiration, c’est L’EXPIR et
expirer c’est Grandir-Mincir;
-Sur chaque effort : Périnée-expir ;

L’anatomie des Abdominaux est
vue de la profondeur à la superfi cie
en privilégiant le «gainage» dans
diverses positions (assise, à genoux,
à quatre pattes, debout..) en incluant
l’expir puis le périnée et le trans-
verse au début de chaque exercice.

En tant qu’ostéopathe et instructeur
de Pilates, j’ai suivi avec grand in-
térêt ses formations. Cette méthode
est plus précise et va plus loin dans
la voie que Mr Pilates a ouverte.
Le périnée, oui mais attention, il y
a 2 plans : superfi ciel (pubo-rectal)
et profond (pubo-ilio-ischiococ-
cygien) qui sont antagonistes dans
leur physiologie alors on ne fait
pas que des exercices de Koegel,
on renforce aussi le plan profond,
suspenseur, grâce au diaphragme.

Le transverse, d’accord, mais
ce muscle plus aponévrotique
que contractile est diffi cilement
senti dans son rôle de contraction,
alors pour le sentir, favorisons la
contre-nutation qui ouvre la partie
supérieure du bassin et le met en

tension.

Les abdominaux, oui, en prenant
en considération les pressions dans
l’enceinte abdominale. La gravité
nous pousse les viscères vers le bas
et l’avant, là où la musculature n’est
pas forcément la plus forte. Alors
pour bien maintenir et contenir l’en-
ceinte abdominale et les organes,
on ferme par le périnée en bas et on
remonte les viscères en haut et en
arrière par les abdominaux (trans-
verse et obliques) sur l’expiration,
en s’aidant du diaphragme, dans son
effet suspenseur des organes. C’est
l’image du tube de dentifrice, roulé
par le bas, que l’on monte. C’est
une autre vision des abdominaux,
surtout des redressements-assis ou
«crunchs» qui baissent les côtes,
descendent le diaphragme et pous-
sent les organes et viscères vers le
bas et l’avant, là où c’est le plus
fragile.... avec comme résultat «une
bedaine « plutôt qu’un ventre plat !!

Le Dr de Gasquet a développé la
subtilité de cet entraînement corpo-
rel très complet, à partir de l’ana-
lyse biomécanique des postures de
yoga, de sa pratique en périnéologie
et en maternité. Au-delà du médecin
et du professeur de yoga, c’est une
excellente enseignante, passionnée
et sans cesse en questionnement
sur le fonctionnement précis du
corps humain. Elle travaille en
collaboration avec des ostéopathes,
notamment Roselyne LALAUZE-
POL. Sa quête est identique à celle
du yoga : « Vivre vieux et en santé,
car c’est à ce moment-là que l’Être
se réalise «. Elle est authentique,
simple et d’une grande générosité
quant à ses conseils, ses partages et
ses réfl exions sur la mécanique du
corps humain.

Abdominaux, arrêtez le massacre

18 Journal L’Ostéopathie... Précisément Numéro 29

ENTREVUE :

AD : On connaît le yoga, le Pila-
tes, qu’est-ce que votre méthode
apporte de plus et de différent au
niveau des abdominaux?

BDG : Ma méthode est directement
tirée du yoga, avec une implication
particulière au niveau du périnée à
cause de me formation de médecin
travaillant en maternité et en péri-
néologie. J’ai une grille d’analyse
de postures basées sur les pressions
dans l’enceinte abdominale et la
direction des forces de poussée, ce
qui conditionne la pratique. Tous
les efforts sont faits sur l’expiration
qui démarre au périnée et pour obte-
nir cette respiration correcte et la
remontée des viscères, il faut que la
posture de base soit juste. À l’Ins-
piration, contrairement à Pilates, on
laisse descendre le diaphragme ce
qui favorise le massage viscéral, la
circulation et la détente.

AD : Vous travaillez et écrivez en
collaboration avec des ostéopathes.
Qu’est-ce que votre méthode peut
apporter dans la pratique quotidien-
ne de l’ostéopathe?

BDG : L’ostéopathe va par sa
pratique, débloquer une situation
par un ajustement ou une technique
passive pour le patient (e). Celui-ci
est fonctionnel, mais il doit conso-
lider par un travail musculaire de
renforcement ou d’étirement et par
l’apprentissage d’une mobilité en
prévention d’une rechute... donc,
c’est l’éducation des patients une
fois que l’ostéopathe l’a remis
«d’aplomb». Il y a même des postu-
res qui sont des sortes de traitement
ostéopathique telles qu’« antis-
ciatique », petit train et certaines
torsions.

