

Climate Action Team Public Health Workgroup Meeting
"Climate Change and Mental Health"
October 18, 2016

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.

Nothing Wrong with Misery: The Climate Challenge Through a Transformational Lens

SUSANNE C. MOSER, PH.D.


Overview

- What are we facing?
- How do we respond?
- How do we foster hope?


Source: <http://cloudsmartz.com/disaster-recovery-care-for-employees/>

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.

The Apocalypse...


Photos (l, t, b): Boston.com, thinkstockphotos.com, extensio.org, hummimgpost

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.

Global Warming

When his ship first came to Australia,
Cook wrote, the natives
continued fishing, without looking up.
Unable, it seems, to fear what was too
large to be comprehended.


Photo: www.poetrysociety.org

Jane Hirshfield
After (2006)

No Time To Lose


450 ppm CO₂eq by 2100:
➤ By 2050: 40-70% emission reduction globally
➤ By 2100: near 0 (or below)

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.


How Close Are We to Staying “Safe”?

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.


Source: <http://climateactiontracker.org/>; status October 2016

Between the Impossible and the Unthinkable


“That is where we are:
Stuck between the impossible and the unthinkable.
And so for the rest of your life,
your job is to make the impossible possible.”

David Roberts, Ted talk (2012)

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.

The Gravity of Experience

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.
Photos (l-r): static.guim.co.uk; citylab.com; southernstudies.org
Quotes from: Yale project on Climate Change Communication (2014)


“Catastrophe.
In a nutshell, that's basically it.
The end of the world
as we know it.”

“Oh, just devastation. I mean the effects of it are so widespread,
and we can't even anticipate all the effects. So it is scary.”

Between the Impossible and the Unthinkable


Photo: Americas.org

Loss of health
Loss of life
Loss of home
Loss of livelihood
Loss of places/sense of place
Loss of social connection
Loss of sense of security
Loss of well-being
Loss of trust in future
Loss of identity
Loss of hope

What Are We Facing?


- ▶ Untold suffering
- ▶ Countless endings
 - ▶ Environmental
 - ▶ Socioeconomic
 - ▶ Psycho cultural
- ▶ Wide range of psychological responses – entirely understandable
- ▶ Appropriate and inappropriate expressions of responses
- ▶ Ill-equipped support systems to assist and navigate the coming transformation


Photos (t b): sacredactivations.com; Joel Sternfield, Shannon Stapleton/Reuters

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.

The Human Geography of Transformation


Adapted from Bridges (2004)

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.


Approaches to Mental Health “Problems”

Common Practice

- ▶ Ignoring, reacting
- ▶ Pathologizing
- ▶ Individualizing
- ▶ “Treating”
- ▶ Patronizing

Needed Practice

- ▶ Truthtelling, accepting, confronting
- ▶ Validating, framing
- ▶ Normalizing
- ▶ Mapping, supporting
- ▶ Empowering


This presentation© Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.

Fostering Psychological Skills for a Transformation

Severance

The courage to transcend cultural norms

Saying yes to change

Failure consciousness

Death consciousness

Being with deep emotions

Reflexivity and asking the big questions


Photo: <http://s2.thingpic.com>


Source: Berzonsky (2016)

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.

Supporting the Transformation with Radical Acts of Courage

"To be truly radical is to make hope possible, rather than despair convincing."

- Raymond Williams


Varieties of Hope

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.


Passive
Optimism
“Pollyanna
Hope”

Active
Optimism
“Heroic
Hope”

Passive
Skepticism
“Stoic
Hope”

Active
Skepticism
“Grounded
Hope”

Active
Transform'n
“Radical
Hope”


Seven Ingredients of Authentic Hope

1. Clear-eyed diagnosis: Where are we at?
2. Vision of a worthwhile outcome: What is achievable?
3. Feasible path: How can we get from here to there?
4. Strategy for setbacks and interim goals: What to do when the going gets tough?
5. Meaningful role for me: What can I do?
6. Call on my highest self: Who do I most want to be?
7. Doing it together: What will you (others) do?

This presentation © Copyright 2016 by Susanne Moser. All rights reserved. This presentation, or parts thereof, may not be reproduced without permission.

Thank you!

Susi Moser, Ph.D.

Email: promundi [at] susannemoser.com

Web: www.susannemoser.com


Photo: Heinrich Gutscher