

Erin Boyle

SIMPLITATEA
CONTEAZĂ

traducere din limba engleză de
INES HRISTEA

Colecție coordonată de Dana MOROIU

Erin Boyle

SIMPLE MATTERS: LIVING WITH LESS AND ENDING UP WITH MORE

Copyright © 2016 Erin Boyle

First published in the English language in 2016

By Harry N. Abrams, Incorporated, New York

ORIGINAL ENGLISH TITLE: SIMPLE MATTERS

(All rights reserved in all countries by Harry N. Abrams, Inc.)

© Baroque Books & Arts®, 2016

Imaginea copertei: Ana WAGNER

Concepție grafică © Baroque Books & Arts®

Redactor: Denise GEORGESCU

Descrierea CIP a Bibliotecii Naționale a României

BOYLE, ERIN

Simplitatea contează / Erin Boyle;

trad.: Ines Hristea; - București: Baroque Books & Arts, 2016

ISBN 978-606-8564-59-3

I. Hristea, Ines (trad.)

159.9

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare și nicio componentă grafică nu pot fi reproduse fără acordul scris al deținătorului de copyright, conform Legii Dreptului de Autor.

Cuprins

Introducere: Cum să organizăm o casă.....	6
01: Lucrurile inutile din casă	13
02: Simplificarea casei.....	39
03: Organizarea casei	71
04: Decorarea casei.....	89
05: Baia și frumusețea	111
06: Cum să vă îmbrăcați	125
07: Gătit și amuzament	139
08: Secretele curățeniei	155
09: Cum să trăiți frumos.....	169
Note.....	186
Mulțumiri	187

Introducere: Cum să organizăm o casă

„E un dar să fii
simplu, e un dar
să fii liber, e un dar
să trăiești acolo
unde ți-e locul.“

Cântec de dans Shaker de
JOSEPH BRACKETT

Multe scrieri minimaliste încep cu prea mult. Prea mulți bani de cheltuit, prea multe cumpărături inutile, prea multe lucruri – dar prea puțină fericire. Aceasta însă nu este o astfel de scriere.

Povestea mea începe într-un apartament vechi, în care îți auzai ecoul propriei voci, un apartament din centrul orașului Wilmington, Carolina de Nord. Povestea mea începe într-o bucătărie venită „la pachet“ cu dulapuri de lemn mult prea înalte, acoperite cu zece straturi de vopsea, blaturi din plastic ciobit și gândaci maro (traducere: gândaci de bucătărie, dar pe stil american) care, în secunda în care se aprindea lumina, fugeau în douăzeci de direcții diferite. Erau mai mulți gândaci decât orice altceva.

Eu abia împlinisem douăzeci și trei de ani de câteva zile. James împlinise douăzeci și cinci de ani de câteva luni. Un an și jumătate mai târziu, aveam să scriu prima postare pe blog. Până la urmă, ne-am hotărât să plecăm din Carolina de Nord și să ne mutăm în Providence, Rhode Island, acolo unde eu aveam să urmez școala postuniversitară, iar James să-și termine teza de masterat. Așa ne-am mutat împreună într-un apartament minuscul din Brooklyn. Iar eu aveam să încep să scriu despre viața noastră în acel loc. După un an petrecut acolo, ne-am căsătorim. Însă, înainte de toate astea, a fost începutul nostru. Începutul nostru împreună, în primul nostru apartament.

Am ajuns la acel apartament, pentru prima dată, după căderea nopții.

James îl descoperise cu câteva săptămâni mai devreme, când eu încă locuiam în străinătate. Avusesem o relație la distanță, în care timpul petrecut împreună fusese limitat, dar și îmbogățit de experiențele din tot felul de locuri îndepărtate. Pe parcursul excursiilor noastre cu bicicleta prin viile din sudul Burgundiei, excursii scăldate în apus de soare și parfumate cu aromă de chardonnay, mă hotărâsem să mă duc după James, în Carolina de Nord, odată ce anul școlar avea să se încheie. El urma să

înceapă un program de studii postuniversitar, iar eu să mă reacomodez cu viața din America și să-mi caut de lucru.

James îmi trimisese fotografii cu apartamentul pe care-l găsisese pentru noi. Știuse ce să pună în evidență: șemineul, ferestrele în bovindou și veranda cu leagăn. Dar absolut nicio poză cu gândacii de bucătărie.