AD : J’ai remarqué que vos cours
sont fréquentés principalement par

des femmes. Pourtant, les hom-
mes auraient grand besoin de vos
conseils. Qu’est-ce que votre mé-
thode peut apporter aux hommes?

BDG : Les hommes sont peut-être
dans la recherche de la performance
et il serait plus performant avec
moins d’efforts et moins de lésions
secondaires, articulaires par exem-
ple, s’ils apprenaient à faire leurs
efforts à partir de ce centrage et du
gainage en allant du proximal d’une
articulation vers le distal.

D’une manière générale, ils ont des
muscles assez rétractés et le travail
d’autograndissement, en étirement,
avec une meilleure respiration serait
particulièrement nécessaire.

AD : Les mauvaises habitudes dans
le monde du sport telles que les
«crunchs» dans les salles d’en-
traînement sont encore malheu-
reusement d’actualité. Avez-vous
développé des programmes pour les
sportifs de tous niveaux, y compris
les athlètes?

Pouvez-vous nous en donner quel-
ques exemples?

BDG : Il y a des formateurs belges
(Éric HOUBEN et Sandros ZATTA),
québécois (Anne DAVID) qui sont
eux-mêmes des grands sportifs et
des entraîneurs de grands sportifs,
qui ont adapté ma méthode à des
athlètes en fonction des particulari-
tés de chaque discipline.

AD : À l’inverse «Monsieur et Ma-
dame tout le monde», pas forcément
très tonique et quelquefois bien
rétracté surtout de la chaîne muscu-
laire postérieure, ont-ils eux aussi
des exercices à leurs niveaux ?

BDG : Ma méthode va de la gestion
des activités quotidiennes, en pas-

sant par des exercices simples puis
avancés et enfi n athlétiques.

AD : Merci beaucoup pour votre
disponibilité, et je tiens à préci-
ser que vous serez au Québec cet
automne pour donner en primeur
votre formation sur les abdominaux
les 31 octobre, 1er novembre et 2
novembre, ainsi que le 3 novembre
2008.

Pour tous renseignements, vous
pouvez laisser votre message au
(418) 658-0444 ou par courriel :
annedavid@ccapcable.com

Le site internet est : www.degas-
quet.com avec des articles très
intéressants.

Journal L’Ostéopathie... PrécisémentNuméro 29 19

Guetteur latéral : Départ sur le côté, les jambes l’une
sur l’autre, la main sous l’aisselle, une très légère fl exion
de genou. Pour vous redresser, poussez les hanches vers
le ciel, en faisant travailler les muscles de la taille.

Lévitation : Assis, jambes allongées, placez les mains à
mi-cuisse et poussez dans le sol, bras tendus, sans vous
tasser.

Opposition bras jambes : Ramenez la cuisse le plus
près possible du ventre sans contracter les grands
droits, sans soulever la fesse. N’écartez pas le genou
vers l’extérieur.
Glissez le bras du même côté à l’intérieur du genou.
Le geste consiste à repousser le genou avec le bras et à
résister. Il ne doit y avoir aucun mouvement d’ouver-
ture. Le dos, la nuque sont parfaitement à plat. Palpez
votre ventre, vous sentirez la contraction du transverse
et des obliques.
Vous avez, en prime, un travail des adducteurs (mus-
cles internes de la cuisse) et des dessous de bras, des
zones très souvent relâchées car peu travaillées.

Voici quelques exemples d’exercices :

Opposition bras jambe croisés : Même départ.
Glissez le bras opposé à l’extérieur du genou. Le bras
repousse le genou et le genou repousse le bras.
Vous avez cette fois un travail des muscles extérieurs
de la cuisse, une chaleur dans le haut de la cuisse
(effet «anticolutte de cheval») !

Écharpe : Couché sur le dos, une jambe allongée, prenez une
écharpe, glissez-la sous le pied, les mains à hauteur des genoux,
coudes près du corps, épaules basses. Essayez de tendre la jambe
vers le plafond sans rien changer et sans laisser la cuisse s’écar-
ter du ventre au-delà de 90° (le ventre ne doit pas sortir), lâchez
l’écharpe.
Si vous ne pouvez pas tendre la jambe, acceptez de laisser le genou
un peu fl échi mais ne changez rien, ni la place des mains, ni la
position des épaules...

	29couverture
	29_Couverture2
	29_journal
	29_Couverture3

