Well-being: objectivism, subjectivism or sobjectivism?

Andrew K. MacLeod

Royal Holloway University of London

Keywords: well-being; subjectivism; objectivism; hedonia; eudaimonia

Author notes

Correspondence concerning this article should be addressed to Andrew MacLeod, Department of Psychology, Royal Holloway, University of London, Egham, Surrey, TW20 0EX. Tel: +44 (0) 1784 443 851, Fax: +44 (0) 1784 434 347. Email: a.macleod@rhul.ac.uk.

I am grateful to Roger Crisp, Steve Holland, Mick Power and two anonymous rweviewers for comments on earlier drafts of this paper and to Roger Crisp for helpful discussions of the material.

Abstract

Well-being is defined in a range of different ways, most notably in the psychological and philosophical literatures. A dimensional scheme is presented that locates the variety of approaches to well-being according to how much they define it by a person’s positive subjective state as opposed to requiring the presence of a range of other, more objective life goods (e.g., achievement, relationships, etc.). Adopting a dimensional model allows variations from the traditional subjectivist and objectivist positions, including a variety of mixed subjective and objective (sobjective) positions. Sobjectivist positions vary in the relative weighting of feeling states and more objective elements, as well as how these two different elements are seen as relating to each other. The dimensional model also has the important effect of enabling psychological and philosophical thinking about well-being to be integrated despite their differences in emphases and concerns. A number of different ways that these two aspects can be combined are outlined, including a two-tier model with happiness as a final good and other goods having value to the extent that they lead to happiness.
The nature of well-being is a topic of current concern to those from a range of disciplines but especially to philosophers and psychologists. There are certainly other important, related questions, such as how well-being can be measured and whether it can be increased, but these questions obviously overlap with the question of what well-being is. There are many different views on this (Brülde, 2007). In the philosophical literature it is traditional to group different views into one of three camps: hedonism; objective list theories and desire satisfaction theories (e.g., Crisp, 2013). Hedonism equates well-being with pleasure and lack of pain, or to move away from the narrow and somewhat misleading sensory emphases of those terms, with enjoyment and lack of suffering (Crisp, 2006), list theories draw up lists of qualities and characteristics that define a good life, and desire-satisfaction theories take well-being to be a matter of getting what you want. However, it has been argued that this tripartite division does not really do justice to the wide range of views and the nuanced variations between them (see, for example, Woodard, 2013). Psychologists tend to divide views into hedonic and what has come to be called eudaimonic approaches (e.g., Kashdan, Biswas-Diener & King, 2008). Hedonic views, like hedonism, see well-being as being about the extent to which someone experiences positive as opposed to negative feeling states. This hedonic approach has been combined with a more appraisal-based component – a judgement of life satisfaction – to create the composite concept of Subjective Well-Being (SWB), consisting of high positive affect, low negative affect and high life satisfaction. Other psychological views are like list theories, in that they emphasize the value of goods other than feeling happy. These psychological list approaches tend to be referred to as eudaimonic, although that usage departs from the traditional meaning which refers to whatever is the highest good for human beings (which could, and has been claimed to be happiness). Leaving that aside, eudaimonic approaches in psychology broadly speaking describe a range of views that de-emphasise feelings of happiness and instead focus on particular aspects of human experience, such as relationships or achievements, which may, but need not, involve experiencing happiness
. These eudaimonic views often trace their lineage back to Aristotle (e.g., Waterman, 2013), although undoubtedly they differ from Aristotelian thought in important ways; for example, they adopt a contemporary emphasis on individual differences in how well-being might be expressed in different people, as opposed to the more restricted Aristotelian range of universal human qualities seen as representing well-being.
The psychological literature has developed largely in parallel to the philosophical literature, with little reference to it, and mainstream philosophers of well-being are rarely referred to. Philosophers who are interested in psychological aspects of well-being (e.g., Feldman, 2012; Haybron, 2008; Tiberius, 2006) engage with the empirical, psychological findings but are dissatisfied with the conceptual analysis (e.g., Tiberius & Hall, 2010) and the portrayal of philosophical positions if they are described (Keyes & Annas, 2009). It is fair to say that psychologists and philosophers are partly interested in different questions. Psychologists carry out empirical research with an aim of finding out which factors relate to well-being. They are less concerned than philosophers are with defining what well-being is, often adopting a concept of well-being implicitly through using a particular measure of it empirically (usually a subjectivist measure such as life satisfaction or happiness). Philosophers, by contrast, are explicitly interested in defining well-being and developing theories of what is of value and why, which lead to implications about what people ought to do, or at least provide a good basis (reasons) for promoting certain courses of action (see Tiberius, 2013). As Tiberius and Hall (2010) suggest, it is difficult to conduct research on well-being without some sort of implication about what is good or of value. For this reason, therefore, it makes sense for psychologists to engage with theories of well-being.
The present paper sets out to describe a scheme that takes into account the nuanced variations found in different views on well-being and at the same time present a way of thinking about well-being that integrates the philosophical and psychological literatures. The primary aim is not to provide a detailed evaluation of the various philosophical and psychological approaches to well-being or to argue for a particular theory. Rather, the main aim is to present a cohesive way of mapping out the varying psychological and philosophical approaches in a way that enables them to be compared and contrasted.
A dimension of well-being constraint