Prin e-mail-uri, discutaserăm ce trebuia să facem ca să reparăm plasele de țânțari de la ferestre și să ascundem boilerul pe gaz care ocupa jumătate din sufragerie. Nu aveam încă habar de vagabondul care avea o plăcere deosebită să-și vâre capul în casă prin fereastra din bovindou. Sau de vecinul care, într-o noapte, urma să încingă un foc de tabără uriaș în spațiul de trei metri lățime dintre casele noastre de lemn, în stil Queen Anne. Nu aveam idee că, la un moment dat, tavanul din baie urma să se prăbușească, sub ochii noștri, și că aragazul pierdea monoxid de carbon. Când am sosit la noua adresă, tot ce știam era că apartamentul acela trebuia să devină casa noastră.

Așa că, abia coborâtă din avion, după un an de zile în care predasem într-o școală elementară din Franța, am găsit în dormitor o saltea și o somieră, cu cearșafuri curate, ecrú. James le cumpărase singur, întinzându-se pe nenumărate saltele, până găsisese una care considerase că avea să ni se potrivească amândurora. În apartament mai era o canapea, căpătată de la un cuplu care se mutase cu copiii în cealaltă parte a țării. Mai aveam o mașină de spălat și o alta de uscat rufe, pe care le îndesase într-o debara, după ce le transportase în grabă cu ajutorul unei camionete închiriate. În bucătărie: două cratițe.

Cu doi ani înainte, James își petrecuse vara pe insula Edisto, din Carolina de Sud. Magazinul local Piggly Wiggly avusese o promoție la produsele Royal Doulton, iar James păstrase punctele acumulate pe fiecare bon și cumpărase cratițele astea din oțel inoxidabil. De atunci le cărase cu el peste tot: din contract sezonier în contract sezonier – traversând astfel țara în lung și-n lat în căutare de broaște țestoase, pentru proiectele lui de cercetare, și de pârtii de schi.

Amândoi eram oameni maturi – ceea ce le-am spus și părinților noștri. Am încercat să ne demonstrăm asta nouă înșine, cum am putut mai bine, în vreme ce ne construiam o viață împreună într-un stat aflat la sute de kilometri depărtare de orașele în care

crescuserăm. Pentru că adulții au case. Iar casele înseamnă mai mult decât patru pereți și un pat. Așa că mi-am deschis valizele și mi-am atârnat câteva rochii în șifonier. Undeva, un gândac a luat-o la goană pe podea.

Să-ți faci o casă e muncă grea și, nu știu din ce motiv, e o muncă subapreciată. E o cale de a găsi logica lucrurilor. În timp ce învățam cum să facem rost de bani ca să ne plătim chiria, petreceam și ore întregi discutând despre farfurii sau despre cum se mătură cel mai bine gândacii morți, astfel încât să îi scoți din casă peste pragul ușii. Stăteam întinși în pat și visam cu ochii deschiși la ce fel de perdele să ne punem la geamuri.

În după-amiezele în care eram singură, după serviciu, căutam prin magazinele de antichități un scaun, o veioză sau o oglindă care să ne facă să ne simțim în casa noastră *acasă*. În orele în care nu lucram, îmi ocupam timpul cu diverse proiecte: să dau jos de la ferestre transperantele rupte, care oricum nu aveau dimensiunile potrivite, și să pun în locul lor perdele – niște perdele subțiri, pe care le cumpărasem ieftin. Pentru fiecare fereastră revenea câte una singură – ca să fac economie la bani.

Am cumpărat un mop și James a frecat cu el podelele de lemn. A făcut asta de o mie de ori, până când am putut să mergem cu picioarele goale și tălpile nu ni s-au mai murdărit. Dar și după ultima spălare, apa din găleată tot nu era curată.

În prima săptămână petrecută împreună, ne-am cheltuit puținii bani pe o perdea de duș nouă, în dungi albastre și albe. Am atârnat-o și apoi am ne-am dat seama că, prin comparație, cada părea acum afumată. M-am gândit că voi rezolva problema cu clor. Când am dat cu spray-ul cu clor peste straturile antice de murdărie din cadă, din greșeală, am atins și perdeaua cea nouă, care, sub ochii mei, s-a umplut de pete portocalii. Înfrântă, m-am prăbușit pe podeaua îmbâcsită a băii. În fond, nu era decât o perdea de duș. Și totuși, valoarea ei era mult mai mare: fusese o încercare de a ne dovedi maturi. O încercare de a transforma apartamentul vechi și degradat în căminul nostru. Un triumf al economiilor financiare. I-am telefonat mamei, plângând în hohote.

