

Comparison of Five Different Views of Human Domains

Brilliant Star¹ Focus on Developmental Processes and Desired Outcomes		Maslow² Focus on human needs	Pink – Drive³ Focus on personal, internal motivation	Diener & Biswas-Diener⁴ Focus on happiness and well-being	Seligman – Flourish⁵ Focus on internal motivation and well-being
Domains	Attributes				
Self & Self-views	<ul style="list-style-type: none"> Balanced Reflective Engaged 	<ul style="list-style-type: none"> Self-Actualization (Strengths) 	<ul style="list-style-type: none"> Autonomy 	<ul style="list-style-type: none"> Life Satisfaction (engaged & interested) 	<ul style="list-style-type: none"> Engagement (Strengths)
Cognitive/ Thinking	<ul style="list-style-type: none"> Knowledgeable Thinkers Open-minded 	<ul style="list-style-type: none"> Need to Know & Understand 		<ul style="list-style-type: none"> Considered as necessary for achievement 	<ul style="list-style-type: none"> Considered as necessary for accomplishment
Affect/ Emotions	<ul style="list-style-type: none"> Emotionally developed Develops optimism Develops gratitude Caring 	<ul style="list-style-type: none"> Esteem Needs Aesthetic Needs 		<ul style="list-style-type: none"> Emotional Well-being 	<ul style="list-style-type: none"> Positive Emotions
Conation/ Volition	<ul style="list-style-type: none"> Inquirers Risk-takers Resilient 		<ul style="list-style-type: none"> Mastery 	<ul style="list-style-type: none"> Psychological Flourishing Scale (competent & capable) 	<ul style="list-style-type: none"> Accomplishment
Physical/ Kinesthetic	<ul style="list-style-type: none"> Healthy Lifestyle Kinesthetic competence 	<ul style="list-style-type: none"> Safety Needs Physiological Needs 		<ul style="list-style-type: none"> Psychological Flourishing Scale (material needs met; no addictions) 	<ul style="list-style-type: none"> (Physical Health considered separately)
Social/ Inter-personal	<ul style="list-style-type: none"> Communicators Interpersonally skilled Makes and maintains friendships 	<ul style="list-style-type: none"> Belongingness & Love Needs 		<ul style="list-style-type: none"> Psychological Flourishing Scale (social relationships) 	<ul style="list-style-type: none"> Positive Relationships
Spiritual/ Trans-personal	<ul style="list-style-type: none"> Meaning & Purpose Deep, personal relationships 	<ul style="list-style-type: none"> Transcendence 	<ul style="list-style-type: none"> Purpose 	<ul style="list-style-type: none"> Psychological Flourishing Scale (purpose & meaning) 	<ul style="list-style-type: none"> Meaning and Purpose
Moral Character	<ul style="list-style-type: none"> Ethical Sensitivity Ethical Judgment Ethical Motivation Ethical Action 			<ul style="list-style-type: none"> Psychological Flourishing Scale (a good person; respected) 	<ul style="list-style-type: none"> Considered somewhat in terms of strengths
Citizenship	<ul style="list-style-type: none"> Sociocultural Awareness Values Social Structures Adult Roles Active Involvement 			<ul style="list-style-type: none"> Psychological Flourishing Scale (part of my community) 	<ul style="list-style-type: none"> Considered tangentially in spectrum of concern

Developed by W. Huitt, August 2011

References

1. Huitt, W. (2010). *A holistic view of education and schooling: Guiding students to develop capacities, acquire virtues, and provide service*. Paper presented at the 12th Annual International Conference sponsored by the Athens Institute for Education and Research (ATINER), May 24-27, Athens, Greece. Retrieved from <http://www.edpsycinteractive.org/papers/holistic-view-of-schooling.pdf>
2. Huitt, W. (2007). Maslow's hierarchy of needs. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from, <http://www.edpsycinteractive.org/topics/regsys/maslow.html>
3. Pink, D. (2009). *Drive: The surprising truth about what motivates us*. New York: Riverhead Books. (see Animated Video: <http://www.youtube.com/watch?v=u6XAPnuFjJc>)
4. Diener, E., & Biswas-Diener, R. (2008). *Happiness: Unlocking the mysteries of psychological wealth*. Malden, MA: Blackwell Publishing.
5. Seligman, M. (2011). *Flourish: A visionary new understanding of happiness and well-being*. New York: Free Press.