

Femmes débordées : 6 CLÉS POUR SOUFFLER

AIDER LES FEMMES ÉPUISÉES PAR LES CONTRAINTES DU QUOTIDIEN À SE RÉAPPROPRIER LEUR TEMPS, C'EST CE QUE PROPOSE LA CONSULTANTE DIANE ROLLAND, LORS D'UNE JOURNÉE DE FORMATION À LAQUELLE NOUS AVONS ASSISTÉ. RÉCIT D'UNE EXPÉRIENCE DONT CHACUNE DEVRAIT POUVOIR PROFITER. **PAR** STÉPHANIE TORRE.

Elles ont beau se connaître depuis une heure à peine, à l'Atelier du coach où elles se sont retrouvées, Agnès, Julia, Isabelle et leurs condisciples s'aperçoivent déjà qu'elles ne parlent que d'une voix. Ce qu'elles sont venues chercher dans ce stage « Femmes débordées », à 180 € la journée? De l'aide. Une écoute, des conseils, du recul pour reprendre la main sur leur vie quotidienne. Cesser de courir, de subir, pour retrouver l'envie de rire et de s'accomplir. Certaines ont fait le déplacement de loin, d'autres sont là en voisines. Toutes ont entre 30 et 50 ans et expriment les mêmes attentes. Ça tombe bien, la consultante en organisation personnelle Diane Rolland* a aussitôt les mots pour les recevoir. « Sursollicitées en permanence, coincées dans une vie rythmée par les obligations professionnelles et familiales, beaucoup de femmes se transforment progressivement en robots, branchés sur pilote automatique. Si vous êtes ici, c'est sûrement que vous avez ressenti quelque chose du même ordre. Un épuisement, un stress que vous ne savez plus comment gérer. Une peur du *burn-out* que vous préférez prévenir... Mais si vous êtes présentes, c'est surtout que vous avez envie d'oser dire stop! » Hochements de têtes, chuchotements approuvateurs...
 Qu'elles aient une activité salariée ou libérale, un enfant unique ou une tribu, les participantes se reconnaissent. Oui, elles gagnent leur vie, ont la santé, un compagnon et la joie d'être mère. Mais pas toujours facile d'être heureuse, même quand on ne manque de rien, à part de temps. De temps pour soi. Alors, c'est vrai, elles attendent des solutions et, présentation Powerpoint à l'appui, la formatrice entend bien les conseiller en leur donnant envie de s'organiser autrement. « Cette journée est conçue pour changer en profondeur le regard que vous portez sur la gestion de votre temps, pour passer concrètement à l'action et trouver votre équilibre », annonce Diane Rolland dans une manifeste bienveillance. Autour de la table, au milieu des visages cernés, des sourires de soulagement s'esquissent. C'est parti pour une formation « anti-grise mine » dont on retiendra surtout ces six clés.

1 Procéder à un état des lieux

Alternant les phases de « théorie » et les exercices ludiques, les temps de partage et les conseils pratiques, la formatrice invite souvent ses participantes à évoquer leurs expériences personnelles. Se sentir entendues est essentiel avant de réfléchir à ce qu'il conviendrait de faire pour ne plus subir. D'où la nécessité de dresser un état des lieux. « À quelle fréquence vous sentez-vous débordée? Dans quelles circonstances et avec quelles conséquences? », interroge Diane Rolland. Et chacune, successivement, de raconter ses anecdotes : l'énerverment qui mine dans les embouteillages, les larmes qui montent quand il faut encore courir au supermarché après avoir bossé comme une dingue toute la journée, le stress qui empêche de dormir, les maux de tête qui accompagnent l'anxiété... Et surtout cette impression de n'avoir plus le temps de rien. La nouvelle condition féminine? « Difficile à admettre, mais c'est vrai : le surmenage des femmes est aujourd'hui considéré comme

PUBLICITÉ

BONNES RÉOLUTIONS DE RENTRÉE

Je m'organise !

