

Unlocking the Mysteries of Psychological Wealth
[image: image1.jpg]M Happiees

Acclaim for this Book

“This is the most authoritative and informative book about happiness ever written. That’s not surprising, given that its authors are the world’s leading happiness researcher and his psychologist-son, whose vocation is coaching people toward happier lives.”

- David Myers, Pursuit of Happiness

“Finally the definitive book on happiness…The authors bring over thirty years of research and practice into this engaging book that reveals the secrets of psychological wealth – your true net worth – which includes your attitudes toward life, social support, spiritual development, material resources, and health. This is a landmark book that should be read not only by laypersons but also by scholars, educators, business leaders and decision-makers interested in global well-being and human happiness.”

- Jim Clifton, Chairman & CEO, The Gallup Organization

“A great gift from the leading professional scientist of happiness in the world and his son, the ‘Indiana Jones’ of positive psychology.”

- Martin E. P. Seligman, Authentic Happiness

Some Major Points in the Book:

•
Psychological wealth is more than money. It is also your attitudes, goals and engaging activities at work.

•
Happiness not only feels good, but is beneficial to relationships, work and health.

•
It is helpful to set realistic expectations about happiness. No one is intensely happy all of the time.

•
Thinking is an important aspect to happiness. Our theory of Attention, Interpretation, and Memory (AIM) helps readers increase their psychological wealth.

•
Several myths are addressed in this book:

· Does money buy happiness?

· Is there a happiness set-point?

· Is happiness a personal pursuit?
More Details
· We present the research showing the benefits of happiness – to health, work, and relationships

· We discuss the need for “negative emotions,” and the fact that readers don’t necessarily need to be happier

· We show the danger of averages when applied to individuals, such as for religion or marriage. Although married or religious people might on average be happier, this may or may not apply to specific individuals. There are dangers in using the group averages from research and applying them to individuals.

· We present self-scoring measures for 7 variables, for positive and negative emotions, psychological well-being, positive attitudes, and so forth.

· We expose myths such as the “Set-point,” that says happiness is unchanging and caused by temperament, and the myth that money does not aid happiness. Another myth is that happiness is completely within the individual (it certainly partly is) – the society in which one lives can make a huge difference too.

· We have a lot of fun stories, for example from our travels collecting data around the world.

Ed Diener and Robert Biswas-Diener

The world’s leading expert on happiness, Dr. Ed Diener challenges our modern assumptions about the causes and consequences of happiness. Ed and his son Robert Biswas-Diener share the results of three decades of research on happiness to help unlock the mysteries of this elusive Holy Grail. In this fascinating book the father and son team presents scientific evidence revealing that happiness is not overrated, and is good for people’s health, social relationships, job success, longevity, and altruism. They also show why “super-happiness” is not a desirable goal.

Table of Contents

Foreword by Carol Diener

Part l: Understanding true wealth

1.	Psychological Wealth: The Balanced Portfolio

2. 	Two Principles of Psychological Wealth

Part 2: Happy people function better

3. 	Health and Happiness

4. 	Happiness and Social Relationships – You Can’t Do Without Them

5. 	Happiness at Work: It Pays to be Happy

Part 3: Causes of happiness and genuine wealth

6.	Can Money Buy Happiness?

7.	Religion, Spirituality, and Happiness

8.	The Happiest Places on Earth: Culture and Well-Being

9.	Nature and Nurture – Is There a Happiness Set-Point, and Can You Change It?

10.	Our Crystal Balls: Happiness Forecasting

11.	Taking AIM: Attention, Interpretation, and Memory

Part 4: Putting it all together

12.	Yes, You Can Be Too Happy

13.	Living Happily Ever After

14.	Measuring Your Psychological Wealth

Epilogue: About the Science of Happiness

Further Reading & References

Ed Diener Ph.D., is the Joseph R. Smiley Distinguished Professor of Psychology at the University of Illinois in Urbana-Champaign. He is also a senior scientist for the Gallup Organization.

Robert Biswas-Diener, known as the “Indiana Jones of positive psychology,” is Program Director at the Center for Applied Positive Psychology (UK) and part-time lecturer at Portland State University (USA).

