

Mabel Duchossoy & Crystal Kwee

EINDELIJK MAANDAG

Ontdek je roeping en vind plezier
in je werk én je leven!

HarperCollins


Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2022 Mabel Duchossoy & Crystal Kwee
Omslagontwerp: Villa Grafica
Omslagbeeld: © Martine van der Moolen
Foto auteurs achterflap: © Yaira Barnabela van Studio Phylcia.
Zetwerk: Mat-Zet B.V., Huizen
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1037 3
ISBN 978 94 027 6601 1 (e-book)
NUR 770
Eerste druk november 2022

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.
* en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met * zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Inhoudsopgave

Voordat je begint...	7
Inleiding	13
Hoofdstuk 1. Own your Purpose	29
Hoofdstuk 2. Own your Infinite Potential	71
Hoofdstuk 3. Own your Big Why	105
Hoofdstuk 4. Own your Calling	141
Hoofdstuk 5. Own your Genius	175
Hoofdstuk 6. Own your Greatness	211
Nawoord	249
Dankwoord	255

Hoofdstuk 1

Own your Purpose

Inleiding

Crystal – 21 jaar

Ik sta buiten. Het is fris en ik doe de rits van mijn jas nog wat verder omhoog. Ik steek mijn handen in mijn zakken en kruip nog wat dieper in mijn kraag. Ik ga zo dicht mogelijk bij de warmtelamp staan. Leuk zo'n feestje, maar waarom in godsnaam buiten in een tent?

Hij komt naast me staan. Biertje in zijn ene hand, de andere hand losjes in zijn broekzak, de duim erbuiten. De duim doet me denken aan een slak, met twee van die uitsteeksels op zijn kop die de omgeving scant voor de juiste route. Ik heb dit al zolang ik besta. De vreemdste associaties komen bij me op bij het zien van de normaalste dingen.

De Slak scant en heeft mij in de gaten. 'Zo! Jij ook hier. Leuk. Wat doe je tegenwoordig?' Voordat ik antwoord kan geven, draait hij zich om naar een bekende die op ons af komt lopen. 'Hé, Frits! Te gek, man, jij hier. Wat

doe jij nu, welk jaar zit je nu?’ Ik denk dat het er gezellig uitziet bij deze warmtelamp, want binnen twee minuten staan er nog vijf mensen om ons heen.

Het is een soort peloton van vragen die van de een op de ander worden afgevuurd. En ik sta er middenin. Het wordt steeds warmer. ‘Wat doe jij?’ ‘Hoe ver ben je al met je studie?’ ‘Weet je al waar je in dienst gaat?’ Het ene antwoord is nog prachtiger dan het andere. Voorzichtig doe ik een stapje naar achter, beetje verder van de Slak af. Maar helaas, hij heeft me in de gaten. Ik weet dat er geen ontkomen meer aan is. ‘Wat doe jij?’ O god. There we go.

Moet ik zeggen dat ik twee studies heb geprobeerd na het vwo en allebei niet heb afgemaakt? Dat het niet aan mijn intelligentie ligt, maar dat ik nou eenmaal snel afgeleid ben en niets leuk genoeg vind? Moet ik zeggen dat ik de afgelopen jaren wel zes bijbaantjes heb gehad, niet omdat ik wispelturig ben maar gewoon super nieuwsgierig en omdat ik alles wil meemaken? Loont het de moeite om te vertellen dat ik een bedrijf heb opgestart en er weer mee ben gestopt? Ik heb geen zin om me weer een buitenstaander te voelen tussen mensen die al jaren schijnen te weten waar ze naartoe gaan. Welke studie ze willen volgen. Waar ze over vijf jaar zijn. Wat ze precies willen. Ik heb zelf werkelijk geen idee. Ik weet nog niet eens wat ik morgen doe. Terwijl ik nadenk over mijn antwoord zie ik in de borders van de tuin een berg dode blaadjes liggen. Ik denk