Mieux qu'une baguette magique, Brother propose l'accessoire incontournable de la rentrée pour tout retrouver en un clin d'œil ! Avec l'étiqueteuse P-touch™ (prononcez Pi tutch !), on classe les dossiers, on réorganise la boîte à outils et on étiquette les vêtements ! Ultra pratiques, les étiquettes s'adaptent à toutes les surfaces et résistent à (presque) tout : humidité, températures extrêmes, UV, produits chimiques... L'utilisation est simplissime et les étiquettes sont personnalisables à volonté !

PT-80

DISPONIBLE SUR Cdiscount.com

MARRE D'ÊTRE DÉBORDÉE?

Les ateliers de coaching en groupe (ici, L'Atelier du coach) recèlent de trucs et techniques - comme le *mind mapping* - pour vous aider à retrouver confiance et calme au quotidien.

POUR SE LIBÉRER : LE MIND MAPPING

Appelé également « carte mentale » ou « carte heuristique », le *mind mapping* est un procédé, créé dans les années 1970, qui consiste à représenter l'information de manière spatiale, visuelle et graphique sur une feuille. Faisant depuis quelques années un carton dans la plupart des formations en développement personnel, il fonctionne par associations d'idées, créant une arborescence dynamique qui vise à structurer sa pensée. Envie de l'essayer pour mieux vous organiser et voir clair dans vos objectifs ? Sur le site www.lafabriqueabonneurs.com, vous trouverez toutes les informations relatives à son fonctionnement et sa mise en œuvre, que ce soit à titre personnel, professionnel ou pédagogique.

complètement normal par notre société », explique la coach. D'où sa proposition : dénoncer cette absurdité en s'autorisant à exprimer sa fatigue, son ras-le-bol. Admettre que l'on n'en peut plus permet une première prise de conscience indispensable. C'est seulement après ça que le « déclic » peut avoir lieu et que, enfin, on peut initier des changements et trouver le courage d'associer ses proches à cette nouvelle organisation.

À retenir. Qu'ils aient trait à votre vie familiale, professionnelle et/ou sociale, interrogez-vous : qui sont vos « agents stresseurs » ? Repérer les situations qui génèrent de l'anxiété et tenter de repérer les signes précurseurs qui mènent au surmenage est indispensable pour pouvoir, ensuite, trouver et développer des stratégies antistress.

2 Interroger son rapport au temps

« Avant toute tentative de réappropriation de son temps, il est nécessaire d'apprendre à mieux se connaître, ou en tout cas d'avoir une meilleure connaissance de son rapport au

temps », explique Diane Rolland à ses stagiaires. Pas question pour elle de délivrer une vérité qui s'appliquerait à toutes : le temps est une notion si personnelle qu'il s'agit bien de faire du sur-mesure. « Réfléchissez et notez ce qui vous vient à l'esprit : si vous aviez du temps de libéré, à quoi ou à qui aimeriez-vous le consacrer? Avez-vous parfois l'impression de gaspiller, de perdre inutilement votre temps? Dans quelles circonstances? », questionne-t-elle. Certaines évoquent l'envie de profiter davantage de leurs enfants, de voyager ou de prendre soin d'elles. D'autres dénoncent les absurdités de leur hiérarchie professionnelle, les temps de transport quotidien, les obligations familiales... Cela a surtout le mérite de mettre en exergue ce que l'on souhaite réellement et ce dont on ne veut plus. Bref, ce qui doit absolument changer dans sa vie.

À retenir. Pour savoir comment nous employons concrètement notre temps, il est très utile de nous pencher sur notre agenda. Listez, scrupuleusement, sur une semaine, tout ce que vous avez fait, pour qui, pour quoi, et vous aurez un aperçu fidèle de ce qu'il advient réellement de vos 86 400 secondes quotidiennes.