James îmi lăsa pe pervazul ferestrei de la bucătărie sticle de bere goale în care punea flori. Am început să descâlcim murul din grădina din față. Am înfipt în colțurile camerelor plăci de

surf – ca metodă de depozitare și... pentru decor. Am cumpărat ghivece de teracotă și le-am umplut cu iederă. Ne-am atârnat hainele în șifonierul îngust, pe care îl împărțeam. Am cărat până acasă, am curățat și am renunțat la o serie întregă de comode ponosite, până am ales două – le-am frecat cu șmirghel, le-am vopsit și le-am iubit. Am cumpărat un quilt care a costat cât salariul meu pe o săptămână, adică nu mult.

Trebuia să luăm un număr nesfârșit de hotărâri, iar opțiunile erau mai multe decât ne-am fi putut imagina. Aveam nevoie de un mop, dar ce fel de mop? Aveam nevoie de săpun, dar de care săpun? Făină: albă sau integrală? Șervețele: de pânză sau de hârtie? Detergent: lichid sau pudră? Îmi amintesc cum, în magazin după magazin, amețeam sub lumina deloc măgulitoare a neoadanelor, neștiind ce să aleg.

Însă nu era vorba doar de *lucruri*. Tot ce făceam în spațiul acela părea să aibă un sens mult mai profund. *Chiar vrei să atârni chestia aia acolo? Cum îți împătorești lenjeria intimă?* Învățam. Hotăram ce obiceiuri să împrumutăm de la părinții noștri și pe care să le respingem. Învățam ce obiceiuri să împrumutăm unul de la altul. Și ce obiceiuri să ne formăm noi înșine, de la zero. Nu mai exista nimeni care să ne spună ce să facem, dar, în același timp, ni se părea că toată lumea ne spunea ce să facem: o viață întregă de sfaturi, deseori contradictorii, cu privire la ce e frumos să ai și ce e neapărat necesar să ai.

James mârâia când venea vorba de brânză tofu, iar eu strâmbam din nas la friptură. În fometaji, decideam ce să pregătim pentru masa de seară. Amândurora ne plăcea să mâncăm la lumina lumânărilor. Așa că am cumpărat lumânări, le-am așezat în mijlocul mesei și le-am aprins. Nu conta că de trei seri la rând mâncam paste; noi aprindeam lumânările.

Am făcut și greșeli. Lucruri pe care le-am strâns și de care nu aveam realmente nevoie. Bani pe care i-am cheltuit, deși am fi putut să-i economisim. Certuri pe care, într-o zi, aveam să știm să le evităm.

Ceea ce am învățat în acel prim apartament am luat cu noi și când ne-am mutat în al doilea. Am adoptat o anume marcă de săpun. Am cumpărat făină și un borcan în care s-o păstrăm. Am făcut alegeri în privința cablului, Internetului, electricității și gazului. Am învățat cum să cumpărăm din piețele de producători.

Am găsit o băcănie în cartierul nostru. Ne-am obișnuit să facem plimbări lungi cu bicicleta pe plajă. Încercam să ne oferim unul celuilalt spațiu ca să putem respira. Uneori nu reușeam și am învățat și din episoadele astea.

Când James și cu mine ne-am mutat în apartamentul minuscul din Brooklyn, deja locuisem împreună patru ani, în tot atâtea apartamente. Patru apartamente în care ne mutaserăm, în care despachetasem și pe care încercasem să le transformăm în *acasă*.

În spațiul acela micuț, de doar șaisprezece metri pătrați, am realizat că izbuteam să ne păstrăm mințile întregi, în ciuda dimensiunilor reduse, tocmai datorită alegerilor pe care *deja* le făcusem. Au fost multe lucruri de care a trebuit să ne despărțim. Au fost coșuri și cărți și mobilă care nu au mai ajuns „în finală”. Însă mutarea în acel apartament liliput nu ne-a schimbat atât de mult stilul de viață, cât ni l-a cristalizat.

Niciodată nu mai locuisem într-un spațiu atât de restrâns, dar învățasem ce înseamnă să fii inventiv. Învățasem că primul pas este să deschizi larg ferestrele. Și că al doilea e să faci curățenie. Și că al treilea e să faci patul și poate să aranjezi un buchet de flori și să tragi adânc aer în piept.