aan toen ik een jaar of negen was en ik het lumineuze idee kreeg om de blaadjes op het grasveld voor ons huis in een telefoonboek te drogen en daarna te verkopen aan de burens. Bruinrode blaadjes, die een paar uur eerder nog gewoon voor ieders deur lagen, maar mijn eerst verdiende geld was binnen, want iedereen kocht ze. Toen ik eenmaal doorhad dat je van alles kon verzinnen en dat er altijd mensen waren die er iets voor overhadden, ging ik los en verhuurde ik mezelf als clown op kinderfeestjes. Ik overtuigde de klas dat we een tijdschrift moesten maken. Ik won fietsen en grote cadeaus omdat ik kunstwerken maakte van grassprietjes en luciferstokjes. Ik hoefde nergens uit te kiezen, ik kon van alles verzinnen en alle dingen doen die me blij maakten. Ik had er niks voor nodig, behalve mijn eigen ideeën en creativiteit.

'Hallo?'

Ik kijk in de priemende blik van Slak. Even komt in me op om heel hard te schreeuwen dat het toch niet boeit wat ik doe. Maar dat het gaat om wie ik ben. Dat het de heilige graal in de maatschappij lijkt te zijn dat je voor één ding moet gaan. Voor altijd. Dat het toch te belachelijk voor woorden is dat je als 'volwassene' in een hokje moet passen, een hokje dat iedereen begrijpt. En dat je op een gegeven moment op een leeftijd komt dat je moet gaan kiezen tussen al je interesses.

Maar ik houd me in. De gemiddelde student kan dit soort uitspraken niet echt horen. Ik weet dat omdat ik het va-

ker heb geprobeerd. Ik houd dus een populair verhaal met een stralende blik en maak dat ik wegkom.

Ik sluit me aan bij mijn vriendinnen, die inmiddels zijn binnengekomen. Maar toch voel ik me klein. Buitengesloten. Ik hoor er niet bij. Niet écht. En ik besluit één ding: vanaf nu ga ik het anders doen. Ik ga ergens voor. Voor één ding. En dat ding ga ik zo lang mogelijk volhouden en zo goed mogelijk doen. Zodat ik op het volgende feestje een makkelijk antwoord kan geven. En zo startte mijn glansrijke carrière... die jaren later eindigde in een dikke vette burn- en bore-out (voor zover die in combinatie bestaan).

Heb jij weleens een keuze gemaakt waar je achteraf gezien niet echt achter stond?

Het zou bijzonder zijn als je dit nog nooit in je leven hebt gedaan.

Maar hoe kan het dat zoveel mensen keuzes maken die niet in lijn zijn met wat we écht vanbinnen willen? Dat zoveel keuzes die we maken bewust of onbewust gebaseerd zijn op de verwachting van anderen? Dat we zelfs vaak niet echt (meer) weten wat we leuk vinden en waar we *deep down* naar verlangen?

In 2013 maakten wij na onze burn-outs samen een pact om het anders te gaan doen; om anders te gaan werken en anders te gaan leven. Omdat we allebei los van elkaar tijdens

onze burn-outs wakker waren geworden, of anders gezegd (en zonder dat we het toen beseften) op een hoger bewustzijnsniveau terecht waren gekomen. We zijn allebei in gaan zien dat we bij lange na niet de enigen waren die struggelden met werk, weinig energie en de zin van het leven. Dat er erg veel mensen – en vooral ook vrouwen – uitgeput zijn, het plezier kwijt zijn, op zoek zijn naar een balans tussen werk en privé, naar meer rust, plezier en diepere zingeving.

We beseften dat we mochten stoppen met alleen onszelf de vraag stellen hoe óns dit had kunnen gebeuren en wat wij niet goed hadden gedaan. We mochten ook gaan kijken naar het veld om ons heen.

Vragen als deze kwamen er toen bij ons naar boven:

Waarom zijn er zoveel mensen die struggelen met burn-outs, bore-outs of depressieve gevoelens?

Hoe kijken we als maatschappij naar werk?

Hoe richten we onze levens in deze maatschappij in?

Werken de huidige systemen wel?

Is dit de manier waarop het moet of kan het ook anders?

