

PLEASE SCROLL DOWN FOR ARTICLE

This article was downloaded by:
On: 14 December 2009
Access details: Access Details: Free Access
Publisher Routledge
Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-
41 Mortimer Street, London W1T 3JH, UK

The Journal of Positive Psychology
Publication details, including instructions for authors and subscription information:
http://www.informaworld.com/smpp/title~content=t724921263

From wealth to well-being? Money matters, but less than people think
Lara B. Aknin a; Michael I. Norton b; Elizabeth W. Dunn a

a Department of Psychology, University of British Columbia, Vancouver, Canada b Marketing Unit,
Harvard Business School, Boston, MA, USA

To cite this Article Aknin, Lara B., Norton, Michael I. and Dunn, Elizabeth W.(2009) 'From wealth to well-being? Money
matters, but less than people think', The Journal of Positive Psychology, 4: 6, 523 — 527
To link to this Article: DOI: 10.1080/17439760903271421
URL: http://dx.doi.org/10.1080/17439760903271421

Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf

This article may be used for research, teaching and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or
distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents
will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses
should be independently verified with primary sources. The publisher shall not be liable for any loss,
actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly
or indirectly in connection with or arising out of the use of this material.

http://www.informaworld.com/smpp/title~content=t724921263
http://dx.doi.org/10.1080/17439760903271421
http://www.informaworld.com/terms-and-conditions-of-access.pdf

The Journal of Positive Psychology
Vol. 4, No. 6, November 2009, 523–527

From wealth to well-being? Money matters, but less than people think

Lara B. Aknina*, Michael I. Nortonb and Elizabeth W. Dunna

aDepartment of Psychology, University of British Columbia, Vancouver, Canada; bMarketing Unit,
Harvard Business School, Boston, MA, USA

(Received 25 January 2009; final version received 29 April 2009)

While numerous studies have documented the modest (though reliable) link between household income and
well-being, we examined the accuracy of laypeople’s intuitions about this relationship by asking people from
across the income spectrum to report their own happiness and to predict the happiness of others (Study 1) and
themselves (Study 2) at different income levels. Data from two national surveys revealed that while laypeople’s
predictions were relatively accurate at higher levels of income, they greatly overestimated the impact of income
on life satisfaction at lower income levels, expecting low household income to be coupled with very low life
satisfaction. Thus, people may work hard to maintain or increase their income in part because they overestimate
the hedonic costs of earning low levels of income.

Keywords: income; well-being; wealth; happiness; predictions; overestimation

Introduction

A striking inconsistency surrounds the relationship

between money and happiness. Despite the fact that

money has been shown to have a small (though

reliable) effect on happiness in developed countries

(Diener & Biswas-Diener, 2002; Frey & Stutzer, 2000),

humans devote much of their time and energy to

earning it, seemingly motivated by the belief that

money will have a substantial impact on their overall

life satisfaction (Ahuvia, 2008). For example, the

amount of time the average American spends at work

has grown steadily over the past several decades,

despite the fact that this occupational investment

comes at the cost of family and leisure time (Schor,

1991). What is the source of this apparent contradic-

tion between researchers’ conclusions about the

relatively modest link between money and happiness

versus laypeople’s everyday choices and behavior?

We suggest that laypeople engage in behaviors

designed to increase or maintain their wealth because

they overestimate the impact that income has on

well-being.
Although hundreds of studies have examined the

actual link between money and happiness (see Diener

& Biswas-Diener, 2002, for a review), only one study

has examined laypeople’s intuitions about this rela-

tionship (Kahneman, Krueger, Schkade, Schwarz,

& Stone, 2006). Kahneman et al. (2006) asked a

sample of working women with an average household

income of approximately US$55,000 to estimate the

percentage of time they had spent in a bad mood the

previous day and to predict how much time women

with low incomes (less than US$20,000) and high

incomes (above US$100,000) spent in a bad mood;

respondents were reasonably accurate in predicting the

percentage of time women with high incomes spent in a

bad mood, but overestimated the amount of time that

low income women spent in a bad mood. While

providing an intriguing first glimpse into possible

discrepancies between the predicted and actual impact

of money on happiness, however, this study examined

only the extreme ends of the income spectrum using

one particular demographic group over the course of

one day.
In an effort to more fully delineate the nature

of people’s understanding of the link between house-

hold income and happiness (an important component

in understanding why people pursue money when it

does not seem to make them much happier) we asked

a national sample of respondents from across the

income spectrum both to report their own happiness

and to predict the happiness of others at different levels

of income (Study 1).1 Demonstrating that people think

higher household income is associated with higher

levels of happiness for someone else, however, does not

necessarily mean that they believe that more money

would substantially influence their own happiness;

in Study 2, therefore, we also asked respondents to

predict how happy they thought they would be given

different levels of household income, to directly

*Corresponding author. Email: laknin@psych.ubc.ca

ISSN 1743–9760 print/ISSN 1743–9779 online

� 2009 Taylor & Francis

DOI: 10.1080/17439760903271421

http://www.informaworld.com

D
o
w
n
l
o
a
d
e
d

A
t
:

0
3
:
5
6

1
4

D
e
c
e
m
b
e
r

2
0
0
9

measure people’s beliefs about the impact of money on
their own happiness.

Study 1

To examine the accuracy of laypeople’s intuitions
about the relationship between household income and
happiness, we asked a nationally representative sample
of Americans to report their own happiness and to
predict the happiness of others. We predicted that
respondents would correctly associate higher house-
hold income with higher levels of happiness, but
incorrectly believe that the two are more tightly
linked than the actual data suggest.

Methods

Respondents

A total of 429 Americans (56% female; Mage¼ 40.2,
SD¼ 16.4) were selected from an online survey
company’s panel of 2.5 million respondents with
gender, age, and income parameters (see Table 1)
approximating the most recent United States Census.
Participants answered our questions as part of a larger
online survey, in return for points that could be
redeemed for prizes.

Procedure

Respondents reported their gender, age, and approx-
imate annual household income. Household income
information was gathered by asking respondents to
select the most appropriate amount from a list of
options because our previous research has revealed
much higher response rates when participants are
asked to select their income from a list of categories
rather than provide their exact household income.
Next, each respondent was asked ‘How would you rate

your life overall these days?’ (0¼worst possible life

overall, 10¼ best possible life overall). Finally, respon-

dents were asked to consider 10 different household

incomes and predict the life satisfaction of someone

at each income level using the same scale (see Figure 1

for income prediction levels); these household income

levels were presented one at a time in one of four

randomly determined orders.

Results and discussion

Consistent with a large body of previous research

(Diener, 1984; Diener, Horwitz, & Emmons, 1985),

we found that higher levels of household income

were associated with somewhat greater happiness,

as reflected by the moderate correlation (r¼ 0.25,

p5 0.001) between actual household income and

happiness. Respondents’ predictions, however,

revealed their belief in a more dramatic relationship

between money and happiness2 (Figure 1). While

participants made fairly accurate predictions about

the happiness of people with high levels of household

income (US$90,000 and above), participants vastly

underestimated the happiness of people earning lower

levels of household income (US$55,000 and below). In

addition, while respondents were fairly accurate in

predicting that higher levels of household income are

not associated with higher levels of happiness at the

top end of the income distribution (e.g., at US$90,000

compared with US$125,000), their predictions demon-

strated a belief that lower household incomes at

the bottom end (e.g., at US$25,000 compared with

Figure 1. Actual and predicted happiness levels for the
10 household income point estimates in Study 1.

Table 1. Frequency distribution of household income
categories for Study 1 (N¼ 429) and Study 2 (N¼ 315).

Actual household
income

Study 1
Actual N

Study 2
Actual N

Age Mean
(SD)

US$1–US$4999 19 7 35.5 (17.2)
US$5000–US$9999 13 5 33.8 (14.1)
US$10,000–US$14,999 32 10 41.3 (15.9)
US$15,000–US$24,999 80 22 44.7 (16.4)
US$25,000–US$34,999 86 33 47.6 (16.9)
US$35,000–US$49,999 75 50 43.3 (16.5)
US$50,000–US$74,999 65 73 48.1 (16.8)
US$75,000–US$99,999 20 45 47.4 (15.5)
US$100,000–US$124,999 19 37 48.2 (14.0)
US$125,000–US$149,999 8 10 51.2 (15.7)
US$150,000–US$199,999 5 14 48.0 (16.3)
US$200,000þ 7 9 45.7 (16.2)

524 L.B. Aknin et al.

D
o
w
n
l
o
a
d
e
d

A
t
:

0
3
:
5
6

1
4

D
e
c
e
m
b
e
r

2
0
0
9

US$35,000) are associated with much lower happiness
levels than justified by the actual happiness data.