A major dimension that runs through different views on well-being is the extent to which they define well-being objectively, or externally, as opposed to allowing levels of well-being to be defined by the person who is experiencing the well-being. This is the subjective-objective distinction that many authors have described (see Taylor, 2012 for a recent overview). The prevailing approach is to see these two labels as categories, but the approach developed in the present paper is to outline a dimension that runs from extreme subjectivity at one pole to extreme objectivity at the other with a large middle ground where the views merge in differing ways and to varying degrees. The argument put forward is that most psychological and philosophical views can be located meaningfully on this dimension,
Subjectivity can refer to somewhat differing things. A view can emphasise the importance for well-being of positive feeling states like happiness – someone has high well-being to the extent that they feel happy. Or, subjectivity can be characterised as the extent to which people define their own well-being in whatever way they choose, as opposed to having others define it by reference to external standards. These two aspects can be combined if it is assumed that when people are left to define their own well-being subjectively experienced happiness is central to that definition. It is possible that someone may define their own well-being in a way that involves feeling bad rather than good or as indifferent to happiness, but it is a reasonable assumption that feeling happy is widely seen as important in a life that is good for someone. Additionally, a single dimension of subjectivity, rather than two, or even more, separate ones has the benefit of parsimony, especially so if the dimensions are very highly correlated. So, for the purposes here, whilst it is acknowledged that these two aspects of subjectivity – happiness and agent sovereignty - are conceptually separable, there are reasonable grounds for combining them and seeing how far that will takes us. When there are cases where the two elements might diverge those cases will be commented upon.
In a highly subjective view someone has well-being to the extent that they say they have, typically when they say sincerely they are happy. The opposite end of the dimension is where a person’s own view of their well-being has little or no impact on what is taken to be their level of well-being. The judgement is made by reference to other elements being present or absent and, since subjectivity is not important, feelings of happiness would play little part in defining someone’s well-being. Those other goods may even have no direct connection to subjective experience at all. An extreme example would be the UN Human Development Index (United Nations, 2010) which judges the well-being of nations to consist in years of education, gross domestic product and longevity, three things that make no reference to the subjective experience of the individuals living in that country. However, a key strand of the argument here is that subjectivity-objectivity is best thought of as a dimension rather than two categories. In between the two poles is a what I have called a sobjective position where objective and subjective views meet and are mixed together in various different ways and to differing degrees. I outline below how a range of philosophical and psychological views can be located on this single dimension and in this way related to each other. I am calling this dimension the dimension of well-being constraint – the constraint refers to the degree to which someone defines their own well-being (low constraint) as opposed to having their well-being defined by reference to factors outside of how they feel, with the assumption outlined earlier that people will, on the whole, place happiness at the centre of their own definitions. The emphasis in providing this scheme is to enable different views to be placed in relation to each other, with little attempt to evaluate them, something that is beyond the scope of this paper but will be returned to in the Discussion.
It is worth clarifying here that what is meant by well-being is a life that is good for the person who is living that life, what has been called prudential value (Sumner, 1996). Lives can be good or bad in other ways, most notably moral ways. An overall evaluation of the goodness or value of a life would include those other aspects (Haybron, 2008), but well-being refers to the aspect of a life that defines it as good for the person who is living it. Prudential value and moral value are linked but not in any simple way such that one type of prudential value necessarily has greater moral value than another
Philosophical literature

The subjective end of the continuum is where a person defines their own well-being subjectively, without any external, third-person standards being applied. It was argued earlier that happiness is such a common way that people think about a life being good for them and happiness, in the way the term is normally used, is a subjective state. Therefore hedonism would be the obvious candidate for the subjective end of the continuum (see Figure 1). Feldman’s attitudinal hedonism (Feldman, 2012) is an example of perhaps the least constrained type of hedonist approach. For Feldman someone has well-being to the extent that they say they are happy about things. This sort of attitudinal hedonism (Feldman, 2012) is not the same as feeling happy, which is the more traditional hedonist view. Although it is not necessarily a simple thing to be happy about one’s life, the constraint or standard being applied is minimal; the person just has to be happy that something is the case, even if they do not experience feelings of happiness. Traditional hedonism (e.g., Crisp, 2006) is still a highly subjective view but is probably further away from the subjective pole than Feldman’s view because it is arguably more constraining and more subjectively demanding to say that someone has to be experiencing feelings of pleasure/enjoyment and not be experiencing pain/suffering than it is to say that someone has to be make a judgement that they are happy about things. The constraint here is still relatively small. Neither type of view make strong demands on the person that are subject to third party judgements. It could be argued that hedonism does make a demand about the person’s subjective experience being of a particular kind – pleasure or enjoyment – but this is interpreted here as low constraint here for two reasons: (a) as mentioned earlier, feeling good is so close to common-sense notions of well-being that it is an undemanding way of seeing well-being and (b) pleasure or enjoyment is a broad concept that can entail many different subjective states – serenity, joy, excitement, and so on, which results in a broad array of possible subjective states as counting, as long as they are enjoyable. This sort of pluralism of the exact type of enjoyable experience that is desirable has always been part of hedonism (see Bentham’s variety of pleasures, Bentham 1996/1789) and is at odds with the popular but incorrect portrayal of hedonism as the self-interested pursuit of sensory pleasure. Hedonism becomes more demanding when it starts to specify the exact kind of pleasure or enjoyment that people should be experiencing. For example, the Epicurean idea of ataraxia - a state of calm repose – as being the particular affective state that constitutes well-being would be a step further towards the objective, higher constraint pole.
FIGURE 1 ABOUT HERE
Objections to a purely subjective view are well documented (e.g., Brülde, 2007). What if people are happy but it is based on delusion or deception or even coercion or brainwashing, or they may be ignorant, such that they would not be happy if they were only aware of all the facts relating to their lives (see Sumner, 2006, ch.6). Or,they may have adapted subjectively to a life of little opportunity and poor circumstances, or even oppression (Sen, 1987, ch.2). Would this not count against them being described as having high well-being? The potential for subjective states to be disconnected from states of the world have led to some modifications to subjectivist views. Sumner attempts to deal with these concerns by his concept of “authentic happiness” (Sumner, 1996). Someone is authentically happy (has high well-being) to the extent that they have desirable subjective states, like satisfaction or enjoyment (happiness), and those states are informed (i.e., not based on ignorance of important facts or being deceived) and autonomous (i.e., freely desired and chosen, and not based on anything that obviously distorts what the person would naturally enjoy or endorse, such as through brainwashing or coercion). The constraint that is being added here refers to a degree of connectedness with the real world, including the self, which Sumner calls authenticity. This is a constraint primarily on the process of how the mental state arises. Certainly, the subjective experience will often be about particular things in the world, but someone’s satisfaction or enjoyment being authentic, and therefore of well-being value, does not depend on the focus being on particular kinds of things in the world. The important point is simply that the person’s subjective state is not disconnected from the real world through ignorance or deception or obviously disconnected from their true self through coercion or brainwashing – it must just arise in a non-distorted way.

