
traitement

19Alternative Santé • mars 2016 • n° 33

yeux, la langue, l’arrière du dos qu’on
ne parvient jamais à voir dans un miroir,
le périnée, les doigts de pieds souvent mal­
traités dans les chaussures… Le praticien
guide avec sa voix les gestes à effectuer,
mais ne touche jamais le corps des partici­
pants », précise Marie Bertherat.

Zones d’ombre du corps
Réalisés avec une grande finesse, parfois
aidés d’un accessoire simple comme une
balle en mousse ou un petit coussin, les
« mouvements », tels que les appelait
Thérèse Bertherat, permettent de prendre
conscience des zones d’ombre du corps,
de ses rigidités, de zones douloureuses ou
endormies. À cette perception nouvelle
s’ajoute celle de la compréhension du corps
conçu comme un tout. « C’est le concept
de chaîne musculaire inventé par la kinési­
thérapeute Françoise Mézières, dont ma
mère fut une très proche. Quand on bouge
les genoux, par exemple, de nombreux

A
ntigymnastique… Drôle de nom
pour une méthode de bien-être
corporel. Comme on le com-
prend, cette pratique se situe

aux antipodes de la gymnastique classique,
ce « dressage forcé du corps-viande » contre
lequel s’insurgeait Thérèse Bertherat,
sa fondatrice (lire l’encadré). « Le pré­
fixe « anti » exprime très bien, derrière
la posture de refus, l’envie d’une autre
approche sur le travail du corps, avec plus
d’écoute et de respect », explique Marie
Bertherat, sa fille, directrice du centre de
formation d’antigymnastique à Paris. Ici,
pas de travail de performance, de passage
en force, de volonté de musculation ou de
minceur, mais un voyage subtil effectué à
travers le corps et son histoire.

Les séances invitent chaque participant
à effectuer une série de gestes précis,
parfois pointus, simples en apparence
mais complexes en réalité car agissant
en profondeur. « À chaque fois, une zone
est explorée. Ce peut être le visage, les

Antigymnastique
L’écoute subtile du corps
Méthode de bien-être atypique, l’Antigymnastique explore tout en finesse les zones figées, endormies ou
douloureuses du corps afin de retrouver plaisir, amplitude et liberté de mouvement. Activant et libérant des
émotions en lien avec des chocs psychologiques ou physiques, elle est aussi une voie vers une meilleure
connaissance et affirmation de soi.

autres muscles dont nous n’avons pas
conscience entrent en action, dans le
bassin, les mollets ou les pieds. Le corps
est une globalité dans lequel chaque élé­
ment dépend de l’autre », détaille Marie
Bertherat. De cette approche délicate et
pédagogique de la géographie du corps
jaillit chez les participants, au fil des
séances, un mieux-être, une atténuation
du stress, une meilleure fluidité, un regain
d’énergie, et bien souvent une disparition
des douleurs chroniques…

Avec pour cadre une pièce blanche,
apaisante, éclairée doucement au sol
et recouverte d’un grand tapis collectif,
l’Antigym s’effectue en petits groupes. Un
« travail en groupe mais pas de groupe ;
les participants travaillent pour eux,
fonctionnent en écho, se soutiennent »,
nuance la spécialiste. Sans but précis, ils
découvrent que cela les aide parfois à
oser faire un geste ou à en dédramatiser
un autre. Cette dimension d’écoute est
fondamentale, car si l’Antigymnastique
est une méthode de travail corporel,
elle est aussi un travail de recherche et
d’introspection, certains la définissant
comme étant une « psychanalyse du
corps ». Et Marie Bertherat d’ajouter que
sa mère a eu la certitude qu’un « travail
purement psychologique ou psychique
ne peut véritablement libérer, pas plus
qu’un travail corporel qui ne tiendrait pas
compte des affects, des émotions et des
pensées ». Ainsi, pionnière à son époque,
Thérèse Bertherat fut une des premières
à évoquer les relations unissant le corps
et l’esprit, faisant un lien entre des trau-
matismes physiques ou psychologiques
et des zones rigidifiées de l’organisme
qui forment des boucliers protecteurs
pour s’anesthésier et se protéger des
agressions. « Derrière l’organisation de nos
muscles se cache une autre organisation
émotionnelle, sensorielle, subtile et