Speranța mea, în ceea ce privește această carte, este că vă va învăța câte ceva. Că împărtășindu-vă câteva dintre poveștile mele și câteva dintre lucrurile care au funcționat în apartamentele în care am locuit, vă voi oferi soluții simple care să vă ajute să respirați un aer la fel de curat. Nădejdea mea este că această carte va reprezenta, la nivel metaforic, acea deschidere a ferestrelor și acea frecare a podelelor.

Viața e complicată. În aceiași ani în care învățam cum să ne facem o casă, James și cu mine am îndurat și alte experiențe profund umane. Am învățat ce înseamnă moartea, infraționalitatea și suferința iscată din senin. Am continuat să ne îndrăgostim unul de celălalt. Ne-a fost dor de familiile noastre. Ne-am frânt mâinile de grija carierelor noastre. Ne-am plănuvit viitorul. În unele clipe, am simțit o bucurie indescriptibilă în cuvinte. Și am descoperit că viața nu e întotdeauna simplă. Însă problema perdelelor poate să fie.

Despre asta e cartea de față. Despre hotărâri simple, obiceiuri și obiecte care alcătuiesc fundalul vieții noastre tumultuoase. E o carte despre plăcerea materialelor simple, despre designul cinstit

INTRODUCERE

și despre avantajul unui ritm mai lent. Ea oferă metode prin care casa poate să devină mai prietenoasă cu planeta, dar și mai prietenoasă cu noi, cu conturile noastre din bancă, cu propria noastră imagine despre noi înșine. E o carte care pornește de la premisa că o casă simplă e plină cu lucruri care-și fac treaba. Ea pune în lumină faptul că, pe măsură ce ne decorăm casa, trebuie să fim paznicii lumii aflate dincolo de sfera noastră privată.

Fiind mai mult decât o alegere estetică sau economică, traiul simplu impune o serie de acte conștiente. Consumând mai puțin, cumpărând mai calculat și aruncând cât mai puțin gunoi, putem face rost de timp și de spațiu pentru acele lucruri care chiar contează. Transformând fiecare metru pătrat într-o operă de artă utilă, putem îmbunătăți caracterul fiecărei zile. Indiferent cine sunteți sau unde vă aflați, puteți să faceți ca viața voastră să conteze. Simplu.

02: Simplificarea casei

„În ceea ce privește felurile complicate de a trăi, nu le iubesc deloc, indiferent cât de îndelung le practic. Oriunde pot, prefer să cobor cu picioarele pe pământ.”

HENRY DAVID THOREAU

Cum să ne simplificăm viața într-o lume care e atât de complicată? În care gadgeturile de bucătărie clipesc și țipă? În care alimentele vin cu liste de ingrediente cât niște romane? În care hainele fac turul globului înainte să aterizeze în sertarele noastre? Cum să ne simplificăm casa? De unde să începem? Și, dacă începem, oare asta contează?

Cred că ne-ar fi de ajutor să ne întoarcem la primul căutător al simplității, Henry David Thoreau. Ca reacție la industrializarea rapidă pe care a observat-o în jurul orașului său de reședință, Concord, din Massachusetts, Thoreau s-a hotărât să se retragă, pentru o vreme, din zona urbană. Iată celebrele lui cuvinte:

„M-am dus în pădure pentru că am vrut să trăiesc fără griji, am vrut să dau piept doar cu realitățile esențiale ale vieții și am vrut să văd dacă nu pot să deprind ceea ce viața avea să mă învețe, în loc ca, în momentul morții, să descopăr că n-am trăit. N-am vrut să trăiesc ceea ce nu era viață, căci viața e atât de prețioasă; așa cum n-am vrut să practic resemnarea, decât în cazul în care ar fi fost absolut necesar. Am vrut să trăiesc profund, să sorb măduva vieții, să trăiesc atât de sever, atât de spartan, încât să înfrâng tot ceea ce nu era viață, să tai o brazdă lată și să mă bărbieresc la sânge, să înghesui viața într-un colț și s-o reduc la termenii ei cei mai smeriți.”¹

În căutarea simplității, Thoreau s-a hotărât să-și lase în urmă vechea viață. Și-a construit o căbană mică în pădure; s-a plimbat în jurul lacului Walden. A scris însemnări copioase: detalii despre perioada de înflorire a multor plante și descrieri de multe alte fenomene naturale. Dar, în principal, a strâns din dinți și a încercat să înțeleagă logica vieții.