There is another type of concern which presents more of a direct challenge for subjectivist views. What if someone’s happiness arises from sitting on the couch watching television for long stretches, with no deception or ignorance or coercion involved? Would this count in well-being terms as much as someone who experiences the same amount of happiness and had a life of close relationships and substantial achievements? Straightforward hedonism is unconcerned by this kind of question but others have been troubled by the issue of happiness arising from activities or sources that do not seem particularly worthwhile or noble. This is essentially the issue that Mill (1979/1861) was grappling with in his discussion of some pleasures being qualitatively better than others, even though the duration or intensity of pleasure was the same. Mill suggested that certain activities would be valued more than others because of the particular quality, as opposed to amount, of the pleasure that they gave rise to. As a hedonist, Mill would presumably be concerned not so much with the nature of the actual activities but rather with the quality of the mental states that certain activities reliably give rise to. In other words, one activity will be better than another not because of some intrinsic quality of the activity but because of the nature of the mental state that the activity consistently gives rise to. In contemporary terms someone may get an eight of ten on pleasure from playing a game of golf while someone else gets the same amount of pleasure from writing poetry, but the poetry writer is better off because the experienced pleasure has a more noble quality and therefore is qualitatively better. In a similar sort of way Haybron (2008) talks of deep happiness as being what matters rather than “smiley-faced” happiness (see Haybron, 2008, ch.7). This may not be exactly the same division that Mill was pointing out but shares the idea that there is a certain quality of affective experience that needs to be taken into account.
The kind of view put forward by Richard Kraut takes things a step further towards the objective pole. Kraut (2007) acknowledges that enjoyment is valuable but is only really valuable when it is associated with certain activities that are essentially good in themselves. Experiencing enjoyment in relation to certain activities is a necessary part of well-being but it is not simply the enjoyment that makes it good: the source matters. For example, enjoyment derived from being famous or wealthy is of little value to well-being because the sources of the enjoyment themselves are of limited value. Rather, well-being, arises when someone enjoys the exercise of human cognitive, social, physical and affective capacities (see, for example, Kraut, 1997, pp.44-45 and p.137). It could be pointed out that wealth and global fame are easy targets to present for educated, liberal audiences to dismiss because they do not form part of the values of that social group. A clearer comparison is probably between enjoyment derived from more common activities such as walking the dog, watching television, or gardening as opposed to enjoyment from excelling in sport, writing poetry or having a close relationship. The clear implication from the Kraut view is that, even with equivalent levels of enjoyment from the respective activities, the latter group would be superior in well-being terms because of the greater exercise of human capacities involved. This kind of view is not unlike Mill’s higher pleasures being superior through their greater quality, even in the absence of any greater quantity, of pleasure, but arguably would place more emphasis on the goodness of the activity itself rather than the quality of the mental state that the activity gives rise to. This kind of holistic, integrated approach can also be found in other domains. For example, Wolf (2010) argues that meaning arises when someone has feelings of engagement and vitality through pursuing an activity that is intrinsically worthwhile. Three things are necessary: the person experiences feelings of engagement; the person is participating in an objectively worthwhile activity; the feelings of engagement arise from the worthwhile activity.
A step further towards the objective pole would be list approaches that see enjoyment as something of value, but as one of the ingredients in a bigger list. So, subjective feelings of happiness matter but have no particular privileged position: they constitute one of a number of goods and sit side-by-side with other goods that need have no direct relation to feeling good. The value of the other goods in the list is not that they make someone feel good; achievement, for example, is good and increases someone’s well-being whether they derive any enjoyment or satisfaction from it or not. As Arneson neatly summarises: “the goods in an individual’s life need not be tinged with enjoyment or colored by desire. In other words, for something to qualify as intrinsically enhancing an individual’s well-being it (1) is neither necessary or sufficient that the individual actually desire the thing, and (2) is neither necessary or sufficient that the individual actually enjoy (or have some other sort of positive experience of) that thing.” (Arneson, 1999, p.142). Positive feeling can be one of the goods on the list, can arise for any number of reasons and is good in itself even if it does not arise from a “worthwhile” activity, There are many examples of lists (e.g., Griffin, 1996; Hurka, 2011). For example, Hurka (2011) proposes a list with enjoyment, knowledge, achievement, virtue and relationships. Other lists are usually broadly similar. The rationale for what is on the list tends to rely on an appeal to the expression or perfection of human nature – human beings have a certain kind of nature and their good lies in developing and expressing that nature (e.g., Hurka, 1993). It should be pointed out that Hedonists have no difficulties with such lists of goods but would see anything on list other than enjoyment as having instrumental value – their value would lie in their ability to make someone happy. If certain goods reliably produced states of happiness then it might even be possible within a qualified hedonist view to give those goods a particular status – for example as sort of semi-final goods that consistently and reliably lead to the final good of happiness. List views are more constrained than holistic views because they place more non-subjective demands on what constitutes well-being. It would be quite possible for someone to have high well-being in the absence of feeling good if they had enough of the other goods, but feeling good, as one of the items on the list, would add further to well-being if it was present.
Finally, a logical step further on would be the kind of view where subjective states are downplayed further in favour of more objective, non-happiness dependent elements. There are examples of lists where feeling states do not appear at all as one of the goods (e.g., Finnis, 1980
) but it is unusual to find advocates of an approach where subjective feelings of happiness have no part to play in a life of well-being; rather it is a matter of degree or where happiness is located. Aristotle is interpreted as representing the kind of view where pleasant feelings will naturally accompany a life well-lived by the virtuous person, but do not define it (Aristotle, 2000/C4 BCE). Annas (2004) outlines a contemporary version of such an approach where “happiness” (“well-being” in the way terms are being used here) is defined as the achievement of a coherent, overall life-as-a-whole rather than a subjective state.
It was argued earlier that the two aspects of agent sovereignty and happiness could reasonably be put together in this single dimension of constraint. There are some cases where they diverge and these are hard to locate on the single dimension. Desire theories are such a case. In desire theories someone has high well-being to the extent that they get what they want. Importantly, the well-being value of getting what you want does not derive from feeling good as a result of the desired outcome
 (subjective) nor is it determined by the nature of what it is that is desired (objective) but simply from the fact that what was desired has come about. So, desire theories are often talked about as subjective (therefore low constraint in the terms being used here) because the desires arise from within the person, but they are clearly not subjective in the sense of emphasising feelings and they also have the constraint of people only having well-being if their desires have come about. Arguably, as in the case of a happiness requirement, perhaps having a requirement of getting what you want is not much of a constraint as it seems intuitively to be part of someone’s life being good for them. But, in desire theories the person’s desires must come about – someone who gets what they desired but doesn’t actually enjoy it is better off than someone who gets some pleasant surprise that they did not desire. The other common objection to desire theories is that people sometimes desire things that clearly are bad for them (see Sumner, 1996, ch.5 for a discussion). The response has been to propose that desires need to be informed, which makes them begin to look like list theories, or more recently it has been suggested that desires need to be consonant with the person’s values, (e.g., Raibley, 2012; Tiberius, 2013) which is certainly a more subjective and less list-like solution because it allows people to define their own values. In this view, someone may have a good life, even in the absence of feelings of happiness, if that life realises their values. For example, someone who had a very busy life raising children and working could have a good life even if they were so busy and stretched that they did not experience a great deal of happy feelings
. However, in such a case presumably the person would be happy that their life was as it was (c.f., Feldman, 2012), which could be argued to be the source of well-being. Tiberius (2013), in proposing a values-based life satisfaction theory, argues for a similar emphasis on realizing one’s values but also suggests that someone needs to feel good about their life as a consequence. Whatever version is adopted desire fulfilment views are constraining because the desire, or informed desire or value, has to be fulfilled and where an experience requirement, such as feeling good about one’s life as a result, is added then that involves an constraint. One point worth noting about a values-based approach, as well as its intuitive appeal, is that it has the potential to link up with the psychological literature on values (Schwartz & Bilsky, 1987) and with clinical approaches that emphasize values in recovery from psychological problems, notably, Acceptance and Commitment Therapy (e.g., Hayes, Strohsal, & Wilson, 2011, ch.11).
Psychological literature
For the dimension to be a useful way of integrating psychological and philosophical views psychological theorists need to be locatable on the dimension. How do psychological theories fit? Figure 2 locates psychological views on the dimension already employed for the philosophical literature. The locations across the two figures are not necessarily directly comparable because psychological views generally tend to be more subjectivist and focused exclusively on mental states (Kashdan et al., 2008) and would therefore be more towards the left of the figure in comparison to philosophers, but they are spread out along the full dimension for clarity of presentation. At the highly subjective pole would be a life satisfaction view. Life satisfaction is often used as an empirical indicator of well-being, either as a single item or derived from a scale (e.g., Pavot & Diener, 1993) and simply captures the extent to which people report being satisfied with their lives. Rather like the Feldman (2012) view, life satisfaction as a definition of well-being is highly subjective and low constraint.
The sort of hedonic view put forward by Daniel Kahneman (Kahneman, 1999) would also be close to the subjective end. Kahneman suggests that every momentary experience in a person’s life has a felt quality of goodness or badness – the extent to which someone is experiencing enjoyment versus distress at that moment – which he calls instant utility (Kahneman, 1999, p.4). Of course, many experiences will not be at the extremes of this dimension of Goodness-Badness but they will nevertheless be located somewhere on this dimension. The important point for the discussion here is that the sum of the goodness or badness of these experiences totalled over a lifetime can potentially provide an “objective” definition of how well that person’s life has gone for them.