Thérèse Bertherat,
l’anticonformiste inspirée
Veuve précocement – son mari psychiatre meurt assassiné par un patient
dément –, Thérèse Bertherat doit entreprendre de gagner sa vie. Elle étudie alors
la kinésithérapie mais, accablée par la sécheresse et la rigidité de l’enseignement
reçu, elle finit par se rapprocher de Françoise Mézières, l’inventrice du concept
de chaîne musculaire. Elle travaille à ses côtés de nombreuses années tout
en s’ouvrant à diverses thérapies psychocorporelles alors en plein essor :
l’intégration structurelle d’Ida Rolf, la méthode Feldenkrais, l’approche
énergétique du psychanalyste Wilhelm Reich et la Gestalt-thérapie de Fritz Perls.
Dans les années soixante-dix, Thérèse Bertherat développe sa propre méthode
dans le sillage de son best-seller « Le corps a ses raisons », dont l’écriture
romancée et le propos à la fois audacieux et dans l’air du temps séduit plus d’un
million de lecteurs à travers le monde. La décennie suivante, Thérèse Bertherat
entreprend de former des praticiens à sa méthode. Elle décède en 2014 après
avoir passé le flambeau à sa fille, Marie Bertherat.

lll

PRIN33_19_20_PolEmique.indd 19 05/04/16 10:56

traitement

20 n° 33 • mars 2016 • Alternative Santé

Retrouvez cet article ainsi que
tous les autres sur le site :

lll

bonnes idées

Agissez pour vos articulations
Protéger ses articulations, c’est s’impliquer, et notamment, tant que faire se peut
et que les douleurs ne sont pas insupportables, maintenir une activité physique.
Rester actif est le maître mot pour pallier les douleurs articulaires, tout en
privilégiant le sport le plus adapté et surtout le moins traumatique (le vélo à une
allure sénatoriale, la natation en vous concentrant sur vos mouvements pour ne
pas vous blesser), tout en veillant également à adapter votre alimentation.
Dans le prolongement de cette auto prise en charge, des compléments
alimentaires peuvent apporter un réel soutien, et nos colonnes sont le reflet de la
large palette de produits et de formulations dédiés aux questions articulaires.
Nouveauté, mais aussi innovation, la formulation que vient de sortir le laboratoire
Nutriting contient des composants naturels du cartilage : la glucosamine et la
chondroïtine afin d’augmenter la production des protéoglycanes et du liquide
synovial (protection contre les chocs). Mais l’avantage sensible de la formulation
de ce complément est de ne pas proposer le sempiternel sulfate de glucosamine
(qui est la forme la plus utilisée dans les compléments, souvent pour des
questions de tarifs et de facilité de production). Sa N-Acétyl Glucosamine
(NAG) agit sur la régénérescence du cartilage et non pas seulement sur le
ralentissement de son usure.
Par ailleurs, la NAG a une action anti-inflammatoire qui va directement agir sur
la douleur articulaire. En synergie avec le sulfate de chondroïtine, elle inhibe
les enzymes responsables de la dégradation macromoléculaire des cellules
du cartilage. Enfin, ses deux composants sont accompagnés de silicium, un
composé naturellement présent dans de nombreux tissus et essentiel à la
formation du cartilage articulaire, et d’une plante anti-inflammatoire naturelle, la
racine d’Harpagophytum (aussi appelée « griffe du diable »), dénuée de certains
effets secondaires courants avec les médicaments.