Study 2

Study 1 offers evidence that people overestimate the
magnitude of the relationship between money and
happiness, particularly at the lower end of the income
spectrum. Of course, respondents were asked to make
predictions regarding how happy someone else would
be on various rungs of the income ladder; therefore
it is possible that their predictions reflect only their
perceptions of how happy other people would be at
different levels of income (for example, poor minorities
or wealthy celebrities), rather than reflecting their
beliefs about how they themselves would feel at these
various levels of income. Indeed, Epley and Dunning
(2000) have shown that distinct mental processes
may underlie predictions for oneself and others. Our
account, however, suggests that people overestimate
the impact that making more money would have
specifically on their own happiness. Therefore, in
Study 2, we also asked respondents to predict how
happy they thought they would be with different levels
of household income, thereby directly assessing their
predictions about the impact of money on their own
lives. If our interpretation of Study 1 is correct, then
respondents in Study 2 should mispredict the associ-
ation between money and happiness, regardless of
whether their predictions are made in regard to others
or themselves.

Methods

Respondents

A total of 315 Americans (45% female; Mage¼ 52.8,
SD¼ 13.7) drawn from the same pool as in Study 1
answered our questions as part of a larger, online
survey, in return for points that could be redeemed
for prizes.

Procedure

Study 2 was identical to Study 1 except we asked
respondents to predict how happy they themselves
would be at each of the 10 income values presented
in Study 1, using a 0–100 scale (0¼worst possible life
overall, 100¼ best possible life overall), before making
these same predictions for someone else. Finally, each
respondent reported their overall life satisfaction rating
on the same 0–100 scale.

Results and discussion

Similar to Study 1 and previous research, we observed
a modest positive relationship between actual

household income and happiness (r¼ 0.11, p¼ 0.05).
Supporting our account that people’s efforts to make
money may be driven by erroneous beliefs about the
impact of household income on their own happiness,
participants envisioned that household income would
have a similar impact on their own happiness as on
others’ happiness (Figure 2).3 Consistent with Study 1,
predictions for people with high levels of household
income were fairly accurate, but predictions for lower
levels of household income again reflected a belief
that income had a much bigger impact on happiness
than justified by the actual happiness data. Once again,
participants were fairly accurate in predicting that
higher levels of household income were associated with
slightly higher levels of happiness at the top of the
income distribution, but predicted that higher levels
at the lower end were associated with larger differ-
ences in happiness than reflected in the actual
happiness data.

General discussion

Across two national samples, we found that people
accurately predicted the moderate emotional benefits
associated with being wealthy, but vastly overestimated
the emotional costs associated with being poor. That
is, whereas predicted and actual happiness closely
converged above the median household income,
sharp divergences occurred between predicted and
actual happiness at lower household income levels.
While respondents accurately predicted the modest
relationship between higher earnings and happiness

Figure 2. Actual and predicted happiness levels for both
oneself and another at the 10 household income point
estimates in Study 2.

The Journal of Positive Psychology 525

D
o
w
n
l
o
a
d
e
d

A
t
:

0
3
:
5
6

1
4

D
e
c
e
m
b
e
r

2
0
0
9

at the top levels of household income, they erroneously
believed that slightly higher household wages at
lower income levels (such as between US$25,000 and
US$55,000) would be coupled with dramatically dif-
ferent happiness ratings. Given that many of our
participants (approximately 33%) earned incomes in
this range, this failure of insight is particularly striking
and may have important implications for these
individuals’ career decisions (e.g., whether to accept
a US$10,000 pay cut in exchange for an additional day
off each week).

Our data demonstrate that respondents envision
a tighter association between money and happiness
than the actual happiness data justify. Interestingly,
this overall error may reflect two different, and not
necessarily contradictory, beliefs: one interpretation
of our results is that people believe that increases in
income are associated with increases in happiness,
while another is that people believe that decreases
in income are associated with decreases in happiness.
Support for the latter explanation stems from the
large body of evidence demonstrating that losses are
more impactful than equivalent gains (Baumeister,
Bratslavsky, Finkenauer, & Vohs, 2001; Kahneman &
Tverksy, 1979), which suggests that people might
work hard not to increase their income but merely
to ensure that it does not decrease. Indeed, the
competitive nature of the workplace may lead people
to fear what could happen if they are unable to
maintain their current household income, a particu-
larly salient concern for wealthy individuals who have
more to lose.