FIGURE 2 ABOUT HERE
The subjective well-being (SWB) view, a composite view where well-being is defined as consisting of positive affect plus life satisfaction minus negative affect, is one that has predominated in empirical research on well-being. This view would clearly be located at the subjective end of the dimension, although, being a composite view demanding that people evaluate their lives positively in addition to having a desirable hedonic balance, it has more of an element of constraint than either Kahneman’s single hedonic dimension or a simple life satisfaction view. Rather like philosophical views that emphasize very particular subjective states, the Flow view of Csikszentmihalyi (1998) would be an example of a subjective view built around a very specific mental state – someone has high well-being when they experience a state of flow through being absorbed in an activity. This particular subjective state arises when there is a combination of high challenge and high skill. Flow is still predominantly a subjective state view - it does not specify exactly what the activity is, just that it produces this particular kind of subjective state. It is worth noting that this state does not have to include positive affect; its value is defined by the flow experience which may be fairly affectless. The approach of Waterman (2008) can also be seen in a similar light. Waterman (2008) distinguishes between hedonic well-being and what he calls eudaimonic well-being which is measured by feelings of fulfilment, being oneself and feeling intensely alive when engaging in an activity. Note, that although Waterman talks about eudaimonia and refers back to Aristotle, his focus is actually on particular subjective states; the actual nature of the activity is open, and secondary to the feeling that it produces, making it very different from the Aristotelian tradition.
The two most influential models that are utilised in the psychological literature are those of Martin Seligman (Seligman, 2011) and of Carol Ryff (1989). Both are basically list approaches but, with some difference in content as well as in the way subjective states are accomodated. Ryff specified six dimensions as constituting well-being - Autonomy, Positive Relations with Others, Self-Acceptance, Personal Growth, Purpose, and Mastery – which she called Psychological Well-being (PWB)
. Someone will be high in well-being when they have high scores on these dimensions. Ryff (1989) developed her model explicitly as an antidote to subjective happiness approaches to well-being although in fact ended up with an approach that has a strong component of positive subjective states. For example, items on the self-report measure of PWB include enjoying making plans for the future, having warm, satisfying relationships with others, feeling confident and positive about the self, and so on. It is no surprise that the scales of PWB correlate as highly with those of SWB as they do with each other (for example, taking correlations reported by Keyes, Shmotkin, & Ryff (2002) the PWB scales correlate on average r = .34 with each other and r = .32 with the measures of SWB). However, an important difference is that in PWB the subjective states have very particular, specified referents – the enjoyment is about making plans, the feeling of confidence is about the self, and so on. As such it is probably quite close to the higher pleasures approach of Mill or the approach of Richard Kraut where the activity plus the positive subjective state arising from it are what defines well-being. For Ryff, and for most psychological theorists of well-being, the activity in the world in the sense of something that could be verified objectively is not the main concern; what defines well-being is particular psychological states, often with a specific reference point relating to a subjectively perceived state of the world. The issue of veridicality of those states or connection with states of the world is not one that has preoccupied psychologists, who tend to be more concerned with the particular nature of the subjective states experienced by the individual.
Keyes (2005) has built upon Ryff’s model to define mental health (well-being) as the presence of either positive affect or life satisfaction at a high level plus a high score on six out of thirteen “symptoms” of well-being. These symptoms consist of a question representing each of the six PWB items in addition to seven social well-being items (e.g., feeling integrated with the community, feeling useful to society, etc.). The approach is modelled directly on the Diagnostic and Statistical Manual (American Psychiatric Association, 2000) approach to defining major depression, where to be diagnosed someone must have either low mood or loss of interest plus four from a list of seven other symptoms. Keyes (2005) argues on the basis of the cut-off points selected that a particular percentage of the population have high well-being (flourishing) and a certain percentage have low well-being (languishing) although of course there is no reason to suppose that the cut-offs used are definitive since they are borrowed from a completely different domain (mental disorder) and with different cut-offs the percentages would be different. In the scheme being proposed here, Keyes’s approach is similarly positioned to Ryff’s in being a list approach with desirable subjective states that have specific referents, but with two interesting variations. First, the referents are more about states of the world as opposed to states of mind. Second, subjective states are prioritised in that it is not possible to have high well-being unless a person is high on either life satisfaction or positive affect. The first of these variations pushes Keyes towards a more objective pole whereas the second has a pull in the opposite direction towards subjectivity.
In 2011 Seligman presented PERMA which stands for positive feelings, engagement, (positive) relationships, meaning and accomplishments (Seligman, 2011). This is a clear example of a list approach, where a positive subjective state is one of the elements that make up well-being without occupying a privileged position in the list of goods. Other components can contribute to a life being a good one for the person even in the absence of any accompanying feeling from that activity and even in the absence of good feeling arising from things that are not on the list. For example, accomplishment is good for a person’s well-being, whether or not that person derives any satisfaction or enjoyment from it (Seligman, 2011, p.18). Someone could have high well-being through having close relationships, high attainment, and being engaged in a life that most would find meaningful, at the same time as not being particularly happy in the sense of experiencing feelings of happiness. If the person also got a lot of enjoyment from watching sport and walking in the hills that would increase their well-being through contributing to the positive feeling aspect of the list. If they got positive emotions from their attainments, relationships and meaningful activities then that would also increase their well-being, although it is not clear whether that contribution to positive feeling is superior in some way to an alternative but equal level of positive feeling derived from watching sport and hill-walking. Absolutely central to the view of well-being proposed by Seligman and colleagues (e.g., Peterson & Seligman, 2004) is the idea of strengths. Strengths are a restricted number (24) of human qualities that have been consistently valued at different times and in different social groups. Unlike an Aristotelian view of the need for the exercise of a restricted range of truly universal human qualities, Peterson and Seligman’s strengths are not the same human qualities that everyone must aspire to. Different people have different profiles that they should develop. For example someone’s well-being may be fulfilled by developing their love of learning whereas someone else’s well-being might be enhanced through exercising their strong capacity for fairness. Strengths most obviously relate to the engagement element of well-being but also can link to the other aspects, such as contributing to feeling happy or to sense of meaning.
Finally, Ryan and Deci (2000) are in a broadly Aristotelian tradition with their Self-Determination Theory (SDT) which posits that humans are living well to the extent that they are satisfying their three basic needs for relatedness (connectedness with other people), competence (acting effectively in the world to attain goals) and autonomy (acting in accordance with self-desires and values). The parallels with an Aristotelian approach are (a) that there is a small number of qualities that are necessary for life of well-being, (b) that these qualities are conceptualised as part of innate human nature rather than acquired and (c) they are universal rather than culturally or individually variable. Obviously the precise nature of concept of what constitutes a life well-lived is different from Aristotle’s but the concept of an ideal, universal human nature with a limited number of aspects being essential for a life well-lived has strong similarities in terms of constraint.
Summary