Triggerende vragen die de aanzet gaven om de huidige regels, gewoonten en gebruiken aan te gaan pakken. Steeds meer vragen kwamen er bij ons naar boven. Steeds meer gebreken en zelfs absurditeiten kwamen aan het licht. En een belangrijke conclusie die we na veel *soul searching* en *research* trokken was deze:

De wereld en haar systemen zijn in disbalans wat betreft masculiene en feminiene waarden en eigenschappen.

Dit was voor ons een grote eyeopener, niet in het minst omdat we een paar maanden daarvoor nog nooit van masculiene en feminiene waarden en eigenschappen hadden gehoord, maar vooral ook doordat er dankzij dit inzicht veel op zijn plek viel. Een disbalans in masculiene en feminiene waarden en eigenschappen heeft namelijk verstrekkende en desastreuze gevolgen. Voor jezelf en voor de wereld. Hiervoor hoef je alleen maar te kijken naar de vele, enorme uitdagingen waar we momenteel als mensheid voor staan: allemaal het gevolg van keuzes die geënt zijn op macht, de korte termijn en individueel belang in plaats van keuzes vanuit het belang van de planeet en de lange termijn.

We voelden een roeping bij dit inzicht. We hadden geen enkel idee wat we aan deze disbalans konden doen of hoe we dit concreet konden gaan maken, maar er was duidelijk een sterk gevoel van roeping vanuit onze ziel. Hier wilden we iets mee, hier móésten we iets mee. Maar wat?

Dat was het moment dat onze zoektocht begon. Een zoektocht die we nu de allermooiste en tegelijkertijd interessantste reis van ons leven noemen. Een zoektocht die – hoe wij het zien en geloven – voor ieder van ons in dit leven bedoeld is. Het is de zoektocht terug naar jezelf. Naar wie je bedoeld bent te zijn. Naar wat je bedoeld bent te doen. Naar het gevoel van *wholeness*.

De zoektocht naar je purpose in life.

Hoe wij zijn gaan kijken naar het concept purpose in life en naar hoe je hiernaar leeft, wijkt af van hoe de meeste mensen hiernaar kijken. Door onze eigen ervaringen en die van honderden andere vrouwen hebben we een definitie voor de purpose in life ontwikkeld. Wat deze definitie is en hoe het volgens ons precies werkt, gaan we in dit hoofdstuk uitleggen. Maar om dit goed uit te kunnen leggen, is het belangrijk om meer context te geven over de disbalans in masculiene en feminiene waarden én over de transitie die de wereld momenteel aan het doormaken is. De transitie van de Oude Wereld naar de Nieuwe Wereld en over jouw belangrijke rol daarin.

Dus maak je klaar voor een hoofdstuk vol eyeopeners en uitnodigingen om anders te gaan kijken naar de status quo. En je bent gewaarschuwd... want hierna is er *no way back*.

Mabel – 36 jaar

Het is dinsdag laat in de middag en ik zit samen met Crystal bij mij thuis aan de grote eetkamertafel. Het is doodstil. Ik voel de kou van de marmeren tegels van het huurhuis waar Rob en ik tijdelijk wonen langzaam in mijn voeten trekken. We kijken allebei weg van elkaar en de spanning is om te snijden. De uitbarsting van zojuist heeft ons allebei duidelijk van ons stuk gebracht. Ik voel de schrik en angst in mijn hart en keel zitten en voel de

tranen prikken in mijn ogen. Nee, niet huilen nu, denk ik stellig en ik kijk omhoog naar de antieke hanglamp boven de tafel en knipper een paar keer verwoed met mijn ogen. Dan kijk ik stiekem naar Crystal en zie aan het zenuwtrekte in haar wang dat ze het ook moeilijk heeft. Maar ik weet niet wat ik moet doen. Zij duidelijk ook niet.

Dan zwaait opeens de deur open en komt Rob joviaal de kamer binnenlopen. Zijn blik gaat over ons en de rommelige tafel vol papieren met plannen en cijfers en hij komt naar ons toe gelopen. Ik kijk naar hem en zie dat hij onze houten borrelplank vastheeft. Ik zie Crystal verbaasd kijken. Ik probeer Rob nog vermanend een blik toe te werpen van: nee, niet nu, maar hij steekt al van wal: 'Meisjes, ik kom even wat lekkers brengen. Ik heb toastjes met hummus voor jullie gemaakt.'

