
COACHING

DÉCEMBRE 2015 - www.mariefrance.fr - 445

©
 IS

TO
CK

 B
Y

GE
TT

Y
IM

AG
ES

.

21RANGER NOUS AIDE À Y VOIR PLUS CLAIR,
ET PAS SEULEMENT DANS NOS PLACARDS.
COMMENT DIRE ADIEU AU DÉSORDRE ?
NOS CONSEILS POUR RETROUVER
L’HARMONIE CHEZ SOI ET EN SOI.
PAR FABIENNE BROUCARET

Procéder à un état
des lieux
Commencez par… ne rien faire ! « Prenez le temps
d’observer votre habitation avec des yeux neufs,
recommande Alexandra Viragh. Amusez-vous
à constater simplement, avec le sourire, la place
qu’occupent les meubles et les placards, les
bibelots et les livres. Sont-ils envahissants ? Y a-t-il
des objets perdus çà et là ? » Il vous faut un but, une
aspiration. « Faites un exercice de visualisation :
imaginez votre intérieur quand il sera
désencombré, conseille Diane Ballonad-Rolland.
De quoi avez-vous besoin pour vous y sentir bien ? »

Surmonter les blocages
psychologiques
Avant d’attaquer le rangement de la maison, prenez
conscience des causes de votre désordre. « Il est in-
dispensable de les identifier et de mieux comprendre
votre relation aux objets, sinon le bazar sera de re-
tour dans quelques mois, prévient Alexandra Viragh.
Comme dans un régime alimentaire, il y aura un
effet yoyo. »
Pour la psychologue Laurence Einfalt, coauteure du
Grand livre pour s’organiser 4, le premier blocage est
d’ordre généalogique : « Si on a des parents qui accu-
mulaient, il y a un risque de transmission des habi-
tudes. Pour certaines personnes, le désordre donne
aussi une impression de plein. Par peur du vide, elles
s’entourent jusqu’à saturation. »
Dernier frein au tri : le sentiment de dette et de culpa-
bilité. « Il ne faut pas se sentir coupable de jeter un
cadeau, répète Marie Kondo dans son best-seller
La Magie du rangement 5. Soyez juste reconnaissant
du plaisir éprouvé lorsqu’on vous l’a offert. »
4. Éd. Eyrolles. 5. Éd. First.

clés pour
désencombrer
sa vie

Z

t s’il suffisait de mettre de l’ordre dans son intérieur
pour que tout commence à changer dans sa vie ?
Spécialiste du Feng Shui, Alexandra Viragh en est
persuadée. « Votre habitation est le miroir de votre
personnalité, comme un deuxième corps, estime
l’auteure de Rangement Détox 1. Se débarrasser de
ce qui l’encombre est une manière de s’occuper de
soi et permet de retrouver de la vitalité. » Comme le
rappelle Dominique Loreau dans L’Art de la simpli-
cité 2, « vivre en permanence avec des objets qui ne
nous plaisent pas vraiment rend apathique, triste.
Ils nous envoient des ondes négatives et affectent le
bien-être autant que la pollution sonore ou une mau-
vaise nourriture. »
Se délivrer du trop-plein accumulé pendant des an-
nées rendrait ainsi plus légère, plus libre, plus heu-
reuse. « Au-delà de la fierté, cela libère une énergie
folle, confirme la coach Diane Ballonad-Rolland, fon-
datrice du cabinet Zen & Organisée 3. Quand on par-
vient à faire place nette chez soi, on se découvre sou-
dain, presque “comme par magie”, enfin disponible
pour ce projet qu’on avait mis de côté dans un tiroir
mais qui pourtant nous tient à cœur, prête à s’ouvrir
davantage aux autres ou à imaginer l’avenir sous un
angle nouveau, vers d’autres possibles. » Encore faut-
il savoir comment s’y prendre. Mode d’emploi.
1. Éd. Solar. 2. Éd. Poche Marabout. 3. zen-et-organisee.com