In summary, psychological and philosophical views of well-being vary in the extent to which they allow well-being to be defined by the subjective state of the person as opposed to having an independent list of goods that need to be realised for someone to have well-being. The least constrained subjective state is one where the person makes their own judgement of their well-being, most obviously represented by a judgement of life satisfaction or being happy with one’s life. A step more specified is where someone’s well-being is seen as further dependent on their degree of enjoyment and absence of suffering they experience, which fits with popular notions of a life that is good for someone being one in which they feel happy. Further qualifications relate to whether the subjective state arises in a non-distorted way, is a desirable subjective state of a particular type, or is linked to certain activities or particular referents, that is, linked to or about, certain things. List approaches locate a subjective state of happiness as one of a number of goods required for well-being, and a step further towards the objective pole sees happiness as an accompaniment to, or consequence of, a life that is well-lived.
The approach taken here has been descriptive rather than evaluative, broad brushstroke rather than detailed, unifying rather than adversarial. There is no shortage of proponents of particular theories well-being and, similarly, no shortage of corresponding critiques of alternative views. It is sometimes unclear how things can move beyond these competing, entrenched positions. There are a number of straightforward obstacles in the way to making progress. One straightforward impediment is that sometimes proponents of different views use the same terminology differently, “happiness” being the most common example, or misrepresent competing views by the language used to describe them. For example, talk of “gluttons smacking greasy lips” (Broadie and Rowe, 2002, cited in Ryan, Huta and Deci, 2008, p.143) does not represent hedonism accurately and use of less emotive, more neutral and measured language (“someone enjoying a meal”) would aid clear comparison of different viewpoints. The obstacle that the present paper tries to deal with through presenting a continuum is seeing different positions as categorical rather than dimensional. A major aim of the present paper was to enable different views to be laid out along a continuum where they can be viewed as similar or different to varying degrees. A second major aim was to enable the comparison and integration of the philosophical and psychological literatures on well-being, literatures that have largely developed in parallel yet are addressing essentially the same phenomenon. It is not always easy to relate the two different disciplines’ approach to well-being because some of the concerns are quite different, yet it is possible to find enough common ground to bring them together in a coherent way.