Rob kijkt ons een voor een vrolijk en vol verwachting aan en houdt ons de plank voor.

Ik zie Crystal aarzelend en met wat tegenzin een toastje pakken.

Dan pak ik er een beetje verbouwereerd ook een, hoewel ik nu geen hap door mijn keel krijg.

'Dank je wel,' hoor ik Crystal zachtjes zeggen.

'Hm,' uit ik zelf zwakjes.

Dan vervolgt Rob: 'Jullie zijn zo hard aan het werk dat ik dacht: die verdienen even een pauze. Nou, ik ga weer, doe!' Hij legt de plank op een van de stapels papieren neer en verlaat de kamer.

Dan is de intense stilte weer terug. Ik kijk naar het toastje in mijn hand, dan naar Crystal en voel opeens een lachkriebel in me opkomen. Crystal kijkt mij ook aan en ik zie ook een twinkeling in haar ogen. Een moment later barsten we in lachen uit. Na een paar minuten komen we weer wat bij en vegen de lachtranen van onze wangen.

'Pff, wat een toestand,' zegt Crystal.

'Yep,' voeg ik instemmend toe.

'Waar zijn we in godsnaam mee bezig, partner?' vraagt Crystal terecht.

'Geen idee, maar in elk geval met iets wat voor geen meter werkt,' antwoord ik wat somber.

We kijken allebei naar de plannen en cijfers voor ons op tafel en we beseffen allebei dat we al maanden op de verkeerde manier bezig zijn. Toen we dit nieuwe avontuur startten, zaten we vol energie. We waren ons bewust geworden van de masculiene systemen waar we jarenlang in hadden gewerkt en waar we zoveel offers voor hadden gebracht. We zagen de ene na de andere ambitieuze vrouw uitvallen, omdat ze alleen maar op de energie van hard werken, doel na doel en resultaatgerichtheid leefden. We wilden laten zien dat het anders kon. Veel meer vanuit feminiene energie: voelen en dan in beweging komen.

Vervolgens hadden we doelen bepaald voor onszelf. En vol wilskracht waren we ervoor gegaan. We waren zo

druk met werken geweest dat we elkaar ook niet echt meer zagen. Dingen mislukten, maar hop, schouders eronder en door.

‘Wilden we niet ondernemen omdat we anders wilden leven? Omdat we plezier, betekenis en vrijheid wilden?’ vervolgt Crystal.

‘Inderdaad, nu lijkt het bijna net zoals toen we in loondienst zaten. Vol stress en weer zo hard aan het werk,’ zeg ik en ik wrijf over een zeurende plek bij mijn linkerschouder.

‘Ja, precies dat. Nu is het plezier en de moeiteloosheid verte zoeken. Misschien is het belangrijk dat we onszelf het plezier gaan toestaan?’ zegt Crystal.

‘Ja, onszelf het plezier toestaan, dat is waar het begint,’ beaam ik enthousiast. ‘We zijn de afgelopen maanden op precies dezelfde voet verdergegaan als eerder: vanuit pure wilskracht. Laten we even teruggaan. Wat trekt er nu aan jou?’

‘Creëren,’ antwoordt Crystal, ‘en weer terug naar de basis.’

Ik voel meteen een ja. We mogen weer terug naar de basis. Onze ego’s weer even laten voor wat ze zijn. Elkaar weer zien, terug in vertrouwen en vanuit daar bewegen. Mijn god, wat zit dat hard moeten werken er toch diep in.

Masculien en feminien

Alles in onze wereld heeft masculiene en/of feminiene waarden, eigenschappen en symboliek in zich. Als we kijken naar de systemen in de huidige wereld, dan zijn verreweg de belangrijkste systemen in onze maatschappij overwegend gebaseerd op het masculiene. Dit is te zien aan de focus op status en macht, de kortetermijnvisie, maar ook de rationele, effectieve en efficiënte aanpak in de wereld. Of de focus op dingen als wilskracht, ambitie, feiten en logica. Het masculiene in de mens wil zichzelf bewijzen, wat je heel duidelijk terugziet in veruit de meeste systemen van bedrijven, overheden en andere instanties.

