The Goldfish Way:
Questions about the Meaning of Life

(Warning: No Answers Yet!)

1st EDITION

Sam Vaknin

The Author is NOT a Mental Health Professional.

The Author is certified in Counselling Techniques.

Editing and Design:

Lidija Rangelovska
A Narcissus Publications Imprint

Prague & Haifa 2021
© 2021 Copyright Narcissus Publications

All rights reserved. This book, or any part thereof, may not be used or reproduced in any manner without written permission from:

Sam Vaknin – write to: malignantselflove@gmail.com
	To get FREE updates of this book JOIN the Narcissism Study List.

To JOIN, visit our Web sites:

http://www.narcissistic-abuse.com/narclist.html or

http://groups.yahoo.com/group/narcissisticabuse

Visit the Author's Web site
http://www.narcissistic-abuse.com
Facebook
http://www.facebook.com/samvaknin
YouTube channel
http://www.youtube.com/samvaknin
Buy other books and video lectures about pathological narcissism and relationships with abusive narcissists and psychopaths here:

http://www.narcissistic-abuse.com/thebook.html
Buy Kindle books here:

http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&field-author=Sam%20Vaknin&search-alias=digital-text&sort=relevancerank
To Sharon Shimon Vaknin, my brother:

A gifted, though unsung philosopher.

C O N T E N T S
Throughout this book click on blue-lettered text to navigate to different chapters

or to access online resources

The Questions

The Answers

Author Bio
My Goldfish, Fredericka

In her algae-ridden aquarium, my goldfish, Fredericka “Freddush” invariably appeared to be happy. She never complained, except when cold or hungry. She circled in the water, fins erect, mouth agape, the better to catch food morsels.
I don’t really know if she was happy or not, of course. I don’t even know if she was capable of happiness or, if she was, whether her brand of happiness resembled mine, a human’s. I can’t fully empathize with her without anthropomorphizing her, projecting onto her my inner world. I can’t put myself in her shoes, even had she had any.

Still, there is a lot to learn from Freddush when it comes to being content with life and its offerings.
But was my goldfish’s life meaningful?
Questions to Ponder

Life should not be confused with existence. Existence is a fact, the raw material. Life is what we do with and throughout our existence. It is the sum total of choices (as expressed via actions.)

Meaning should not be confused with essence. Essence is our nature, a user’s manual. It does not imply purpose, except the purpose of existence. Meaning cannot be derived from essence. Only purpose can be derived from essence. Consider a knife: its essence and purpose are clear (and related via the actions of its designer or creator.) But what is its meaning?

Essence also cannot be the outcome of choice. Where there is choice, there is no essence. Essence is immutable, given, and fundamental. But, can I choose to act against my nature (essence)? If I am, by nature, cruel and choose to act compassionately, am I not cruel anymore? Am I now compassionate? Or am I just a cruel man who merely chooses to suspend his nature (essence) and act compassionately? We are uniquely endowed with the ability to act against our nature (essence). This is what makes us human. The ability to suspend or transcend our nature is an important element in the meaning of (human) life.

While we do construct our meaning, we do not and cannot construct our essence. Essence can be idiosyncratic/individualistic: my essence can be different to your essence, even though we are both human beings. But it is a template: we are born with our essence and it unfolds and interacts with our environment throughout life.

Meaning, on the other hand, is, the existentialists maintain, the outcome of cumulative choices. We choose meaning and, therefore, it is subjective and arbitrary. But, is it real? Does it have any bearing on the World? If we were to be transported and transplanted into another planet, among aliens, would we still preserve the same sense of meaning and pursue it in the same ways?

Can meaning exist without a design imbued with the intentions and plans of a Designer? Can meaning arise out of random events or stochastic processes? After all, we use the language of probability in our description of the Universe (on both the micro and the macro levels.) But, are these merely language-elements, or do they reflect the true nature of the World? And, even if they do, does that mean that they can render it meaningful?

What is the relationship between the World out there, my interpretation of it (=reaction to it, including an instinctual, cognitive, and emotional component), and my actions, which are based on my interpretation?