3 S'indigner

« Unique en son genre, le temps d'une vie ne peut n'y s'acheter, ni se vendre, ni se multiplier. On ne peut pas le voler, il ne s'emprunte pas, il ne se reporte pas. Autrement dit, c'est donc à vous, et à vous seule, de choisir comment et avec qui vous décidez de le passer. N'hésitez pas à l'affirmer! » Sourire aux lèvres, la consultante sent bien que son public est tout ouïe, séduit par l'audace de sa proposition. Et devant sa feuille, chacune des participantes s'applique à répondre à la nouvelle consigne : laisser, une fois n'est pas coutume, sa colère s'exprimer. « Qu'est-ce qui vous met les nerfs en pelote? Que trouvez-vous injuste? De quoi en avez-vous assez? », encourage Diane Rolland. L'enjeu de l'exercice : se soulager, se détendre, car en exprimant ses émotions, chacune réalise qu'elle est la proie de frustrations et de non-dits accumulés. Ce qui s'avère incontestablement libérateur.

À retenir. En vous penchant sur ce qui vous empêche de vous sentir sereine, vous pourrez prendre conscience que bien gérer son temps est finalement une affaire de choix : faire des courses, cuisiner, rester tard à une réunion de service, aller sur Facebook, faire un jogging... Se réapproprier son temps, c'est passer consciemment et efficacement et d'un temps subi à un temps choisi.

4 Se reconnecter à ses besoins

Besoin de repos, de souffler, de calme, de liens sociaux, de divertissement, de reconnaissance sociale... Lorsque l'on écoute les femmes du groupe parler, on entend aussitôt que toutes, absolument toutes, ont tendance à négliger ce qui leur semble pourtant essentiel. « C'est bien connu, les jeunes mères par exemple, prennent l'habitude d'ignorer leurs besoins, au point parfois de ne plus savoir du tout qui elles sont, ce qu'elles aiment faire ni même ce qu'elles aimeraient faire "avant", remarque la formatrice. C'est l'amnésie totale, l'oubli de soi, au sens propre comme au figuré, au point de se perdre. À prendre comme un vrai signal d'alarme; il est plus que temps de vous réécouter! » Ce qu'elle propose : faire un bond dans le passé. Se souvenir de ce que l'on a été, jusqu'à ressentir nos émotions d'adolescente et de jeune femme. « À quoi rêviez-vous quand vous aviez 15 ans et que tout était possible? » Aliénor, Najia et les autres saisissent leur stylo, une nouvelle fois très inspirées. ▶

PUBLICITÉ

BONNES RÉOLUTIONS DE RENTRÉE

Je m'organise !

Mieux qu'une baguette magique, Brother propose l'accessoire incontournable de la rentrée pour tout retrouver en un clin d'œil ! Avec l'étiqueteuse P-touch™ (prononcez Pi tutch !), on classe les dossiers, on réorganise la boîte à outils et on étiquette les vêtements ! Ultra pratiques, les étiquettes s'adaptent à toutes les surfaces et résistent à (presque) tout : humidité, températures extrêmes, UV, produits chimiques... L'utilisation est simplissime et les étiquettes sont personnalisables à volonté !

DISPONIBLE SUR **Cdiscount.com**

coaching

À retenir. Une autre manière de se rebrancher à ses besoins (celui de lire, chanter, danser, peindre, rire avec ses copines, prendre un café en terrasse, aller à la piscine, voir cette expo avant qu'il ne soit trop tard, faire du shopping...) est de fermer les yeux pendant deux minutes et de porter attention à son ressenti. Quand vous identifiez clairement un besoin, notez-le puis fermez de nouveau les yeux et interrogez-vous encore. Enfin, demandez-vous lequel de ces désirs devrait être le plus rapidement satisfait et, surtout, que pourriez-vous faire, très concrètement, pour le combler dès aujourd'hui. L'air de rien, vous allez en tirer – à votre grande surprise – l'incroyable satisfaction de vous être, un tantinet, écoutée.