To the extent that a fear of lost income influences
people’s predictions regarding the money and happi-
ness relationship, we would expect a tighter relation-
ship between wealth and well-being to be envisioned by
wealthier people: those who have comparatively more
to lose. Our data offer provisional support for this
pattern: using hierarchical linear modeling, we tested
whether respondents’ own income levels moderated
their expectations regarding the relationship between
income and happiness. Although respondents’ own
income did not moderate their expectations in Study 1
(�¼ 0.01, p¼ 0.32), respondents’ income did emerge
as a marginally significant moderator in Study 2
(�¼ 0.30, p¼ 0.055), such that respondents with
higher levels of income predicted a stronger association
between household income and well-being. Although
tentative, these findings dovetail with previous research
suggesting that personal expectations and perceived
financial situation may be key in understanding
the association between income and well-being
(e.g., Johnson & Krueger, 2006; Nickerson, Schwarz,
Diener, & Kahneman, 2003; Solberg, Diener, Wirtz,
Lucas, & Oishi, 2002). Finally, because people often
spend relative to their current income, a loss of
income may actually prevent people from maintaining

their current life standards; having to file for bank-

ruptcy because one can no longer pay the mortgage

on an unnecessarily large house may in fact lead to

a real decrease in happiness. Most importantly

from our perspective, however, is that regardless

of whether people’s motivation lies in maintaining or

increasing their income, the actual happiness data
suggest that their expectations regarding the overall

association between money and happiness may be

exaggerated.
Our claim that people overestimate the influence

of money on happiness below the median household

income is supported by the generally high levels of

happiness reported by our low income respondents.
One clear concern about this conclusion is that our low

household income sample may not be representative,

perhaps heavily oversampling students and retirees;

such individuals may have other resources which

inflate their happiness, meaning that these reports

may not accurately capture the happiness of indivi-

duals making less money without such resources.
While this issue is not unique to our data, we note

that the variance in age of the two lowest household

income brackets in our sample was similar to the

variance for other household income brackets, with the

mean age in the mid-30s, suggesting that these groups

did not consist primarily of students and retirees
(Table 1).

Taken together, our studies shed light on the

discrepancy between people’s apparent drive for

money and the real but modest relationship between

money and happiness. In particular, we demonstrate

that adult Americans erroneously believe that earning

less than the median household income is associated
with severely diminished happiness: a false belief that

may lead many people to chase opportunities for

increased wealth or forgo a reduction in income

for increased free time. Our results are in line with

Kahneman et al.’s (2006) suggestion that people

focus too much on the impact of this one variable on

their global life satisfaction, part of a more general
tendency to overweight single inputs when estimating

overall satisfaction (Hsee & Rottenstreich, 2004).

This focusing illusion may lead individuals to ignore

other avenues shown to impact happiness, such as

building social relationships; indeed, while using

money to build relationships can lead to increased
happiness (Dunn, Aknin, & Norton, 2008), the mere

thought of money can discourage people from pursu-

ing this goal (Vohs, Mead, & Goode, 2006). Finally,

while our aim was to isolate people’s beliefs about

the impact of money on happiness, future research

should explore the accuracy of people’s intuitions

about how best to trade off among different pursuits
(from making money to building friendships to finding

God) on the pathway to happiness.

526 L.B. Aknin et al.

D
o
w
n
l
o
a
d
e
d

A
t
:

0
3
:
5
6

1
4

D
e
c
e
m
b
e
r

2
0
0
9

Acknowledgments

We thank Richard E. Lucas, Emma Buchtel, Carl Falk, and
Margaret Hanson for their advice and assistance.

Notes

1. We use the terms ‘happiness’ and ‘life satisfaction’
interchangeably as many other researchers have in the
past (e.g., Diener & Diener, 1996; Easterlin, 2003; Frey
& Stutzer, 2000). We are aware that these two concepts
are separable (Lucas, Diener, & Suh, 1996), however life
satisfaction and happiness have been shown to correlate
highly in the past (Diener & Lucas, 2000).

2. Actual household income brackets are compared with the
most appropriate predicted income value(s) in Figures 1
and 2 as follows: US$1–US$4999 compared to US$5000;
US$5000–US$9999 and US$10,000–US$14,999 com-
pared to US$10,000; US$15,000–US$24,999 compared
to US$25,000; US$25,000–US$34,999 and US$35,000–
US$49,999 compared to US$35,000; US$50,000–
US$74,999 compared to US$55,000; US$75,000–
US$99,999 compared to US$90,000; US$100,000–
US$124,999 compared to US$125,000; US$125,000–
US$149,999 and US$150,000–US$199,999 compared
to US$160,000; and US$200,000þ compared to
US$500,000. Happiness predictions for US$1,000,000
are not compared with actual happiness ratings because
we were unable to contact a large enough sample with
a comparable annual household income.