Can I choose to not react to the World, to not act, not to orient myself to the future (the temporal site of my action) rather than the present (the temporal site of my exposure to and interaction with the World) (=to not transcend, in Sartre’s phrase)? Sure, I can. Is this choice indicative of our freedom to choose meaning? Are we condemned to be free even when we elect to ignore the World and to not act? Can we derive meaning (or at least self-definition, acquaintance with our essence) through inaction?
Moreover, the essence of meaning is different to the essence of choice. Meaning is unlimited and immutable. One can choose meaning, but, once chosen, and for as long as it applies, it is immutable, indivisible, innate, immanent, and all-pervasive. It is also the fount of all values, decisions (=choices), and beliefs about the World.

Choices are limited (constrained by circumstances, if not by freely self-imposed priorities, roles, and values). By definition, choices are mutable, divisible, transeunt, reversible, and the outcomes of values and beliefs (Sartre’s “bad faith”). Choices can be automated and outsourced (e.g., to an external value or moral system, ideology, or belief, social role, or overriding priority). While outsourced choices are not one’s choices, the choice to outsource them is. Moreover, the very principle of absolute freedom to make any choice is an external constraint because it interpellates (impels) one to choose even if and when one is authentically not inclined to do so (chooses to not choose, to freeze.)
In other words: meaning yields choices (and consequent actions), not the other way around. Choices do not yield meaning; they derive from it. Once the meaning changes, so do the choices and actions of an individual.
But, if meaning is the antecedent of choice, how does it present itself? If it is not chosen by the individual, how does he come to adopt it? Does it emerge spontaneously and epiphenomenally from a life lived? Does it amount to merely “making sense” of one’s personal biography and circumstances? But what is one’s personal biography if not the cumulation of one’s choices?
Meaning, therefore, cannot emerge over time for then it would be conditioned by, premised upon, and derived from choices. It must be a-priori. Yet, if it is a-priori analytically (as it is not dependent on the World or on knowledge of the World), where does it come from and why is it different for each individual?

What about negative meaning? One can surely say with certainty what one is not. One can more easily define one’s inauthenticity than capture one’s authenticity. Can this serve as a source of meaning? Is it in principle meaningful to not be (something)? What about exclusionary meaning (and self-identity), in contrast to others, as the outcome of ressentiment?
Meaning cannot be derived from the World, nor can it be lost to or through the World. This is because we do not perceive the world directly. We perceive only our unique (idiosyncratic) perceptions and impressions of the world, filtered and interpreted by us. Our emotions are a powerful hindrance and distort our ability to objectively seek for meaning.

Meaning derived directly from the gaze, memory, or opinions of other people is nothing but narcissism. So, deriving meaning from affiliation with or belonging to collectives is self-deceiving.

Other people cannot serve as sources of meaning because they are also in search of meaning and their lives appear to them to be as meaningless as your life appears to you. Relying on them for meaning in tautological and bound to lead to circularity, a kind of infinite regression.