De-a lungul unui secol și jumătate criticii au scris că uneori Thoreau părăsea pădurea. Au asemănat ceea ce a făcut el la marginea pădurii din Concord cu povestea unui copil care ia o batistă, o leagă de un băț și fuge de acasă... până la capătul curții. Da, Thoreau s-a dus în pădure ca să găsească esența vieții. Însă, atunci când îl năpădea dorul de confort, nu ezita să se înfățișeze la masa prietenului său, Ralph Waldo Emerson, care locuia fix în centrul orașului.

Eu nu găsesc însă nimic deranjant sau ipocrit în comportamentul lui. Îl consider doar încurajator. Fiecare poate să caute o cale mai simplă de a-și trăi viața, fără a renunța însă la stilul cu care s-a obișnuit. Fiecare poate, așa cum Walt Whitman ar fi de acord, să se contrazică pe sine cu zâmbetul pe buze: „Sunt mare, sunt universal.“ Putem alege să ne preparăm cafeaua într-o presă franțuzească (fără electricitate! fără

O singură crenguță de cireș înflorită timpuriu reprezintă o decorațiune simplă, plasată pe o lădiță de lemn.

farafastâcuri!) și apoi să lucrăm toată ziua la un calculator care ne permite să ne transmitem cuvintele peste oceane. Doar pentru că anumite elemente ale vieții sunt complicate nu înseamnă că *toate* elementele vieții trebuie să fie complicate. Avem posibilitatea să alegem.

(Dis)Conforturi moderne

Pentru mine, o mare parte din a trăi simplu a însemnat să-mi recalibrez definiția confortului.

Există unele lucruri pe care le fac zilnic, de pildă, care nu ar putea fi definite ca fiind confortabile. Să schimb scutecele de pânză ale fiicei mele, să folosesc pentru șters o cârpă în locul unui prosop de hârtie, să port cu mine peste tot o sticlă de apă din oțel inoxidabil și să iau, de fiecare dată când ies din casă, o sacoșă de pânză. Există variante mult mai confortabile, dar toate au fost create pentru o unică folosință. Scutece, prosoape de hârtie, sacoșe de plastic, pahare de carton – toate ajung la groapa de gunoi, unde nimeni nu le mai vede și nici nu se mai gândește la ele, însă ele au un impact cert asupra mediului.

Nu sunt o luddită și nici o sfântă. Am un smartphone pe care-l port aproape tot timpul cu mine, îndesat într-un buzunar sau în geanta de pe umăr. Am folosit smartphone-ul ca să comand acasă sushi, iar mâncarea mi-a fost livrată în cutii de carton. Nu întotdeauna îmi amintesc să iau sacoșa de pânză. Uneori mă bucur de afine în plin decembrie. Nu mi-am însușit arta de a-mi spăla părul doar cu oțet de mere. Dar nu intenționez să scriu o carte în care să-mi prezint persoana complet evoluată, pentru că sunt încă în plin proces de transformare.

Iată care e adevărul: dacă folosim prosoape de hârtie nu vom declanșa un dezastru ecologic. Trebuie să facem mai mult decât să nu mai folosim prosoape de hârtie. Trebuie să facem mai mult decât să renunțăm la ambalajele de plastic. Avem nevoie de politici și de politicieni și de oameni de știință care să lucreze împreună. Avem nevoie de o schimbare de paradigmă. Însă, până când se va întâmpla asta, nu

suntem chiar neputincioși. Și eu chiar cred că o modificare a comportamentului fiecăruia, de fapt, contează foarte mult.

Dar destul despre mine – luați-l de exemplu pe tata. Tatăl meu este un tip care iubește confortul. E genul care se trezește dimineața devreme, își face o cafea, citește *New York Times*-ul, după care se mută în birou. Acolo lucrează preț de câteva ore, apoi se întoarce în bucătărie și-și pregătește un sandwich cu pâine prăjită și unt de arahide, pe care îl așază pe o farfurie de carton. Sau, mai degrabă, așa făcea până de curând.

Când eram mică, în casa noastră nu se foloseau multe farfurii de carton, dar întotdeauna avem un teac. Un teac „pentru orice eventualitate“, adică pentru situații în care ne veneau prieteni în vizită sau mergeam la un picnic. La același teac apela și tata, în majoritatea dimineților. Din fericire, obiceiul de a folosi farfurii de carton e ușor de

Tai cărpe de bumbac din tricouri care sunt mult prea pătate pentru a mai fi purtate.