3. As Figure 2 shows, predicted happiness ratings for
oneself across the income spectrum (M¼ 52.2,
SD¼ 23.1) were on average slightly higher than predic-
tions for others (M¼ 49.6, SD¼ 21.2), t(295)¼ 3.02,
p5 0.05, d¼ 0.12, likely reflective of people’s general
tendency to see themselves as better than average
(e.g., Alicke, 1985) especially when comparing them-
selves to an abstract target (Alicke, Klotz,
Breitenbecher, Yurak, & Vredenburg, 1995).

References

Ahuvia, A. (2008). If money doesn’t make us happy, why do

we act as if it does? Journal of Economic Psychology, 29,

491–507.

Alicke, M.D. (1985). Global self-evaluation as determined by

the desirability and controllability of trait adjectives.

Journal of Personality and Social Psychology, 49,

1621–1630.
Alicke, M.D., Klotz, M.L., Breitenbecher, D.L., Yurak, T.J.,

& Vredenburg, D.S. (1995). Personal contact, individua-

tion, and the better-than-average effect. Journal of

Personality and Social Psychology, 68, 804–825.

Baumeister, R.F., Bratslavsky, E., Finkenauer, C., &

Vohs, K.D. (2001). Bad is stronger than good. Review

of General Psychology, 5, 323–370.

Diener, E. (1984). Subjective well-being. Psychological
Bulletin, 85, 542–575.

Diener, E., & Biswas-Diener, R. (2002). Will money
increase subjective well being? A literature review and
guide to needed research. Social Indicators Research, 57,
119–169.

Diener, E., & Diener, C. (1996). Most people are happy.
Psychological Science, 7, 181–185.

Diener, E., Horwitz, J., & Emmons, R.A. (1985). Happiness

of the very wealthy. Social Indicators Research, 16,
263–274.

Diener, E., & Lucas, R.E. (2000). Subjective emotional

well-being. In M. Lewis, & J.M. Haviland-Jones (Eds.),
Handbook of emotions (pp. 325–337). New York: Guilford
Press.

Dunn, E.W., Aknin, L.B., & Norton, M.I. (2008). Spending

money on others promotes happiness. Science, 319,
1687–1688.

Easterlin, R.A. (2003). Explaining happiness. Proceedings of

the National Academy of Sciences, 100, 11176–11183.
Epley, N., & Dunning, D. (2000). Feeling ‘holier than thou’:
Are self-serving assessments produced by errors in self-

or social prediction? Journal of Personality and Social
Psychology, 79, 861–875.

Frey, B.S., & Stutzer, A. (2000). Happiness, economy and

institutions. The Economic Journal, 110, 918–938.
Hsee, C.K., & Rottenstreich, Y. (2004). Music, pandas, and
muggers: On the affective psychology of value. Journal of
Experimental Psychology, 133, 23–30.

Johnson, W., & Krueger, R.F. (2006). How money buys
happiness: Genetic and environmental processes linking
finances and life satisfaction. Journal of Personality and

Social Psychology, 90, 680–691.
Kahneman, D., Krueger, A.B., Schkade, D., Schwarz, N.,
& Stone, A.A. (2006). Would you be happier if you were

rich? A focusing illusion. Science, 312, 1908–1910.
Kahneman, D., & Tversky, A. (1979). Prospect theory: An
analysis of decision under risk. Econometrica, 47, 263–291.

Lucas, R.E., Diener, E., & Suh, E. (1996). Discriminant
validity of well-being measures. Journal of Personality and
Social Psychology, 71, 616–628.

Nickerson, C., Schwarz, N., Diener, E., & Kahneman, D.

(2003). Zeroing in on the dark side of the American dream:
A closer look at the negative consequences of the goal
for financial success. Psychological Science, 14, 531–536.

Schor, J. (1991). The overworked American: The unexpected
decline of leisure. New York: Basic Books..

Solberg, E.C., Diener, E., Wirtz, D., Lucas, R., & Oishi, S.

(2002). Wanting, having, and satisfaction: Examining
the role of desire discrepancies in satisfaction with
income. Journal of Personality and Social Psychology, 83,
725–734.

Vohs, K.D., Mead, N.L., & Goode, M.R. (2006). The
psychological consequences of money. Science, 314,
1154–1156.

The Journal of Positive Psychology 527

D
o
w
n
l
o
a
d
e
d

A
t
:

0
3
:
5
6

1
4

D
e
c
e
m
b
e
r

2
0
0
9