What about self-developed values, morality, faith, and a view of the World (Weltanschauung), as Kierkegaard and Nietzsche suggested? Can they render one’s existence meaningful? Can one be one’s source of meaning? This leads to infinite regression (what endows one with the capacity to bestow meaning?) Moreover, by rejecting conformity one allows society to define (albeit negatively) one’s authenticity: one is authentic only in contrast to social conformity.
Meaning can also not be derived from actions because activities are meaningful only within a context. It is the context that endows activities (and, by extension, the actor) with meaning. But, where does the meaning reside? Context is observer-dependent. Does the meaning reside in the common knowledge or intersubjective agreement that something is meaningful? Aren’t such agreements arbitrary and culture-bound (in other words: context-dependent, which would, again, lead to an infinite regression)? We again come across tautology and circularity: it is culture (context) itself that determines which activities are meaningful within that culture (context.)
Going from Point A to point B (mentally, or physically) is, in itself, meaningless (unless there is no Point B and the path itself is the destination.) Presumably, only Point B is meaningful. Thus, we traverse an area whose lower limit (Point A) is Less Meaning and whose upper limit (Point B) is More Meaning. The act of seeking meaning (the path) cannot, in itself, be meaningful because it assumes a want or lack of meaning at the point of departure (hence the undertaking of the search.)
Point B is meaningful because others say so: the seeker cannot decide on his own that Point B is meaningful because he has never been to Point B. He needs the experience and opinions of those who have been to Point B in order to determine its potential meaningfulness to him (which is by no means guaranteed as only he can be the judge of that.)
Thus, if the act of seeking is interrupted before one gets to Point B, the whole experience of seeking (one’s past, in effect) is rendered meaningless. Similarly, if one could pop a pill and find oneself in Point B directly, its meaningfulness would still be preserved (except if reaching Point B requires a struggle and sacrifices that, in themselves, are co0nsidered meaningful.) Money won in the lottery is “easy come, easy go” because Point B is about making the money (earning it), not about the piles of cash themselves.
A physical trip is meaningless. Whatever meaning is to be found in such a pilgrimage lies in the parallel and correlated inner states, which unfold as the trip progresses. This inner landscape evolves (...)
The experience of “being in Point B” (the nirvana of accomplishment) is said to be meaningful. But what and where is this meaning? It is in the ability to reinterpret and reframe the world, past and present. In a new perspective reside new powers, a transformation of oneself. So, meaning is a process of self- or other- transformation, not a static representation or statement.
Do science, magic, or religion provide meaning? Yes, by endowing us with the power to transform ourselves via a new understanding of the world. They are not merely instrumental, but also conceptual.

Consider material possessions, for instance: they allow us to act on ourselves and on the world, to manipulate, conquer, and alter. But they make use of existing concepts and paradigms. Science and religion act on us and on our view of the world via paradigmatic shifts and conceptual upheavals. They offer both creative destruction or disruption and organizing principles.

Thus, meaning has to do with empowerment via a comprehension of the world mediated through sets of concepts and formulas. Point B equals attaining this empowerment by gaining access to this knowledge. The status of Point B as meaningful is derived from a consensus of earlier seekers of meaning. Consequently, there are many Points B and as many meanings, often incompatible.
What is the relationship between meaning and time? Is meaning eternal, permanent, and infinite? Or, does it evolve over time, change? Can meaning survive death or is it limited to one’s lifespan? Can prospective events and actions (imagined, planned, considered) change the meaning of one’s life?

What happens to it after death, where does it “go” to? Do posthumous events change the meaning of one’s life retroactively? Not in his (now dead) eyes, presumably – only in other people’s eyes. So, is meaning a collaborative effort, a social undertaking (or even a social artefact)? Even if the existence of the human species (Humanity, Mankind) can be shown to be meaningful, can I, as an individual, derive the meaning of my own life from it? Is the meaning of my life a subset of the meaning of the existence of my family, nation, Mankind, or even the Universe?

What is the relationship between meaning and happiness? Is the state of being happy meaningful ipso facto? Or is the striving towards happiness (interacting with the World and with Others in prescribed ways) meaningful? Does finding meaning automatically induce happiness?

Having a meaningful life entails the preference of certain values over others (a choice.) What are the criteria for such a selection? How to assess values and rank them? How can we tell if certain values are more conducive to inducing meaning (more meaningful) than others? Do we derive meaning from the values that we adopt – or, vice versa, do we select values according to the meaning we attribute to life (Sartre’s absurd “life project”).
Some philosophers suggest faith in a Supreme Being as a guarantee and fount of meaning. Presumably, such a Being is meaningful in itself and can bestow (radiate) its meaning on those who attach themselves to Him via an act or state of faith. The attributes of such a Being (infinitude, omnipresence, omniscience, omnipotence, and, possibly, benevolence) are supposed to somehow yield immanent meaning. But it is not clear how and why. It is also unclear whether His meaning is exclusive (excludes all other possible meanings) or inclusive (includes all other possible meanings.) Finally, we don’t know how it is that faith “extracts” meaning from Him, by what process and in which ways?