NuMove, laboratoire Nutriting, www.nutriting.com

Renouveau printanier
Nous avions évoqué sur le site d’Alternative Santé
l’importance de prendre soin de son foie et de sa
vésicule biliaire à l’arrivée du printemps pour s’assurer
d’une bonne forme toute l’année. Le printemps est
la saison du renouveau, de la renaissance, l’aurore
de l’année. La nature s’éveille après une longue
période d’hibernation et notre corps aussi. C’est au
printemps que le foie et la vésicule biliaire, intimement
liés, se remettent en fonctionnement. En médecine
traditionnelle chinoise, la vésicule biliaire est l’organe
qui insuffle, le matin, l’énergie à tous les autres. Ce qui
est valable pour une journée l’est aussi pour une année.
C’est le moment de leur donner un coup de pouce.
La pharmacopée chinoise, à la différence de la
phytothérapie, combine les vertus de plusieurs plantes
pour une action complète. Un complément alimentaire
s’empare de ce savoir-faire de plus de 3 000 ans et
propose d’harmoniser le foie et la vésicule biliaire
ainsi que le triple réchauffeur (méridien qui règle
la chaleur interne, contrôle le travail des viscères
et seconde celui de l’intestin grêle) à l’aide du radis
noir, de la gentiane et de la menthe chinoise. Il facilite la
digestion, stimule la sécrétion biliaire, purifie et tonifie l’organisme.
Il est à prendre au début du printemps en cure de deux mois. Sa
chronobiologie va du 21 mars au 1er juin, soit presque toute la durée de
la saison. N’oubliez pas qu’en avril, il est déjà trop tard pour entamer une
grande détox. Le printemps, c’est maintenant !

Gamme des cinq saisons : Printemps, Laboratoires Bimont,
La Vie Naturelle, Tél. : 0800 404 600, www.la-vie-naturelle.com

précise. Le corps a ses raisons pour
se raidir, se contracturer, se déformer »,
écrivait Thérèse Bertherat dans le livre
« Ma leçon d’Antigym ».

Travaillant en étroite relation avec la
mémoire du corps, il peut arriver que des
souvenirs et des sensations resurgissent au
cours des séances, libérant des contenus
émotionnels. « Nous les accueillons simple­
ment, sans oublier que nous ne sommes
pas thérapeutes. Nous ne posons donc
pas de diagnostic pathologique », signale
Marie Bertherat. L’Antigymnastique
ouvre souvent de nouveaux horizons
aux participants. « Cela peut leur donner
l’envie de pratiquer un sport grâce à la
mobilité retrouvée, de se lancer dans un
loisir, de suivre une thérapie, de redécou­
vrir une libido… L’Antigymnastique pro­
cure de la confiance en soi en montrant la
capacité à surmonter des obstacles et à se
réparer soi-même. C’est pour cela que ma
mère parlait de méthode d’autoguérison »,
poursuit la fille de la fondatrice.

Rayonnement mondial
Avec près de 350 personnes formées
depuis les années 1980 dans quinze pays
en Europe, en Amérique du Sud ou encore
aux États-Unis, l’Antigymnastique figure
aujourd’hui comme la première méthode
de bien-être française dans le monde.
Populaire auprès des kinésithérapeutes et
des ostéopathes, lesquels sont nombreux
à recommander l’Antigym en cas de dou-
leurs chroniques récidivantes, la méthode
se fait mieux connaître du grand public
depuis quelques années sous l’impulsion
de Marie Bertherat. En développant l’orga-
nisation et la communication de l’Antigym,
elle œuvre à transmettre au plus grand
nombre toute la subtilité d’une méthode
de bien-être originale, efficace et, en fin
de compte, inclassable.

Comme le disait Thérèse Bertherat
en 1993, lors d’une conférence à Reims :
« Est-ce que l’Antigymnastique est un
travail sur le corps ? Oui. Est-ce un travail
sur l’esprit ? Oui, aussi. Est-ce un art ? Oui,
c’est une forme d’art. Est-ce un travail de
relation, de communication avec les autres ?
Oui et oui. Et c’est aussi un acte d’amour,
de fraternité envers son prochain. » l

Isabelle Fontaine

PRIN33_19_20_PolEmique.indd 20 05/04/16 10:56