Unele piețe din New York acceptă resturi de fructe și legume, împreună cu tot soiul de alte resturi organice, precum zaț de cafea, pliculețe de ceai, coji de ouă, flori proaspete sau uscate ori plante la ghiveci. În orașele voastre, s-ar putea să găsiți containere publice de compost amplasate în piețele de producători, în grădinile comunitare sau în proximitatea gărilor.

abandonat: pur și simplu, mama și tata au renunțat să mai cumpere așa ceva.

De fapt, când vine vorba de farfuriile de carton, situația e cât se poate de simplă. Probabil că aveți cu toții un dulap sau măcar un raft plin cu farfurii care trebuie spălate. Folosiți-le pe acelea. Descotorosiți-vă de cele de carton. Sau, dacă v-au mai rămas câteva, puneți-le în coșulețul de picnic, pentru o astfel de ocazie care chiar le justifică prezența. La fel ca tata, s-ar putea ca, la început, să mârâiți puțin din cauza lipsei farfuriilor pe care puteați să le aruncați la coș, în loc să le băgați în mașina de spălat vase. Însă, după o zi sau două, nu le veți mai simți lipsa.

Aceeași tehnică poate fi folosită și în cazul prosoapelor de hârtie, doar că s-ar putea să nu aveți la îndemână un echivalent de cursă lungă. În casa noastră există un coș plin cu cârpe. V-aș recomanda să vă pregătiți un stoc de vreo douăzeci

de bucăți. Noi, după ce le folosim, le clătim cu apă, le stoarcem și, după ce s-au zvântat, le aruncăm în coșul cu rufe murdare, ca să le spălăm bine împreună cu restul hainelor – ceea ce se întâmplă o dată pe săptămână. După ce veți învăța ritualul, el vă va intra în obișnuință.

Cu toții avem grade diferite de toleranță la astfel de măsuri. Cred însă că esența o reprezintă hotărârea de a ieși puțin din zona de confort. Dacă sunteți convinși că prosopul de hârtie e singurul lucru care funcționează ca să ștergeți pata de avocado de pe obrajii bebelușului, faceți un experiment: renunțați la prosopul de hârtie vreme de o lună. Apoi gândiți-vă cât gunoi ați eliminat din rutina zilnică.

De fapt, multe astfel de forme de disconfort pe care am izbutit să le introduc în rutina mea zilnică au sfârșit prin a deveni forme de confort. Gesturi *mai* simple. Și care au efecte mai blânde asupra planetei.

Să luăm de exemplu compostarea. James și cu mine am început să compostăm resturile organice când ne-am mutat în Brooklyn. S-ar putea să sune ciudat că mutarea într-un oraș ne-a determinat ca, în sfârșit, să facem ceva util cu resturile de mâncare. Însă serviciul de colectare a resturilor organice bine pus la punct de una dintre piețele din New York City ne-a făcut să ajungem la concluzia că a composta e mai simplu decât alternativa clasică. Aceasta din urmă a ajuns să ni se pară o adevărată bătaie de cap.

Să compostezi resturile de mâncare (sau să le păstrezi pentru ca altcineva să le composteze, așa cum facem noi!) prezintă un dublu avantaj: transformi gunoiul în ceva util și ai parte de un gunoi mai puțin mirositor. În coșurile de gunoi minuscule, pe care le-am îndesat de-a lungul timpului în apartamentele în care am locuit, până și o coajă de ceapă ajungea să miroasă rapid în toată camera. În loc să ne resemnăm cu un gunoi stătut, noi am decis să ținem în congelator o găletușă de plastic cu capac. O umplem cu codițe de morcovi și de căpșuni și cu zaț de cafea. Dacă îngheți resturile organice, ele nu mai miros pe măsură ce se acumulează în decursul săptămânii. În week-end, facem o excursie până la piața de producători, cu găletușa după noi. Acolo o golim, o spălăm, după care începem o săptămână nouă.

Schimbarea asta „de registru“ a însemnat și că, de-atunci încolo, am putut să-mi țin coșul de gunoi liliput sub chiuvetă, câștigând astfel spațiu în bucătărie și făcându-ne pe toți cei din casă să fim mai conștienți de gunoiul pe care îl producem. Când mă trezesc că golesc coșul prea des, încep să mă gândesc de două ori la ce arunc.