Meaning is, therefore, not unique, singular, or objective. It is consensus-driven (statistical) and the outcome of polling: human interactions and cumulative experiences and wisdom. The consensus doesn’t pertain to any one particular individual and is, therefore, not direct or narcissistic. But it is not altruistic, either. It just IS (existential.) It is about BEING.
Meaning amounts to a theory about the world. It must satisfy all the demands of scientific theories, but, in contradistinction to scientific theories, it is also teleological (deals with purposefully ultimate, not proximate causation.) It is anamnetic (all-inclusive), coherent, consistent, logically compatible, insightful, aesthetic, parsimonious, explanatory, predictive, prescriptive, teleological, imposing, and elastic. It is a narrative: organizing, integrative, and absolving.
Meaning is supposedly reflective of the essence of that which it renders meaningful. It, therefore, cannot be transient, speculative, or uncertain. Essence is immutable and so is meaning. But, of course, if meaning depends on context then it is shifting and relative, though not necessarily arbitrary. It may reflect the essence of the seeker and/or its milieu, but not the essence of Point B.
Meaning is often linked to accomplishments, to leaving one’s mark on history or on one’s personal history. This is considered meaningful. The hidden assumptions are that the past is immutable and that change (improving one’s lot) is important. These are the twin illusions of permanence and progress. They are illusory because the past is subject to constant, culture-dependent revision and progress is a value judgment frowned upon in many societies and periods in history.
What about a value-neutral or value-free transformation? If the seek transforms something (himself, his environment) then, regardless of whether such change is deemed to be progress, is it still meaningful?
Effecting change implies directed energy and activity, a sense of control. Can meaningful emerge from these sensations, the possession and exercise of control? Granted, exerting control makes some people feel good. But pleasure and an enhanced sense of well-being (feeling good) are not the same as leading a meaningful life. It is possible to find meaning in pain and death, for example.

So, can we derive meaning from events in life, including death? Does meaning survive death? Meaning is often retrospective, when we look back and behold a pattern of interconnectedness (event A leads to meaningful event or outcome B.) It assumes progression towards a goal (Point B.) Sometimes, we do set goals and pursue them linearly. But, more frequently, life’s events are random and their outcomes serendipitous, fortuitous, or calamitous, but inadvertent. We ascribe teleological causation (orienting meaning) to events only when and if the outcome is favourable. Death ends all events and renders one’s whole preceding life meaningless. There is no meaning without a sentient being capable of deriving or comprehending (observing) it. Our personality or accomplishments may be judged to have been meaningful by others after our demise – but they can never be meaningful to us posthumously because we are no more.
Hence the need to believe in the afterlife and in its rewards or punishments which make our life and the actions we took meaningful. But rewards (and the avoidance of punishments) are goals. Attaining goals has to do with gratification, not with meaningfulness.

But what if the goals achieved were to be guaranteed to be eternal (rewards in heaven and hell’s penalties are said to be such)? If we were to remove TIME itself, would then eternity (which translates into immutability and a lack of change) guarantee us meaningfulness? Isn’t meaninglessness caused by transience (mortality, in our case)?
Also, what is the distinction and what are the differences between immanent meaning and teleological meaning? Is immanence linked to permanence and to eternity and is teleology, by definition, connected to motion and is, therefore, time-dependent, time-defined, and time-limited owing to its dependence on change?
When we search for meaning, which of the two kinds are we looking for? As limited, mortal beings can we even grasp immanent meaning or are we bound to fallaciously reduce it to the teleological variety even as we mistakenly elevate teleological meanings to the level of eternal truths?

Indeed, is there a necessary linkage between truth and meaningfulness? Can a falsity be meaningful even when it is known as such?

Meaningfulness is a state of being imbued with meaning. If one were to be hypnotized or drugged into this state, would we, as observers, still pronounce that his life is meaningful? He would definitely insist that it is. Why is our judgment superior to his and in what way? We would maintain that his life is meaningless because his self-attested state of meaningfulness has been induced externally and because he is not in self-control, in full awareness and control of all his faculties.
It seems that there are 2 conditions to a state of meaningfulness: (1) That it is an inner state and self-induced; and (2) That one is in an uncompromised position to judge whether one has attained meaningfulness. The lives of drug addicts and cult members do not meet these conditions.

Awareness of meaning is a necessary but not a sufficient condition. Outside input is required in order to establish the circumstances of enlightenment: is the subject in his right mind and in full control of his faculties and did he reach Point B on his own, in a process which unfolded internally and not inexorably?