5 S'autoriser à prendre du temps pour soi

Comment conquérir son temps intime quand tout dans la vie nous pousse à favoriser les autres à nos dépens (enfants, compagnon, patron, parents, sœurs, amies, collègues et j'en passe)? Tout d'abord, en comprenant une chose : prendre du temps pour soi n'est pas du vol, c'est une nécessité. Cela permet de se ressourcer, de recharger ses batteries. « Cette respiration-là est donc indispensable à notre équilibre... sous peine de disjoncter », explique Diane Rolland. Et si toutes les stagiaires présentes sont évidemment d'accord avec cette affirmation, il n'en reste pas moins que toutes soulèvent la même difficulté : comment ne pas cul-pa-bi-li-ser? Comment ne pas se dire que prendre du temps pour aller flâner seule, prendre un bain, ouvrir un bouquin, rester une heure au téléphone, ce n'est pas abuser, compte tenu de tout ce qu'il y a à faire par ailleurs? « En comprenant que si vous n'êtes pas bienveillante avec vous-même, vous finirez forcément par ne plus l'être avec les autres, répond la coach. Penser à soi, se préserver, n'est donc pas une démarche égoïste, bien au contraire, c'est une démarche humaniste. » Ça change tout! Autour de la table, les participantes intègrent peu à peu ce que cela signifie : donc finalement, se considérer continuellement comme la « cinquième roue du carrosse » ne profiterait réellement à personne?

À retenir. La meilleure chose à faire pour ne pas vous laisser dévorer par les – nombreuses – attentes et exigences des autres est, sans aucun doute, de « sanctuariser » votre agenda. Certes, vous travaillez et vous avez une famille, mais votre emploi du temps n'est pas l'affaire de tous. Ménagez-vous des plages de tranquillité que vous n'annulerez sous aucun prétexte (sauf grave!). Un quart d'heure par-ci, une demi-heure par-là... Accordez-vous au minimum une heure entière par semaine rien que pour vous.

À LIRE

Difficulté à lâcher prise, frustration, culpabilité, stress, épuisement... La BD *Débordée, moi? Plus jamais!* (éd. Jungle) nous invite dans le quotidien palpitant de six héroïnes. Qu'elles

soient mariées, en solo, mamans au foyer, mamans tout court, et/ou accros au boulot, elles vivent chaque jour une course contre la montre... qu'elles espèrent bien remporter! Éclairée par les conseils d'un expert et illustrée avec humour, cette BD livre de nombreuses astuces pour survivre à son destin de *Wonder Woman*... avec un peu plus de légèreté et beaucoup de bonne humeur!

6 Planifier ses priorités du jour

On a beau être en fin de journée, à l'énoncé du chapitre, les stagiaires trépignent à nouveau : organiser leurs priorités, voilà bien ce qui leur pose difficulté. Par où commencer quand tout semble urgentissime? « L'idée à retenir, c'est que plus on a de choses à faire, plus il faut prendre de temps pour planifier. Cela signifie qu'il faut accepter de "perdre" un peu de temps pour finalement en gagner », explique la consultante. Son argument choc : en consacrant huit minutes par jour à s'organiser, on gagne une heure dans sa journée! Comment? Noter ses obligations sur une feuille (exit la *to do list* sur un post-it), leur donner un ordre de priorité, écrire leur durée estimée en vérifiant que la quantité de temps nécessaire est disponible dans son emploi du temps. Imparable pour ne plus se sentir littéralement dépassée.

À retenir. Plutôt que de vous arracher les cheveux à tenter de hiérarchiser vos priorités le matin dans le rush, pensez-y la veille au soir. Listez 3 à 5 priorités pour le lendemain (plus serait déraisonnable), chiffrez-les en terme d'occupation de temps et placez vos notes sur la table du petit-déjeuner pour les relire au matin. Vous y gagnerez un esprit libéré pour une bonne nuit de sommeil et une journée visualisée sans heurts. ■

* Auteure de *Envie d'être zen et organisée?* (éd. Tournez la page), et son site www.zen-et-organisee.com