Mai luați în considerare un exemplu. Pe perioada verii, noi am ales să nu folosim aerul condiționat. Poate părea o nebunie, căci verile din New York City nu sunt niciodată răcoroase. Dar neavând o unitate de aer condiționat mobilă, înseamnă că nu trebuie să-i găsec un loc în care s-o depozitez peste iarnă. Sau că nu trebuie să ne blocăm una dintre puținele ferestre cu o uriașă unitate externă. Și că, în luna iulie, noi nu înregistrăm costuri mai mari pe factura de electricitate. Iată un disconfort care s-a dovedit a nu fi chiar atât de inconfortabil.

Obiecte

În casa noastră, am luat hotărârea conștientă de a avea numai lucruri – de la aparate de uz caznic până la cearșafuri – simple. Și mă refer aici inclusiv la cele care sunt folosite în mod frecvent. Mai ales la cele care sunt folosite în mod frecvent. Tirbușonul, aparatul de preparat cafea, desfăcătorul de conserve. Pentru toate aceste obiecte există și versiuni electrice. Însă noi am optat pentru variantele lor simple și astfel avem mai mult loc în casă, mai puțină bătaie de cap și ne-am format și câteva ritualuri foarte plăcute.

De pildă, ritualul cafelei de dimineață. Există aparate de preparat cafeaua cu ceas, care poate fi setat de cu seară. Există alte aparate de preparat cafeaua care au mai multe butoane, cadrane și tot felul de atașamente misterioase decât un avion. Eu însă prefer simplitatea unei prese franțuzești. Aparatul în sine e simplu – e făcut din sticlă, metal și puțină sârmă. E o invenție care există de aproape un secol și nu are nevoie de îmbunătățiri sau inovații. Care nu piuie și nici nu clipește. Nu e un obiect de o frumusețe excepțională, dar e plăcut la vedere. Iar procesul în sine de „fabricare“ a cafelei?

Să-mi încep dimineața cu o cană de cafea simplă și albă e un ritual de care niciodată nu mă satur.

Îmi oferă un moment de calm. Pot să stau la masa din bucătărie, cu ochii încă împăienjeniți de somn, și să mă obișnuiesc cu noua zi de viață, cât apa fierbe pe aragaz. Ceainicul fluieră. Torn apa clocotită peste cafeaua proaspătă. În timp ce apa curge bolborosind, granulele de cafea se ridică. Dacă nu mă grăbesc, pot să rămân o clipă pe loc și să le urmăresc cum încep să cadă la loc, ca într-un balet al granulelor de cafea. Câteva minute mai târziu, apăs cu satisfacție pistonul presei și obțin o cană cu cafea aburindă, cu o spumă ciocolatie la suprafață.

Tirbușonul nostru e la fel de simplu. L-am cumpărat cândva ca să i-l fac cadou lui James. E din oțel și lemn de măslin și a fost lucrat în Franța, acolo de unde l-am achiziționat, înainte să avem un apartament în care să-l punem. Acum, cinci apartamente mai târziu, tirbușonul funcționează la fel de bine, de la prima încercare.

Nu se poate spune că nu sunt o sentimentală când vine vorba de obiectele din casa noastră. Mai mult, am un sentiment de respect față de ele. Au fost alese cu grijă și cântărite cu atenție. Când mă gândesc să aduc un obiect nou în casă, îi evaluez mai întâi frumusețea, apoi utilitatea și, în sfârșit, rezistența în timp. Prefer obiectele cu un aspect atemporal: un set de șervete de in, farfuri simple și albe, linguri de lemn.

Desigur, există inovații tehnologice menite, la rândul lor, să ne simplifice viața. De pildă, radioul nostru e echipat cu Bluetooth, astfel încât poate să redea fișiere digitale cu muzică, stocate pe calculator sau pe telefon. Așa reducem numărul de cabluri atârinate prin casă, iar toată colecția noastră de muzică poate fi digitalizată, ca să ne bucurăm de ea prin intermediul unor boxe stereo. Chiar și în cazul radioului însăși, am optat pentru un model cu design clasic, elegant în simplitatea lui.

Un ventilator metallic, cu design clasic, atrăgător, a fost unul dintre primele obiecte pe care am cheltuit bani când am devenit un cuplu. Îl păstrăm pe o comodă, la picioarele patului, tot timpul anului. Din când în când, funcționează și pe post de uscător pentru șosețele ude sau ca atenuator de zgomote pentru un bebeluș adormit.