So, attaining meaningfulness is a collaborative effort, not a solipsistic endeavour. It also requires a conscious investment of psychic resources on a regular basis and in a controlled environment. Put together, these requirements remind us of 2 other human undertakings: learning and experimentation.

Is meaning idiosyncratic? Can someone find meaning in something that all others find meaningless? The consensus guards against delusions, it serves as a filter. But isn’t self-delusion a potent tool in the pursuit of meaning?

Why pursue meaning at all? Isn’t mere survival meaningful? Isn’t pleasure seeking? A life of doing and acting as an antidote to ennui and angst? Aren’t we meant to merely survive and act? Meant by who? A designer? In a world without Creator and, therefore, without a Plan or even an Intent – is meaning possible at all? If acting in itself constitutes and engenders meaning – what kind of acts? Random ones? Acts that involve no forethought, intention, planning, innovations, creativity, or motivation? What about the “actions” of our autonomous nervous system? Can they endow our life with meaning?
What does the World mean to me and what do I mean in and to the World? I keep my goldfish alive (feed it, change the water in his aquarium, etc.) because: (1) My transactional gratitude: it gives me peace of mind and pleasure, I give it food and care; (2) I value Life and strive to fend off its destruction. Life equals order and death disorder and entropy; (3) Its death will remind me of my own mortality and cause me great anxiety and grieving; (4) I wish to prolong the benefits of its existence (my pleasure and peace of mind.) To the goldfish, I am the source of life itself, it will surely die without me, though it may not be aware of this fact.

Can we generalize this example? Will I cease to keep my goldfish alive if it were ill and unable to provide me with (1-4) above? Probably not. I am attached to it by now, to the memories of the good times we had together, before it got sick. I am attached to what it stands for: it represents constancy, loyalty, happiness, etc. I am grateful to it for having kept its side of the bargain for as long as it could.
Attachment plus meaning plus gratitude outweigh the utilitarian calculus. They are ways to fend off death. But do they bestow and endow meaning? Is fending off death a meaningful activity? Is the sole aim of life to fend off death? Are we mere negenthropic agents? And is having an aim or purpose the same as having a meaning? Does it depend on whether our purpose is “baked-in” (the result of a being designed for a purpose) or chosen by us (assuming that free will is not a mere illusion)?

Does a spider’s web possess meaning (is it meaningful) independent of human observers who endow it with meaning? Surely, it has a function. Perhaps even it has a purpose (teleologically), although the proposition that Nature, if not the spider itself, yielded a purposeful web is debatable in the absence of a Designer.
But, even if we agree that it has a purpose, is it meaningful to the spider? Probably not, as it is not sentient and self-aware. If it is meaningless to the spider, is it meaningful to Nature? Isn’t Nature equally automatic and rigid (hard-wired)? If the spider’s web is meaningful only to us, as observers, how can we be sure that it is meaningful universally at all? How can we be certain that meaning is an observable parameter or intensive property that is independent of any specified observer?
Human beings are not like spiders (or goldfish):

1. They are endowed with introspection (a consciousness of their own existence and an insight into their inner landscape and their internal condition, their “entrails”); and
2. The ability to imagine possible futures and re-imagine, reframe, and reinterpret the past.

These 2 endowments contribute to the confluence of function, purpose and meaning in human life. Because humans are Designers, they intentionally create functional objects whose purpose is ostensibly also their meaning.
Similarly, human beings treat their own lives as objects: they mould them to avoid dysfunction, enhance functionality, and accomplish selected goals. Transhumanists and many bioengineers believe that humans should apply the same principles to their bodies and, thus, supplant natural selection with “volitional selection”.
But, will appropriating these natural functions and directing our evolution henceforth imbue our thus objectified selves and lives with meaning? Are we not confusing choice, direction, selection, function, and purpose (the means) with meaning (the mysterious, elusive end)?

Meaning is sometimes said to be the end, both literally and figuratively. We deploy varied means to achieve pre-determined ends. It is commonly assumed that if we were just to “wait to the end” of a process, a life, an event – we will uncover its meaning. Religion explicitly states that the meaning of human history lies in the “end of all days”.