Het feminiene in de mens daarentegen wordt al zeer lange tijd onderdrukt, waardoor de grote disbalans is ontstaan. Het feminiene is verbonden met de levensbron en geeft de mens bezieling, inspiratie en creativiteit. Hier gaat het om schoonheid, flow, gevoel, intuïtie, verbinding, relaties en de omgeving. Hierdoor ontstaat maatschappelijk belang, *teamplay*, consensus en een langetermijnvisie en is er oog voor verbanden en context. Het feminiene in de mens ontvangt, heeft vertrouwen, wacht af en trekt aan. Het gevoel is de drijfveer van waaruit acties ontstaan.

Het een is niet beter dan het ander. We hebben zowel het masculiene als het feminiene nodig. Hard nodig. En het feminiene heeft een enorme inhaalslag te maken. In onze systemen, maar om te beginnen ook in onszelf.

In ieder mens zijn zowel de masculiene als feminiene waarden en eigenschappen aanwezig. Alleen zijn we eraan gewend

geraakt om vooral onze masculiene kant aan te boren omdat deze in heel veel bedrijven en systemen het meest wordt gewaardeerd. Zo worden we in functioneringsgesprekken sterk beoordeeld op masculiene waarden en eigenschappen, zoals op onze kennis, vaardigheid, besluitvaardigheid, productiviteit, doelmatigheid, zorgvuldigheid, kwaliteit, representativiteit en klantgerichtheid.

Dingen als teamplay, behulpzaamheid, relaties met collega's en leidinggevenden en organisatiesensitiviteit krijgen ook aandacht, maar zijn meestal ondergeschikt aan de masculiene waarden en eigenschappen die je in huis moet hebben. Zeker als je hoger in de boom wilt komen. In aanvulling hierop worden we zeker niet beoordeeld op onze intuïtieve vermogens, onze creativiteit of de mate van onze bezieling.

Het kan overigens best zijn dat je in een omgeving werkt met veel vrouwen en je denkt dat het voor jou niet opgaat. Maar de masculiene energie is vaak verborgen en heeft niets te maken met de hoeveelheid mannen of vrouwen die er zijn. Het gaat over de manier waarop we ons op de wereld oriënteren en in welke mate we onze masculiene en feminiene kanten in onszelf hebben gecultiveerd.

Wat gebeurt er als we jarenlang vooral of zelfs alleen onze masculiene kant inzetten? Dan lopen we – en zeker wij vrouwen – langzaam leeg. De *juicyness* gaat er als het ware uit. Het is dé reden van het hoge aantal burn-outs van de laatste decennia. Onze echte voeding krijgen we namelijk in onze feminiene kant. Dat is de kant in ons die ontvangt.

Waarin we opladen. Waarin we in contact staan met datgene wat groter is dan onszelf. Als we ons met deze kant verbinden, komt een energie vrij die ons grootse dingen kan laten doen. Dingen die ons ware vreugde brengen en die van onmetelijke betekenis zijn voor de wereld.

Masculiene kant in jezelf	Feminiene kant in jezelf
Doen en geven	Kunnen 'zijn' met wat er is en ontvangen
Najagen	Aantrekken
Van logica uitgaan	Intuïtie leidend laten zijn
Vorm geven aan ideeën	Kansen zien
Onderscheid tussen je zaken en privé	Het leven als één geheel ervaren
Je laten leiden door wilskracht	Je laten leiden door inspiratie
Controle	Overgave
Oordelen en een standpunt hebben	Openstaan en luisteren
Helderheid geven	Sfeer en voorwaarden creëren
Gesteld zijn op identiteit	Uitgaan van plezier en genieten

Oefening

Schrijf intuïtief op in welke kolom jij jezelf op dit moment het meeste herkent. Waarvan zou jij meer willen in je leven? Wat trekt er aan je? Neem de tijd om dit zo volledig mogelijk op te schrijven.