E
L’éclairage de Valérie Guillard, auteure de Boulimie
d’objets : L’être et l’avoir dans nos sociétés * :
« Dans mes enquêtes, j’ai découvert différents profils
psychologiques de “gardeurs” qui ont développé un lien
si fort aux objets qu’ils ne peuvent s’en séparer sans
avoir le sentiment de perdre une partie d’eux-mêmes.
Accumuler répond à un besoin de sécurité et témoigne
d’une forme d’anxiété. Il y a ainsi les “gardeurs affectifs”
qui accumulent par nostalgie des pièces leur rappelant
un souvenir ; les “gardeurs instrumentaux” qui
amassent “au cas où” et que cela rassure ; les “gardeurs
altruistes” qui stockent pour autrui. On trouve aussi
les “gardeurs économiques” qui entassent des objets
uniquement parce qu’ils les ont payés cher. Tous
sont généralement des procrastinateurs qui ont du mal
à prendre des décisions. »
* Éd. De Boeck.

POURQUOI A-T-ON TENDANCE
À ACCUMULER ?

COACHING

DÉCEMBRE 2015 - www.mariefrance.fr - 447446 - www.mariefrance.fr - DÉCEMBRE 2015

8976
5

4
Se lancer des défis
Jeter un objet par jour, ne porter que 33 vêtements
et accessoires pendant trois mois, essayer une jour-
née sans achat… 6 « Je suis convaincue que se chal-
lenger peut aider à créer des habitudes, explique la
coach Joanne Tatham, auteure de J’arrête le super-
flu 6. Ces petites actions régulières permettent de
mieux évaluer ce que l’on possède, de réaliser que
certains objets ne nous manquent pas du tout, de
célébrer nos avancées… Avant de se lancer dans un
désencombrement plus important. »

6. La Journée Mondiale Sans Achats a lieu le 29 novembre. 7. Éd. Eyrolles.

Définir un plan
d’attaque
(et s’y tenir !)
À vous de décider le rythme qui vous convient le
mieux. Deux camps s’affrontent : les partisans de la
stratégie des petits pas et les radicaux, comme Ma-
rie Kondo, pour qui la clé du succès est de « ranger
tout en une seule fois ». Attention toutefois à ne pas
être trop ambitieuse. Le risque ? Se décourager de-
vant l’ampleur de la tâche. Ce qui n’est jamais bon
pour l’estime de soi…
« L’essentiel est d’en faire votre priorité, insiste
Diane Ballonad-Rolland. Ne foncez pas tête baissée
car désencombrer demande du temps et de l’éner-
gie. Définissez donc au préalable un plan d’attaque
réaliste en précisant les créneaux que vous pourrez
y consacrer. Fixez-vous un objectif final précis, mais
aussi des objectifs intermédiaires pour mesurer
votre progression en cours de route, vous en félici-
ter et procéder, si besoin, à des ajustements. »

Démarrer par des objets
neutres
On attaque avec les cartons de photos ou l’armoire
à pharmacie ? « Pas de doute, commencez par trier
les médicaments, répond Laurence Einfalt. Vous
n’aurez qu’à vous baser sur les dates de péremption.
Pour les souvenirs, c’est plus compliqué, il n’y a pas
de critères objectifs, cela peut donc vous perturber
émotionnellement. Entraînez-vous d’abord avec des
objets fonctionnels, vous vous occuperez des objets
affectifs quand vous vous serez fait la main. »

Identifier le superflu
Trier, c’est choisir. Oui, mais selon quels critères ?
Dans L’Art du désencombrement 8, Alice Le Guiffant
et Laurence Paré proposent une série de questions
à se poser pour chaque objet : m’a-t-il servi dans les
six derniers mois ? Est-il beau ou indispensable ? Me
donne-t-il de l’énergie quand je le regarde ou l’uti-
lise ? Autre question fondamentale : pour chaque
sorte d’objets, combien est « assez » ? Par exemple :
quel est le nombre de casseroles que vous jugez suf-
fisant ? Avez-vous vraiment besoin de 20 pantalons ?
Si vous hésitez, selon Marie Kondo, papesse japo-
naise du rangement, « le meilleur critère pour choi-
sir quoi garder et quoi jeter est de savoir ce qui vous
rend heureux, vous procure de la joie. Ne conservez