Why should the end possess and be possessed of this privileged status? Why not the beginning? Or the midpoint? Perhaps because we are all too painfully aware of how little control we have over unintended consequences, shocks, and externalities even with the best of intentions, designs, planning, and forethought. Real, invariant knowledge (“The Truth”) can be obtained only when movement ceases, entropy takes over, and the dust settles.

But is meaning the same as The Truth? Must it be truthful? Can we not derive meaning or come across it (even accidentally) in mid-process, when the truth hasn’t fully unfolded yet? Is Death the exclusive fount of meaning in Life?
Back to Fredericka. Is my aim or purpose to keep my goldfish alive (among other aims and purposes)? Is my conduct instinctual (built-in design) and I only intellectualize it by superimposing on it a teleological construct? Or is my aim/purpose to keep my goldfish alive the outcome of a conscious choice? Can I choose to not keep it alive?

I have a choice and can make choices in the world, but these are constrained by my “template” and by the “rules of the game”. Many theoretical choices are just that: inapplicable to the world as given. Even when I strive to change the world, the set of possible modifications is pre-determined and subject to the Laws of Nature, including my nature.
Can I alter nature? I can act on it and within it by rearranging and manipulating its constituents. Can I change my nature? The answer depends on the limitations of introspection and constitution, physical and mental.

Does the World have a choice with regards to me? Not the physical world (nature.) The Human World does have choices and exercises them frequently. This is one of the attributes that set human apart from natural.

But, is having a choice and/or exercising it a meaningful or meaning-generating feature or action? And, if yes, is it because it is not natural? Do we acquire more meaning the further we distance ourselves from nature?
What in Nature deprives us and our life of meaning? Is it its automatism (lack of conscious choice)? Is it its value-lessness or lack of context? Its indifference (lack of emotions)?
Triad1: Attachment+Memory+Gratitude

Triad 2: Choice+Values (context)+Emotions

These are the attributes of God. The secret of religion is that it purports to provide meaning. Can we derive the 2 triads without resorting to a god and within human life, embedded in and struggling with Nature as it is? Is there meaning without an external source of meaning, the ultimate, privileged observer? Can meaning be engendered internally, without degenerating into circularity tautology, and self-reference? And in which ways id God not a part of the system? In which ways is he external? Is any meaningful conversation about meaning possible without a god?

Looming death renders life both meaningful and meaningless. It is an engine of meaning. As far as we are concerned, nothing we do or accomplish survives death and, therefore, nothing is meaningful to us. But it may be meaningful to others and, thus, survive our physical demise, extending the meaning of our life beyond its termination.
More Points to Ponder

Can robots indistinguishable from human beings (which pass the Turing Test with flying colours) have a meaningful life? In other words: do they possess the capacity to have a meaningful life? It is conceivable that, in the far future, such robots would be capable of making autonomous choices, but is this (or free will) a necessary and sufficient condition for meaningfulness?

Can someone have a meaningful life if his life is totally predetermined? Is it possible to entirely predetermine anything, let alone a life, human or not? Are ants capable of having a meaningful life? Are bacteria? An uncertainty principle: if we were able to enquire this of the ant and she were able to respond then her life would not be predetermined and she would not be an ant. But, would her life be (potentially, at least) meaningful?
What renders an entity capable of having a meaningful life? When we say “Entity A is capable of having a meaningful life” is it the same as saying “Entity A has quality B (the capacity to have a meaningful life)”, or “Entity A is capable of having quality C (a meaningful life)”, or “Entity A is D (“capable of having a meaningful life”)? And what is this capacity? It is reflexive-automatic? Is it learned-acquired? Is it intuitive or analytic?

