Aristotle, the great philosopher of a bygone era, gave much thought to well-being or the quality of life and finally settled on the Greek word “eudaimonia” or “happiness”. According to Aristotle and other classical philosophers, the hierarchy of human aims at a highest, most inclusive end: eudaimonia or human flourishing). This is the end that everyone aims at, and it is the only end towards which it is worth undertaking means.

Eudaimonia is constituted, according to Aristotle, not by honor, or wealth, or power, but by rational activity in accordance with excellence. Such activity manifests the virtues of character, including courage, honesty, pride, friendliness, and wittiness; the intellectual virtues, such as rationality in judgment; and it also includes non-sacrificial (i.e., mutually beneficial) friendships and scientific knowledge (knowledge of things that are fundamental and/or unchanging is the best).

It is indeed amazing to see the unity of thought that existed between the East and the West several centuries ago. For then, it was the holistic worldview that dominated as compared to the reductionist worldview that is currently in vogue. Thus at a talk given in 2005 at the Institute for Transpersonal Psychology, Huston Smith, former professor at the University of California at Berkeley and later at MIT, also translated eudaimonia as personal flourishing. Smith said that an activity at which a person experiences eudaimonia is a pointer to what that person's life work (in the sense of spiritual and personal fulfillment) is. He concluded that eudaimonia is an activity of the soul.

Thus it is quite apparent that the West also had a very deep understanding of the “quality of life” wherein John Cooper from the Princeton University actually proposes the meaning of eudaimonia as “human flourishing” – here the word “flourish” primarily refers to “flowers blooming” which is an apt metaphor to understand “health” or “well-being” or “quality of life” as the case may be.

It is the above all-inclusive definition that is more in tune with the Ayurveda concept of well-being which can sometimes be encapsulated in the simple word “sukha” which we are all familiar with. While we mostly understand “sukha” as “happiness”, we do not necessarily equate it with “health” or “well being” which is what the Ayurveda texts do in a verse which translates as –

Health is happiness; disease sorrow.

The word “sukha” literally means “good space” which when expanded indicates that the creation of good space within and without is what would ensure the highest quality of life on a permanent basis. Thus while the West mostly understands well-being in the context of “aqua” or ‘water”, Ayurveda took this understanding to a more subtle level and explained it in terms of “space” or “vacuum” which is the most subtle of the five elements (the other three being air, fire and earth) that make up the entire universe as also the individual beings. The understanding is that by cleaning or purifying the space or AkAza, one is automatically working on the other elements too. To simplify it further, if one works at the cellular level, then the molecules and the organs and consequently the entire being is similarly affected.

Today, we all want to put in water everywhere in the belief that it leads to good health. The intention is good no doubt; but the purpose will be better achieved if we provide for more space; more vacant space which is not weighed down by earthy or watery objects. When it is empty, we feel light; and when we feel light, we feel good; and feel like “soaring above the clouds like a bird in the sky”.

Ayurveda makes good use of metaphors to understand the relation between the mundane and the cosmos. While sometimes it may appear ludicrous, the truth is that it is the metaphors which enable one to go deeper within oneself. Why even the West found the expression of “flowers blooming” as the best way to describe health or happiness. For there are few better metaphors to help one experience the actual feeling of “well-being” and also to desire to stay in that state for extended periods of time. Thus to feel light and to levitate is another good expression to understand the feeling of well-being or happiness or contentment or health as the case may be.

Yet another Sanskrit word that we use mostly in a higher context but which is relevant here is “mokSa” or liberation. The word mokSa has invariably been associated with “perfection” a state which is deemed to be unattainable. Some of the meanings ascribed to mokSa in the different texts relating to Indian knowledge systems include –

· liberation from worldly ties and that leads to emancipation

· the merging of the mundane with the cosmos like rivers into the ocean

· the complete destruction of all the attributes

· absolute cessation of pain

· the attainment of eternal bliss

· the absence of rebirth
The above again serve to build this beautiful image of eternal bliss or eudaimonia as Aristotle would have chosen to put it.  Our teachers never intended for mokSa to be unattainable; they achieved the state of mokSa and believed that it can be achieved by each and every one of us. And they desired that we achieve it by being in the PRESENT, only the present. They were talking about liberation from the creation, sustenanance and destruction that takes place at every moment in one’s life. At the mental level, it has to do with thoughts. At the physical level, it has to do with the micro-units that make up a living body - this cycle is the cause of all the turbulence that one passes through. This is what creates a past and makes one hopeful of the future. Instead, if one can remain rooted in the present, be continually aware of the present, that would mean mokSa – liberation from the cycle of never ending thoughts and emotions starting with temporal happiness and moving on to grief, jealousy, anger etc.; liberation from the cycle of continual birth and decay of the cells of the body and consequent disease; liberation from attachment with all around you whether they be family or friends or objects of desire; and most importantly liberation from relation with space and time. Can you imagine what such a state would mean? A state where one has no responsibilities but is still full of responsibility; a state of inactivity and yet continual activity; a state where one has no emotions but is actually bursting with all the emotions; a state where one can transcend space and time but is still rooted in the present; a state of being continually aware, a state of being aware of truth and consciousness and being in an eternal state of bliss – SATCHITANANDA.

That is true well-being for you; the Aristotelian definition of eudaimonia is well and even better explained by an understanding of the two Sanskrit words “sukha” and “mokSa”. We will continue to explore in greater detail how this notion of well-being can actually be translated into reality.
