Meetup Lesson 5 What is the good life? Sources of meaning and happiness

© Paul T. P. Wong

Objective:

To explain

- a) The risk factors of the happiness pursuit without meaning and virtue.
- b) The advantages of a meaning perspective of the good life (Wong, 2011).
- c) The need for a balanced meaningful life based on Wong's implicit theories research (1998a).

A Puzzling Problem

- People want to be healthy but many consume junk food.
- People want to be happy but many do things that make themselves miserable.
- Most things that taste good are probably bad for you.
- Most things that give you a thrill are probably bad for you too.

•

What is the Good Life?

- People have different ideas of what constitutes the good life.
- Wrong pursuits may lead to tragic consequences.
- Correct pursuits may lead to flourishing and authentic happiness.
- Therefore, be careful what you dream for.

The Happiness Pursuit

- Everybody wants more happiness and success.
- It's good to know how to optimize happiness and success.
- There are many happiness coaches and self-help books on the market.

Risk Factors

There are risk factors when:

- The happiness pursuit becomes one's ultimate purpose in life.
- The happiness pursuit is not guided by a philosophy of life informed by general principles of meaning, spirituality and virtue (e.g., the Golden Rule).

The American Nightmare

The pursuit of the good life has ended in misery and self-destruction for many people.

What is the Common Cause?

• They make personal happiness and success their ultimate end of life without a moral compass and without the desire to pursue inner goodness.

Disillusion

King Solomon realized the vanity of success long, long time ago.

- The world is not enough "The eye is not satisfied with seeing, nor the ear filled with hearing"—(Eccl.1:8).
- It takes more and more to reach the same level of happiness—addition, money, etc.
- Nothing in this world can fill the spiritual vacuum within us.
- Dreams are often broken by reality.

Fate and Circumstance

- Bad things happen to good people.
- Reversals of fortune.
- For some people, most days are bad days.
- Lack of opportunities to pursue PERMA.

Advantages of a Meaning Pursuit

- Avoids the pitfalls of self-centered pursuit of happiness and success.
- Sustains us between the highs of inspiration and the lows of despair.
- Happiness and flourishing will sneak in through the back door.
- Ability to transform adversities into opportunities for personal growth.

The Good Life is a Virtuous Life

- A meaningful, authentic good life is based on inner goodness.
- "The end of life is eudaimonia."—Aristotle
- Eudaimonia means well-being, virtue and human flourishing.
- To live the good life is to become what we ought to be as human beings—moral agents who strive for moral excellence.

According to Aristotle

- His moral theory is teleological.
- Aristotle's virtue ethics.
- The golden mean to avoid extremes.
- Practical wisdom: the proper end to our actions and the proper means to our end.
- The four cardinal virtues: prudence, justice, fortitude, and temperance.

According to Confucius

- Lived in a tumultuous period of war and conflict.
- Equates the good life with social harmony.
- The need to fit in an ordered society.
- The five cardinal virtues: benevolence, righteousness, propriety, wisdom, and faithfulness or loyalty.
- Inner cultivation of virtues leads to world peace.

A Shift in the Narrative of the Good Life

- A shift from virtue and ethics to personal happiness and success.
- An increase in personal freedom and gross domestic product (GDP).
- Money does not always buy happiness.

Is there the Good Life without Inner Goodness?

- A morally neutral stand on the good life will lead to risk factors.
- We feel good from doing good.
- We are moral beings living in a moral universe.
- We cannot flourish without a moral compass.

The Holistic Approach

- The whole is more than the sum of its parts.
- Good people + good community + world peace = good life.

The Good Life in Tough Times

- Finding meaning through a heroic attitude (Frankl, 1985).
- Accepting what cannot be changed.
- "Every cloud has a silver lining."
- Transforming adversities through meaning and faith.
- Reducing stress, depression and anxiety.
- Integrating negatives with positives.

The Good Life is a Spiritual Life

- The adaptive advantages of believing in God.
- A moral compass and answers to the big questions.
- Belief in an Ultimate Rescuer.
- Hope beyond the grave.
- Significance in mundane activities.
- A meaning-mindset is a faith-filled perspective.

The Good Life is a Balanced Life

- A single-minded pursuit is not always beneficial.
- Active engagement needs to be balanced by rest, meditation and self-reflection.
- Exclusive love needs to be balanced by greater love.
- Achievement motivation needs to be balanced by acceptance of limitations.
- Self-transcendence needs to be balanced by fair treatment.

Sources of Meaning for the Good Life

- Wong's implicit theory research.
- Achievement, religion/spirituality, positive affect, relationships, self-transcendence, intimacy, self-acceptance, fair treatment.
- Basic needs for mental health and flourishing.
- A balanced model of the good life (see Figure 1).


Figure 1. A balanced model of meaning and well-being.

References

- Frankl, V. E. (1985). Man's search for meaning (Revised and updated). New York, NY: Washington Square Press.
- Huta, V., & Ryan, R. M. (2011). Pursuing pleasure or virtue: The differential and overlapping well-being benefits of hedonic and eudaimonic motives. *Journal of Happiness Studies*, 11(6), 735-762. doi: 10.1007/s10902-009-9171-4
- Lyubomirsky, S. (2007). The how of happiness: A scientific approach to getting the life you want. New York, NY: Penguin Group.
- McNutty, J. K., & Fincham, F. D. (2011). Beyond positive psychology?: Toward a contextual view of psychological processes and well-being. *American Psychologist*, 67. doi: 10.1037/a0024572
- Newberg, A., & Waldman, M. R. (2010). *How God changes your brain: Breakthrough findings from a leading neuroscientist*. New York, NY: Ballantine Books.
- Ryan, R. M., & Huta, V. (2009). Wellness as health functioning or wellness as happiness: The importance of eudaimonic thinking. Journal of Positive Psychology, 4, 202-204.
- Wade, N. (2009). The faith instinct: How religion evolved and why it endures. New York: Penguin.
- Waterman, A. S. (2008). Reconsidering happiness: A eudaimonist's perspective. The Journal of Positive Psychology, 3, 234-252.
- Wong, P. T. P. (1998a). Implicit theories of meaningful life and the development of the Personal Meaning Profile (PMP). In P. T. P. Wong & P. Fry (Eds.), The human quest for meaning: A handbook of psychological research and clinical applications (pp. 111-140). Mahwah, NJ: Lawrence Erlbaum Associates, Inc., Publishers.
- Wong, P. T. P. (1998b). Spirituality, meaning, and successful aging. In P. T. P Wong & P. Fry (Eds.), The human quest for meaning: A handbook of psychological research and clinical applications (pp. 359-394). Mahwah, NJ: Lawrence Erlbaum Associates, Inc., Publishers.
- Wong, P. T. P. (2011). Positive psychology 2.0: Towards a balanced interactive model of the good life. Canadian Psychology, 52(2), 69-81.
- Wong, P. T. P., Reker, G. T. & Peacock, E. (2006). The resource-congruence model of coping and the development of the Coping Schema Inventory. In P. T. P. Wong, & L. C. J., Wong (Eds.), Handbook of Multicultural perspectives on stress and coping (pp. 223-283). New York, NY: Springer.