A meaningful life does not have to be happy, fulfilling, pleasant, rational, or consequential (influential). Can a dream-state be meaningful in and of itself (if we were never to wake up, for instance, or if were trapped in a virtual reality universe owing to a technical malfunction)? We tend to think not, but why? What casts such a life as meaningless (if it is coherent, consistent, feels real, etc.)? What makes such a life lived less worthwhile than if it were spent in “real” reality? What if we could direct our dreams (lucid dreaming) indefinitely? Would the resulting dreams, in aggregate, amount to a life imbued with meaning?
Can we disentangle morality from meaningfulness? We can’t because there is no such thing as an amoral or morally neutral act or existence. Morality, in itself, is not a form of meaning. Leading a moral life may bestow meaning, but is not the meaning that it thus bestows. Same goes for happiness: living a content and worthwhile life may endow it with meaning, even of a hedonistic, pleasure-oriented sort, but it is not the same as the meaning thus endowed.
Is meaning dependent on the narrative quality of a life lived: its coherence, intelligibility, plotting, purpose, direction (transcendence), etc? Can a meandering life or a life of sensory deprivation and self-denial have meaning? According to most religions and many philosophies asceticism is actually a condition for a meaningful life.
Is meaning in general – and life’s meaning in particular – an objective good, distinguished by its superiority, worthiness, the reactions and emotions it evokes, the judgements and values it is attached to, or its history? If so, is there a recipe for securing this good by making the right choices (and possessing the appropriate motivation, drives, urges, and desires)?
“Perhaps when we speak of “meaning in life,” we have in mind one or more of these related ideas: certain conditions that are worthy of great pride or admiration, values that warrant devotion and love, qualities that make a life intelligible, or ends apart from base pleasure that are particularly choice-worthy.”

Perhaps by studying a meaning-less life we can hit upon a uniform and unifying definition of meaningful life. Is the meaningless life “wasted, unreasonable, futile, absurd”?

If meaning is a good that bestows meaningfulness, what are its properties? Must it be infinite, perfect, eternal, immutable, universal? Is it invariant or observer-dependent (subjective)? Can it be statistically inferred, “normalized”, a matter of common opinion, or an intersubjective agreement – or the exclusive domain of a sovereign individual who is solely qualified to judge if his or her life is meaningful?
Is meaning constituted by the mind, almost solipsistically, or “imported” from the outside, recognized “out there” by its beholders, as a good or a property (which?) with an autonomous existence and an intrinsic value that are independent of any judgment, value, or opinion?
For meaning to arise and a state of meaningfulness to be established and accomplished, is it enough to adopt a passive stance (e.g., believe in something) or is a proactive attitude called for (for example: seek something aggressively, manifestly, and consistently)?

The misconception is that “one's life is more meaningful, the more one gets what one happens to want strongly, the more one achieves one's highly ranked goals, or the more one does what one believes to be really important.”

Yet, many – maybe even most – accomplished professionals profess to be unhappy and claim that their lives are meaningless. The value they place on their existence is so low that, self-destructively and self-defeatingly, they do drugs and, sometimes even commit suicide. This ennui and dissatisfaction may even be the human condition and prevent all lives from possessing meaning (pessimistic nihilism.)
Consider trimming toenails. Does this activity confer meaning? Most people would say it doesn’t. But this would be the wrong answer because it ultimately depends on the context. If one is trimming one’s toenails as a part of a ritual, to uphold a belief system, to participate in a beauty contest, to appeal to and attract one’s lover, or to provide a lesson in personal hygiene, for instance, then even this trivial and ostensibly pointless and repetitive activity acquires meaning, becomes meaningful. If one is a pedicurist and takes pride in one’s vocation then trimming toenails becomes the foundation upon which one’s self-esteem, creativity, pleasure, and meaningful life are constructed. Context is critical. Meaning seems not to be subjective or objective, but contextual.
What about harming others wantonly and sadistically? Can this modus operandi confer meaning on one’s life? Yes, it can if one takes pride in one’s abusive bullying and regards it as a creative art form to be perfected and honed and if one derives overwhelming pleasure in inflicting agony and anguish on others (and regards the attainment and securing of pleasure as meaningful goals.)