Approaches at the subjective end are clearly prioritising the view that any theory of well-being must have happiness at its centre. The main challenge for such views is how to deal with the intuition that some sorts of lives seem better than others even if the sum of happiness is equivalent across the different kinds of lives. It seems better, to some people at least, that someone’s happiness would arise from relating well to other people and achieving things with their talents than, for example, playing computer games and taking the dog for a walk, These are plausible examples of different kinds of real lives, unlike the writing a novel versus counting blades of grass types of examples that are sometimes used in the philosophical literature. Like avoiding emotive language, using plausible examples allows a sharper focus on the issues at hand, and avoids the psychological problem of people simply not being able to envisage, and therefore make coherent judgements about, very abstract and implausible examples, such as plugging into an experience machine for life (Nozick, 1974). Does the person with fulfilling relationships and achievement have a better life – for themselves, that is – than the person who plays computer games and takes the dog for a walk, assuming that their subjective feeling of happiness is equivalent? This is the problem raised by Mill in his discussion of higher and lower pleasures and to the extent that it is an intuition widely shared – an empirical question - it is something that those arguing for subjective views would need to address.
Views towards the objective pole are clearly giving more weight to the idea that some lives are better than others for the person living them, irrespective of the level of subjective happiness. The challenge for these views is to provide an account of why particular things matter independently of their effects on happiness. Providing such an account would also help in deciding what is on the list of goods and what is not. An assumption underlying this paper is that happiness (in the straightforward sense of feeling happy) is an uncontroversial element of the good life. What justification is there for thinking that other things matter in themselves, and especially for thinking that other things matter more than happiness? Why is achievement good for a person even in the absence of any happiness?

Taking a combined perspective across the full range of views suggests that a good life is one in which someone: (a) experiences good feelings (possibly of a particular variety) and those feelings arise in an authentic way; (b) exercises and expresses their distinctively human capacities (e.g., achieving, relating, knowing, which are perhaps universal or there may need to be account taken of individual and cultural differences) with potentially a further need for those goods to be the direct source of the positive feelings they are experiencing; and (c) freely likes or value or has desired the life that they are experiencing. Someone living such a life would be high in well-being according to any of the views outlined earlier. Leaving aside some of the competing elements in the above description, such a life would be impossibly demanding to achieve and proponents of the different views would disagree about which elements were necessary and where the well-being ingredient lay.

Sobjectivist models

Three different ways of combining subjective and objective aspects of well-being have already been mentioned. The first was was an “organic whole” type of model: well-being arises when good feelings arise from good activity. The activity and the feelings should be part of a coherent whole, rather than relating to different aspects of a person’s experience. This is the kind of view put forward by Richard Kraut and is also partly implicit in the approach of Carol Ryff. It is sobjectivist because it contains both subjective and objective elements and moreover integrates those elements, unlike simple list approaches where the subjective part sits alongside other more objective goods. However, it is highly demanding and, like any list approaches, requires assumptions about human nature to underpin the idea that certain goods constitute its expression.
A second way of integrating the two aspects that was discussed was a threshold model, where feeling good is prioritised and other goods come into play in influencing well-being once a certain level of good feeling is achieved. This second approach is the sort of position adopted by Keyes in his DSM-inspired model of thriving which has already been outlined. Well-being can only arise when a certain level of good feeling is in place, and then other social and psychological goods can also add to the person’s overall level of well-being. Another example of a threshold model has been outlined by Hawkins (2010). Hawkins suggests that below a certain level of happiness only the level of happiness defines a person’s well-being, but once above that threshold the goodness of that life for that person is no longer dependent on the level of happiness they experience but is determined by the presence or absence of other goods. For Hawkins the particular good that matters above the threshold is the realization of the person’s values. The model is intended to deal with cases such as depression where the subjective well-being of the person is so low that it overshadows the value of any. The threshold model places an intuitively appealing value on the basic importance of feeling good but raises the questions: “if subjective experience is so valuable why have a threshold at all and why should feelings not matter, or matter much less, once a certain level has been reached?”
Final/semi-final goods model
The notion of final and semi-final goods was introduced earlier, which represents a third integrative approach. In this model, happiness is prioritised but in a different sort of way to the threshold model, as happiness is seen as the (only) final good and a number of other goods – semi-final goods – have a special status because they are linked to happiness. This is close to the sort of view outlined by Sidgwick (1981/1907, ch.10) in arguing that certain goods other than happiness, such as virtue, truth, and beauty, are of value and should be pursued, but that their value resides in the positive state of consciousness (enjoyment) that they provide. Importantly, such a two-tier approach then gives a framework for an empirical programme of identifying the factors that reliably and consistently make people happy, a topic on which there is already an emerging knowledge base (see, for example, Diener & Biswas-Diener, (2008) for a summary). There may be cultural and individual differences (e.g., Delle Fave and Bassi, 2009) such that a good life for one person or in one culture more generally, is different in some ways than it is for another person or in another culture. However, some factors such as good health, achievements, and close relationships, or more traditional goods such as virtue, truth and beauty, may turn out to be universals, or near universals, and, importantly, those becomes a set of empirical questions because the link between various goods and happiness can be measured. Following this two-tier approach, traditional list approaches are simply making a category error in putting happiness in a category alongside relationships, achievement, and so on, in a single category. Happiness sits in its own category and these other goods are all in a second order category, the constituents of which derive their value from their consistent and reliable ability to bring about happiness
How does the final/semi-final goods model fare on the range of proposed well-being components outlined at the end of the previous section? It certainly accords feelings of happiness a central place. It also recognises some value in other goods, albeit instrumental value, but, nevertheless, there would be a recognition of some goods other than happiness as having a special status. Some elements that may otherwise have been thought of as goods would not get into the list if they did not produce happiness. The particular goods that do get into the semi-final goods list may well be there because of the fact that human nature is just of a certain kind – we have the capability to relate, achieve, know, appreciate beauty, and so on, and all those things make us happy. But, the model can accommodate the fact that not everyone or every culture is the same because, although there may be a broadly universal list of goods, happiness is nevertheless the benchmark for well-being; variations to the list for individuals or cultures need to be accommodated to the extent that there are variations in what produces happiness for those individual or within those cultures. In some cases, this variation would be a differing level of weighting of the usual list elements – someone may derive much of their happiness from being close to others whereas for someone else their happiness might be largely determined by how much they succeed. If someone felt happy but not through any of the usual list items, which by definition would be rare, then it would have to be accepted that they had high well-being but that they had achieved that through an unusual route. Of course, there may be unusual routes to happiness that are not sustainable, in which case the person’s well-being over time would not be high. The model accommodates preferences or values to the extent that people prefer and value happiness, one of the assumptions that was outlined earlier. Finally, the model provides an answer to the question of what should go on the list – those things that reliably and consistently make people happy – and why – because they make people happy.
. Although this sort of two-tier model may not have been articulated it is implicit in much of the psychological research, which uses subjective well-being indicators as outcomes. For example, the Orientations to Happiness Scale (Peterson, Park & Seligman, 2005) measures the extent to which people think about and seek out situations of pleasure, engagement and meaning. The importance of each of these three is then gauged by how strongly they relate to subjective well-being. Vella-Brodrick, Park and Peterson (2009) suggest that engagement and meaning are more strongly related than pleasure to subjective well-being, which is entirely consistent with the two tier model described here, because it is saying that they are effective routes to happiness and clearly implies that their value derives from that fact.

