[image: image1.jpg]. , <y
thirdpathlnstitute s

Creating time for life

Overwhelmed, Work, Love and Play When No One Has the Time
By: Brigid Schulte

“The overwhelm, I was finding, was about so much more than jut getting Mom a gift certificate to a spa to calm down, or telling her to breathe deeply at stoplights (the advice I got). This was about sustainable living, healthy populations, happy families, good business, sound economics, and living a good life.”

PART ONE – TIME CONFETTI

Schulte draws the reader into the topic of overwhelm by sharing some of her own personal experiences using good natured wit and raiser sharp observations. Quickly she learns it isn’t just a personal problem. Instead it’s a topic being experienced, researched and discussed globally. Although Erik Erickson may have discovered that the key to having a good life was having enough time for work, love and play, for a rapidly increasing number of us, this was becoming further and further out of reach. In the last chapter of this section – “The Incredible Shrinking Brain” – Schulte even shares scientific research showing how our “modern times” are negatively impacting our ability to think.
PART TWO – WORK

5 – The Ideal Worker is Not Your Mother
In this chapter Schulte takes a cold hard look at just how much our workplaces continue to reward the ideal worker – the person who arrives first in the morning, leaves last at night, is always ready to travel, and never turns off work even on vacation. She also takes a look at how this ideal is in direct conflict with how most of us can, or want, to work.
6 – A Tale of Two Pats
Schulte then provides some of the historical context of the battles fought – and lost – for more progressive public policy in the US. Ending with a “bright spot” to remind us of states such as California, who are leading the way towards solutions that work well for men, women, children and businesses.
7 – When Work Works

Chapter seven is one of the most inspirational chapters we’ve read highlighting organizations that are doing it right. Whether it’s the workplace that kicks people out who are working late or the one who is putting a spotlight on professionals who have found ways to successfully integrate work and life, Schulte shows us – white collar or blue collar – how work can be done differently. She even ends with the “bright spot” titled: “If the pentagon can do it, why can’t you?”
PART THREE – LOVE

8 – The Stalled Gender Revolution

Schulte then shifts her focus to what’s happening at home. Reminding us that we are all wrestling with “enormously powerful cultural expectations of who we are and how we’re supposed to act; the work-devoted ideal worker, the self-sacrificing ideal mother, and the distant provider father.” What she discovers is that “the norms are what get us into the overwhelm, and the overwhelm keeps us from having the time to imagine a way out.”

Chapter 8 is also where she puts a big spotlight the work of ThirdPath Institute. It’s here where she begins to investigate the idea: “What if not just women, but both men and women, worked smart, more flexible schedules? What if the workplace itself was more fluid than the rigid and narrow ladder to success of the ideal worker? … And what if both men and women became responsible for raising children and managing the home, sharing work, love, and play? Could everyone then live whole lives?” We couldn’t agree more!
9 – The Cult of Intensive Motherhood

With grace and empathy, Schulte sheds light on societies more recent expectations round “intensive mothering.” She also helps us see how all mothers – working and stay at home – are hurt by these expectations, and how they contribute to the mommy wars. She ends with another “bright spot” highlighting Sarah Blaffer Hrdy, author of Mother Nature, who believes “these are exciting times.” Hrdy explains, because of the changes in our workplaces and changes in the roles of fathers, she can now more easily imagine a world where both parents, through trial and error, become equally competent and connected to their children.
10 – New Dads
This is another great chapter highlighting the revolution that is happening around fatherhood. Whether it is the dads gathering in playgrounds or in board rooms, these men are breaking down their isolation, pushing for wider change and writing a new narrative of what it means to be a father in the 21st century.
PART FOUR – PLAY

11 – Hygge in Denmark

Schulte then travels to Denmark to better understand what has happened to our leisure time. She chooses Denmark because time studies report Danish women have more leisure then any other countries studied. What she discovers is that the Danes different approach to both work and family – including increased involvement of men at home – results in both men and women having more time for exercise, family, friends, and time to engage in the long standing tradition of adult education. A number of the challenges Danish society faces are also described, but there are many positive outcomes and lessons learned that could easily be imported.
12 – Let Us Play
This chapter reminds us not only how much fun it is to play, but how important play is. Quoting Stuart Brown, a psychiatrist and founder of the National Institute for Play, she reminds us: “Play sculpts the brain. In horsing around, pretending, telling stories, moving our bodies, creating, making jokes, tinkering, being curious, competing in sports, daydreaming, and joyfully exploring novel experiences, the brain creates rich new neural connections that fire together in new ways.” Yes, work and love are an important part of our lives – but so is play!
PART FIVE – TOWARD TIME SERENITY

On her quest to understand overwhelm and the way out Brigid Schulte eventually realized, “I couldn’t wait for the ideal worker to retire, for businesses and governments to rewrite policies, for society to reshape it’s attitudes.” Instead she learned that she and her husband – with the support of others around her – had to begin to create their own unique road map right here, right now. In the final section of her book she shares some of the lessons learned and people she has met who have been inventing a new path, one that we could all learn from as we collectively push back at our sense of overwhelm and find time for work, love and play.