X Maman Minimaliste. On adore les conseils pratiques
de Mino : dix étapes pour devenir minimaliste, six
actions pour alléger sa vie, comment diminuer le
contenu d’un sac à main… mamanminimaliste.fr
X La Cabane de Moé. Cette Nantaise, adepte du « slow »,
partage ses astuces pour réduire ses déchets et
consommer autrement. Une vie simple, mais joyeuse.
lacabanedemoe.com
X 100 objets. Cette écolo aime la mode, les produits de
beauté, la déco… Elle nous explique comment faire
le tri dans nos placards ou encore vivre sans plastique
tout en ne renonçant pas à se faire plaisir.
100objets.blogspot.fr

3 BLOGS INSPIRANTS POUR VIVRE MIEUX
AVEC MOINS

que les choses qui vous touchent. » « La notion de
superflu varie d’une personne à l’autre, résume
Joanne Tatham. Demandez-vous quelles émotions
vous ressentez face à cet objet. Ce jean taille 36 que
vous n’avez pas mis depuis des années vous plombe-
t-il le moral ? Ces rollers que vous avez utilisés deux
fois ne font-ils pas que vous rappeler que vous ne
faites pas assez de sport ? »
8. Éd. Jouvence.

Se débarrasser
des objets en
conscience
« Décidez pour eux du meilleur destin : recyclez-les,
réparez-les, donnez-les ou, en dernier ressort, jetez-
les, préconise Alexandra Viragh. Vous en séparer
avec respect aura un impact positif sur vous. En
regardant les objets, remerciez-les pour leur utilité,
leur présence passée. Cette petite cérémonie de gra-
titude est un rituel simple et libérateur qui vous
aidera à clôturer un chapitre de votre vie et à rompre
les liens. »

Ne pas trier
pour les autres
La chambre de votre ado est un capharnaüm ? Votre
mari accumule les piles de magazines ? « N’attendez
pas qu’ils rangent pour vous y mettre, mais ne triez
surtout pas leurs affaires à leur place, avertit Joanne
Tatham. Jeter certains de leurs objets sans leur en
parler serait une grave erreur. En montrant
l’exemple, il y a de fortes chances que cela les ins-
pire et crée une émulation à la maison. »

Mettre en place de nouveaux rituels
On pique les routines simples et efficaces de la coach
Joanne Tatham : pour une chose qui rentre, une doit
sortir ; instaurer une boîte de réception à trier une
fois par semaine (factures, etc.) ; faire immédiate-
ment ce qui peut être fait en moins de cinq minutes
(nettoyer votre tasse à café ou, au moins, la mettre
dans l’évier pour ne pas qu’elle traîne sur la table) ;
ne pas quitter une pièce les mains vides ; acheter des
vêtements qui iront avec un maximum d’éléments
de votre garde-robe ; attribuer une place à chaque
objet ; prendre le temps de la réflexion avant de faire
certains achats…
« Rangez 12 minutes par jour en musique et en fa-
mille, suggère de son côté Alexandra Viragh. C’est
ludique et festif pour les grands comme pour les
petits. Cela systématise aussi le rangement, sans en
être dégoûté, et facilite l’entretien. »

Vous croulez sous le « trop » ? C’est le moment d’aller
voir d’un peu plus près ce qui vous pèse et vous
empêche d’avancer...
1) Lister. Vous allez prendre le temps, sur plusieurs
jours si nécessaire, de noter sous forme de liste tout ce
qui vous encombre, au sens propre comme au figuré.
2) Regrouper. À partir de votre liste, regardez si vous
pouvez faire des regroupements et identifier des
« familles » d’encombrants.
3) Hiérarchiser. Enfin, placez tout en haut de la liste ce
qui, selon vous, vous encombre le plus.
* Extrait de l’atelier interactif « 3 mois pour désencombrer et alléger sa vie »,
de Diane Ballonad-Rolland. Tarif : 180 €. Prochaine édition à partir du
1er février 2016.

L’EXERCICE DU SAC À DOS *3

Z