Certainly, such a two-tier approach is not without potential criticisms. Objectivists would think that valuing of other goods because they produce happiness is simply valuing them for the wrong reason and ignoring their intrinsic value. Additionally, as discussed in an earlier section, the assumption that people value and choose happiness can be questioned since there may be individuals, or cultures, who don’t value or have a strong preference for happiness? Again, this is a question that can be answered empirically. The two-tier model does less well if it is the case that people do not desire or value happiness, or if they value things that do not lead to happiness, except possibly to the extent that they satisfied or be happy that” their lives are as they are, as distinct from feeling happy.
Limitations and future directions
A single dimension was outlined in order to devise a space in which different philosophical and psychological approaches could all be located. It is possible, as alluded to earlier, to adopt more complex schemes, such as a two dimensional scheme. The greater precision obtained from additional dimensions has to be weighed up against the loss of simplicity and clarity. Rather like a principal components statistical analysis where the first factor explains a large proportion of the variance and subsequent factors explain diminishing amounts, there comes a cut-off point beyond which the value of having further dimensions is outweighed by the weakening of any meaningful, integrative explanation. In the end it comes down to a decision where to make the cut. Adopting one dimension makes sense if it explains the lion’s share of the variance and especially if that dimension overlaps with other, smaller dimensions. To continue the statistical analogy, the cut-off point chosen here was after one dimension. However, that one dimension obviously does not fully capture the complexities of the variety of views that have been outlined, and it remains an open question as to whether the additional explanatory power of two or possibly more dimensions would offset the loss of parsimony.

Finally, there is a case for more empirical work in this area. Some interesting work has been carried out on lay views of happiness. For example, Delle Fave et al. (2011) found that when asked to say what happiness was for them around half of participants’ responses related to desirable subjective states (either of the contentment-type or joyful-type) and half related to life domains like family, work and relationships. It is not clear from this study the extent to which people were giving responses that were actually defining happiness for them or giving responses that for them caused their happiness, which is highly pertinent to the final/semi-final goods model outlined earlier. However, what is clear that when thinking about happiness people think about certain aspects of life and about psychological states. It remains to be seen to what extent those aspects of life are valued for themselves rather than instrumentally for their happiness-producing effects. Empirical findings help understand how people in general think about well-being; they do not address normative questions about what well-being actually is. Such normative questions are ultimately a matter of value. However, knowing how people think about well-being is relevant for at least informing normative questions. Designing studies to elicit how people think about well-being is a challenge, given that people do not necessarily go around thinking about it in a reflective way that would allow them to simply say how they think. Nevertheless, such studies represent an important and under-explored area of research that can potentially help inform conceptual thinking on well-being.
References

American Psychiatric Association (2000). Diagnostic and statistical manual of mental disorders (4th ed., text rev.). Washington, DC: Author.

Annas, J. (2004). Happiness as achievement. Daedalus, 133, 44-51.

Aristotle (2000 [C4 BCE]). Nicomachean Ethics, ed. and introd. R. Crisp. Cambridge: Cambridge University Press.
Arneson, R.J. (1999). Human flourishing versus desire satisfaction. Social Philosophy and Policy, 16, 113-142.
Bentham, J. (1996 [1789]) An Introduction to the Principles of Morals and Legislation. J. Burns and H.L. A. Hart (Eds.). Oxford: Clarendon Press.
Brülde, B. (2007). Happiness theories of the good life. Journal of Happiness Studies, 8, 15-49.
Crisp, (2006) Reasons and the good. Oxford: Clarendon Press.
Crisp, R. (2013) Well-Being. In E.N. Zalta (ed.). The Stanford Encyclopedia of Philosophy (Summer 2013 Edition), http://plato.stanford.edu/archives/sum2013/entries/well-being. Retrieved July, 2014
Csikszentmihalyi, M. (1998). Finding Flow: The Psychology of Engagement With Everyday Life. New York: Basic Books.
Delle Fave, A. & Bassi, M. (2009). The contribution of diversity to happiness research. Journal of Positive Psychology, 4, 205-207.
Delle Fave, A. Brdar, I, Freire, T., Vella-Broderick, D., Wissing, M.P. (2011). The eudaimonic and hedonic components of happiness: qualitative and quantitative findings. Social Indicators Research, 100, 185-207.
Diener, E. & Biswas-Diener, R. (2008). Happiness: Unlocking the mysteries of psychological wealth. Oxford: Blackwell.
Feldman (2012). What is this thing called happiness? Oxford: Oxford University Press.
Finnis, J. (1980). Natural Law and natural rights. Oxford: Clarendon Press.
Griffin, J. (1996). Well-being: its meaning, measurement and moral importance. Oxford: Oxford University Press.
Haybron, D.M. (2008) The pursuit of unhappiness. Oxford: Oxford University Press.
Hayes, S.C., Strohsal, K.D. & Wilson, K.G. (2011). Acceptance and commitment therapy: The process and practice of mindful change, 2nd ed. New York: Guildford.
Hawkins, J. S. (2010). The subjective intuition. Philosophical Studies, 148, 61-68.
Hurka, T., 1993, Perfectionism, Oxford: Clarendon Press.
Hurka, T. (2011). The best things in life: a guide to what really matters. Oxford: Oxford University Press.
Kahneman, D. (1989). Objective happiness. In D. Kahneman, E. Diener, & N. Schwartz (Eds.), Well-being: The foundations of hedonic psychology. New York: Russell Sage Foundation.
Kashdan, T.B., Biswas-Diener, R., & King, L.A. (2008). Reconsidering happiness: the costs of distinguishing between hedonics and eudaimonia. Journal of PositivePsychology, 3, 219–233.
Keyes, C.L.M. (2005). Mental illness and/or mental health? Investigating axioms of the complete state model of mental health. Journal of Consulting and Clinical Psychology, 73, 539-548.
Keyes, C.L.M. & Annas, J. (2009). Feeling good and functioning well: distinctive concepts in ancient philosophy and contemporary science. Journal of Positive Psychology, 4, 197 - 201.
Keyes, C.L.M., Shmotkin, C. & Ryff, C.D. (2002). Optimizing well-being: the empirical encounter of two traditions. Journal of Personality and Social Psychology, 82, 1007-1022.