Is it, therefore, possible to compile a list of invariantly meaningful activities? Must such activities always be moral, rational, creative, pleasurable, aspirational, loving, beneficial (to others), and help realize one’s potential and ambitions? Hitler must have regarded his career not as heinous but as all of the above! Must we – and can we – substitute an “objective” list for his subjective appraisal of his actions? And what guarantees and ascertains the objectivity of such a list of meaningful undertakings? What is the source of this imputed objectivity?
For a life to be meaningful, should its significance be equally distributed throughout its parts? Can a life with clusters of meaningfulness separated by long stretches of meaninglessness be called, overall, meaningful? Can the meaningful parts arise without the meaningless ones? Don’t the meaningless stretches serve as incubators of meaning and, thus, yield or birth the meaningful parts?
Should the meaningful parts be various, not repetitive? Does repetition detract from life’s meaningfulness? Can we judge a life to have been meaningful before it is over? Is the whole likely to give rise to an emergent, epiphenomenal meaning not inherent in the parts or the sum of the parts? Is it like a narrative, a story, or a plot with an ending or a punch line without which the whole sequence appears pretty meaningless?
The Meaning of Life through the Ages

According to Schopenhauer, life acquires meaning when we deny our narcissistic will, when we continue to exist as beings devoid of will. This would imply that “normal”, wilful existence is automatically meaningless. But, of course, it takes an act of will to adopt this prescription and embark on such self-denial. Nor is it clear why being possessed of a will renders one life meaningless. The notion is counterintuitive: we usually associate will-driven goal-attainment with the acquisition of meaning, not with its undermining.

Kierkegaard suggests that, to render life meaningful, one must find a unifying principle, an underlying narrative, and a single, dedicated goal to which one is devoted. But, an equally potent argument can be made to the contrary: that plurality and diversity foster and engender meaning. Nor is it clear why only a relationship with the infinite can bestow meaning on one’s life – or, rather, why a connection with the finite cannot accomplish the same with less exertion and implausibility.
Return

About the Author

Sam Vaknin (http://samvak.tripod.com) is the author of Malignant Self-Love: Narcissism Revisited and After the Rain - How the West Lost the East, as well as many other books and eBooks about topics in psychology, relationships, philosophy, economics, and international affairs.

He is the Editor-in-Chief of Global Politician and served as a columnist for Central Europe Review, PopMatters, eBookWeb , and Bellaonline, and as a United Press International (UPI) Senior Business Correspondent. He was the editor of mental health and Central East Europe categories in The Open Directory and Suite101.

Visit Sam's Web site at http://www.narcissistic-abuse.com
Work on Narcissism
About me (download my bio)
 Sam Vaknin the author of Malignant Self-love: Narcissism Revisited, the pioneering work about narcissistic abuse, now in its 10th , DSM-V compatible revision. My work is quoted in well over 1000 scholarly publications and in over 3000 books (partial list here). My Narcissists, Psychopaths, and Abuse YouTube channel and my other channels have more than 32.1 million views and 145,000 subscribers.

The Web site "Malignant Self-love: Narcissism Revisited" had been, for many years, an Open Directory Cool Site and is a Psych-UK recommended Site.

I am not a mental health professional though I am certified in psychological counseling techniques by Brainbench.

I served as the editor of Mental Health Disorders categories in the Open Directory Project and on Mentalhelp.net. I maintain my own Websites about the Narcissistic Personality Disorder (NPD) and about relationships with abusive narcissists and psychopaths here and in HealthyPlace.

You can read my work on many other Web sites: Mental Health Matters, Mental Health Sanctuary, Mental Health Today, Kathi's Mental Health Review and others. I write a column for Bellaonline on Narcissism and Abusive Relationships and am a frequent contributor to Websites such as Self-growth.com and Bizymoms (where I am an expert on personality disorders).

I served as the author of the Personality Disorders topic, Narcissistic Personality Disorder topic, the Verbal and Emotional Abuse topic, and the Spousal Abuse and Domestic Violence topic, all four on Suite101. I am the moderator of the Narcissistic Abuse Study List , the Toxic Relationships Study List, and other mailing lists with a total of c. 20,000 members. I also publish a bi-weekly Abusive Relationships Newsletter.

You can view my biography here.

How One Narcissist Found the Meaning of Life

The System and Principles of

Finding Me-aning in Life

(Me-aningfulness)

The Theory of the Meaning of Life

The Practice of Rendering Life Meaningful

Open YouTube channel with teasers

(Freddush photo)

