PRIMARY ATTRIBUTES OF THE HAPPY AND THE UNHAPPY
	OF THE 'HAPPY'
	OF THE 'UNHAPPY'

	Independent Inter-dependence

	Inter-dependent Dependence

	Integrated Thinking

	Disintegrated Thinking

	Live Consciously

	Live by Default

	Self-responsible

	Accusatory

	Gratefulness

	Envious or Not Grateful

	Dynamic

	Stagnant

	Persistent

	Boredom

	Courageous

	Conformity

	Open Flexibility

	Closed Rigidity

	Emotional Acceptance

	Emotional Repression

Slightly modified, from www.objectivehappiness.com, see the site for reading further.

DISCUSSION
These attributes, and the related doings, behaviors and attitudes, create happiness either directly or supportively.
While things like “dynamic” might be considered a result of being a free, courageous happy person, it is also an attitude and a choice.
A “Happy Person” chooses; an Unhappy Person doesn’t consciously choose and so believes that he/she is a victim.

Unhappiness occurs when one is “in ignorance” about this area, even though there will be some built in beliefs or right practices that a person has picked up. Any one of these attributes that shows up is a sure sign that there is “unstraight thinking” behind it. And the person to some extent, even if they appear to be “rational” and straight, will not understand the idea that one’s beliefs and filters determines one’s reactions. Instead they’ll believe they are “victims” of whatever the trigger (event, other person) is that “acts on them.”
We urge you to learn all the lessons necessary so that none of the “symptoms” on the right are in your life. That’s what learning
 and life management
 is about.

We urge you to engage fully in the process to handle all of these. Read also WHAT LIFE IS ABOUT AND HOW HAPPINESS IS CREATED.

END NOTES ON EACH ATTRIBUTE:

We’ve attached comments and clarifications on these attributes, following immediately.

(The references in the end notes refer to the site www.thelifemanagementalliance.com.)
� See � HYPERLINK "http://www.thelifemanagementalliance.com/SiteMapIALifeEduc.html" � LifeEduc� at � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�.

� See � HYPERLINK "http://www.thelifemanagementalliance.com/SiteMapIALifMgmt.html" � LIFE MANAGEMENT �.

� See � HYPERLINK "http://www.thelifemanagementalliance.com/SiteMapIALifMgmt.html" � LIFE MANAGEMENT �

� Independent Inter-dependence. A person who is strong and responsible on his/her own, if wise, will productively engage in “inter-dependence”, which is cooperatively sharing the load and/or utilizing others to fill what is needed or wanted. There is a nice discussion on this in Stephen Covey’s The Seven Habits Of Highly Effective People.

� Inter-dependent Dependence. This is actually closer to just plain dependence, though it could vary somewhat in that the individual might “give” with strings attached and make the other wrong if they didn’t do as expected, a bit like a “powerless” child.

� Integrated Thinking. The “insane” person has inconsistent, fragmented, illogic thinking modes. The unhappy person is on that spectrum near the bottom. Using rational thinking and not letting primitive reactivity rule is the mark of a “highly sane” person, who will make good choices toward being happy. See:. � HYPERLINK "http://www.thelifemanagementalliance.com/SiteMapIALifMgmt.html" � LIFE MANAGEMENT �and the related sections on thinking, decision making and problem solving.

� Live Consciously. This just means one is paying attention and has clear mental faculties to do it with. Unclear mental faculties include the lenses people see through that include unhealthy and unreasoned beliefs, a lot of which encourage fear and the confusion it generates, so that one cannot “see” clearly or rationally see what is going on. This person just does what is necessary to react to what happens “to” him/her, rather than making choices – so the life lived by this person seems to be determined by circumstances and/or others, without personal control. See � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/BeliefsThoughtsInternalConv/BeliefsAndThoughtsInPsychology.html" �BeliefsAndThoughtsInPsychology� section, especially how to change beliefs.

� Self Responsible Vs. Accusatory. This could be the “core” of being happy and it is certainly one of the most vital lessons to assure that a person has. Self-responsible people “own” their actions and the results and then simply figure out what to do next (i.e. “respond” to what is so in life). Accusatory people look to outside of themselves and spend time blaming circumstances or other people, one of the chief sources of unhappiness. They are acting as if they are victims (a child viewpoint of powerlessness and dependence) and that manipulation of others to meet their needs is a strategy to use. See � HYPERLINK "http://www.thelifemanagementalliance.com/SiteMapIIECriticismBlameVictim.html" � CriticismBlameVictim�, under Relationships, Communication.

� Gratefulness. Definitely one of the big keys. If one is caught in looking at the negative (what’s not there) and resenting or bemoaning it, then one has the formula for unhappiness. See � HYPERLINK "http://www.thelifemanagementalliance.com/SiteMapIBIIGratitude.html" � Gratitude�, Psychology.

� Dynamic. “Go for it”. Let’s see what can be done. Proactive (see Covey, Seven Habits book). Stagnant is just sitting around, not moving and not reacting – a bit like the gradually boiling frog syndrome, where they don’t jump out of the pot that they would have jumped out of quickly if the water was already hot.

� Persistent. Keeps at it, realizes the value of the objective, doesn’t have to spend so much time justifying why things aren’t done and/or in worrying/anxiety/fear. Boredom results when one is not persisting and when one gives up. If someone, wants to have you think they are pretty hot stuff or “cool’ and they express boredom, that is a sign that they are not really “cool” or together.

� Courageous. This is when one does something one might be disapproving of for and/or might fear. Conforming so that no one disapproves limits one’s options, losing “freedom”, which is something that contributes to happiness. By “freedom” we’re not talking about the type that is given to you, though it is helpful, but the freedom you choose by choosing not to be restricted by circumstances or other people.

� Open Flexibility. While it might seem that a courageous person has nothing to fear and of course that means they would be open, this trait is independence of that, though it may take some training to realize that there is nothing to fear. The happy person would agree with the precepts under the training at the section � HYPERLINK "http://www.thelifemanagementalliance.com/SiteMapIBIFearAnxiety.html" � FearAnxiety�, Psychology section.

� Emotional Acceptance Vs. Repression/Suppression. Emotions are natural and perfectly acceptable, though self responsible people do not let their emotions determine their response (see � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/BeliefsThoughtsInternalConv/BeliefsAndThoughtsInPsychology.html" �BeliefsAndThoughtsInPsychology� section). But when emotions are feared or not looking good rules, then there seems like there is a reason to suppress, but that is strictly out of ignorance. Any repression needs to be “educated” away, though those who repress the emotions will also tend to suppress getting any education, for “there is nothing wrong” with them (vs. having the viewpoint “I’m human, developing over time, and I will gladly learn more quickly than I might otherwise”).