Kraut, R. (2007). What is good and why: the ethics of well-being. Cambridge, MA: Harvard University Press.
Mill, J.S. (1979 [1861]). Utilitarianism, ed. M. Warnock. Glasgow: Collins.
Nozick, Robert (1974). Anarchy, state, and utopia. New York: Basic Books.

Pavot, W. and Diener, E. (2008). The satisfaction with life scale and the emerging construct of life satisfaction. Journal of Positive Psychology, 3, 137-152.
Peterson, C., Park, N., & Seligman, M. E. (2005). Orientations to happiness and life satisfaction: The full life versus the empty life. Journal of Happiness Studies, 6, 25–41.

Peterson, C. & Seligman, M.E.P. (2004). Character strengths and virtues: A handbook and classification. Oxford: Oxford University Press.
Raibley, J.R. (2012). Happiness is not well-being. Journal of Happiness Studies, 13, 1105 - 1129.
Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. American Psychologist, 55, 68-78
Ryan, R.M, Huta, V. & Deci, E.L. (2008). Living well: a self-determination theory perspective on eudaimonia. Journal of Happiness Studies, 9:139–170.
Ryff (1989). Happiness is everything, or is it? Explorations on the meaning of psychological well-being. Journal of Personality and Social Psychology, 57, 1069-1081.
Seligman (2011). Flourish: A visionary new understanding of happiness and well-being. New York: Free Press.
Sen, A. (1987). On ethics and economics. Oxford: Blackwell.

Schwartz, S.H. & Bilsky, W. (1987). Toward a universal psychological structure of human values. Journal of Personality and Social Psychology, 53, 350-362.

Sidgwick, H. (1907[1981]). The methods of ethics, 7th ed. Indianapolis: Hacket Publishing Company
Sumner, L. W. (1996). Welfare, happiness and ethics. Oxford: Oxford University Press.
Taylor, T. (2012). Knowing what is good for you: A theory of prudential value and well-being. Basingstoke: Palgrave Macmillan.
Tiberius, V. (2006). Well-being: Psychological research for philosophers. Philosophy Compass 1/5, 493-505.
Tiberius, V. (2013). Recipes for a good life: Eudaimonism and the contribution of philosophy. In A.S. Waterman (Ed.), The best within us, (pp.19-38). Washington, DC: American Psychological Association.
Tiberius, V. & Hall, A. (2010). Normative theory and psychological research: hedonism, eudaimonism and why it matters. Journal of Positive Psychology, 5, 212-225.
United Nations (2010). Human Development Index and its components. http://hdr.undp.org/en/media/HDR_2010_EN_Table1_reprint.pdf (accessed, July, 2011).
Vella-Brodrick, D., Park, N., & Peterson, C. (2009). Three ways to be happy: Pleasure, engagement, and meaning—Findings from Australian and US samples. Social Indicators Research, 90, 165–179.
Waterman, A.S. (2008). Reconsidering happiness: a eudaimonist's perspective', The Journal of Positive Psychology,3, 234 – 252
Waterman, A.S. (2013). Considering the nature of a life well-lived: Intersections of positive psychology and eudaemonist philosophy. In A.S. Waterman (Ed.), The best within us, (pp.3-18). Washington, DC: American Psychological Association.
Wolf , S. (2010). Meaning in life and why It matters. Princeton: Princeton University Press.

Woodard (2013). Classifying theories of welfare. Philosophical studies, 165, 787-803.

[image: image1.emf]Extreme

subjective

Extreme

objective

Well-being (Philosophy)

Sobjective

(Subjective/Objective)

Hedonism

(Crisp)

Kraut Life

satisfaction

(Feldman)

Sumner Griffin Aristotle Mill

constraint

Figure 1. Dimension of well-being constraint – philosophical views.

[image: image2.emf]Extreme

subjective

Extreme

objective

Well-being (Psychology)

Kahneman Seligman Ryff

Ryan

& Deci

constraint

Sobjective

(

Subjective/Objective)

SWB Csikszentmihalyi

Figure 2. Dimension of well-being constraint – psychological views.
� Happiness is a term that is used in widely different ways but will be used here in its most common meaning of a subjectively experienced feeling state of happiness.

� (note that Finnis does acknowledge that if any of the goods do give pleasure then this is an important part of the reality of their being experienced (Finnis, 1980, p.96).

� Sometimes desire theories are called desire satisfaction theories which can be misleading because there is no requirement of the person experiencing a subjective state of satisfaction upon the desired outcome coming about: it is enough that it has come about.

� I am grateful to an anonymous reviewer for this example.

� Note that Ryff, rather confusingly, uses the term “Psychological Well-Being” to refer specifically to the six dimensions outlined. This should not be confused with the more generic use of the term “psychological well-being” as distinct from, for example, physical well-being.

2

Extreme

subjective

Extreme

objective

Well-being (Philosophy)

Sobjective

(Subjective/Objective)

Hedonism

(Crisp)

Kraut

Life satisfaction

(Feldman)

Sumner

Griffin

Aristotle

Mill

constraint

<lssing Philszoany)

Extreme

subjective

Extreme

objective

Well-being (Psychology)

Kahneman

Seligman

Ryff

Ryan

& Deci

constraint

Sobjective

(Subjective/Objective)

SWB

Csikszentmihalyi

Wallssing Psycholos)

